

PROSPERIDAD
PARA TODOS

Bogotá D.C., 16 de octubre de 2013

CUENTAS DEPARTAMENTALES - PRODUCTO INTERNO BRUTO Año 2012

(Cifras Preliminares)

Contenido

Resumen

1. Producto Interno Bruto Departamental 2012 preliminar (pr), base 2005.
2. Análisis Sectorial.
3. Análisis de las principales economías departamentales, año 2012 pr
4. Producto Interno Bruto Departamental por habitante a precios corrientes, año 2012 pr – base 2005

Ficha metodológica

Glosario

Resumen

Los resultados del año 2012 son de carácter preliminar elaborados con base en estadísticas de coyuntura y se actualizarán de acuerdo a las diferentes versiones de publicación de las cuentas nacionales anuales y actualización de la información disponible.

Para el año 2012 el PIB versión preliminar total del territorio nacional creció el 4,2% , crecimiento explicado principalmente por el comportamiento de las actividades de construcción (6,3%), seguido de explotación de minas y canteras (5,9%), establecimientos financieros y de seguros (5,4%) y actividades de servicios sociales (4,9%).

Los departamentos que presentaron mayor crecimiento durante el año 2012pr fueron: Caquetá 11,7%, Córdoba 10,5%, La Guajira 10,0%, Magdalena 7,8%, Nariño 7,5% y Quindío 5,3%.

Por su parte, los departamentos que presentaron el menor crecimiento para este año, fueron: Arauca (-3,9%), seguido de Chocó (-2,9%) y Putumayo (-0,1%), disminuciones explicadas básicamente por la caída de las actividades mineras.

Director

Mauricio Perfetti del Corral (E)

Subdirector

Juan Carlos Guataquí Roa

Directora de Síntesis y Cuentas Nacionales

Ana Victoria Vega Acevedo

1. Producto Interno Bruto Departamental 2012, versión preliminar (pr), base 2005

1.1. Resultados Generales

Para el año 2012 el PIB nacional fue de 665.764 miles de millones de pesos a precios corrientes y 471.982 miles de millones de pesos constantes por encadenamiento base 2005, con un crecimiento de 4,2%. Para este año Bogotá participó con el 24,4%, seguido de Antioquia, Valle del Cauca, Santander, Meta y Cundinamarca, tal como se observa en el Gráfico 1. Estos departamentos representan el 65,0% del total de la economía nacional y son reflejo del crecimiento de la misma.

Gráfica No. 1. Participación porcentual en el PIB Nacional año 2012pr Precios Corrientes, base 2005

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

En la Tabla 1 se observa el nivel, en miles de millones de pesos corrientes, del PIB nacional y de los diferentes departamentos y su correspondiente participación.

**Tabla 1. Valor y participación porcentual del PIB nacional y departamental,
2012pr - Base 2005**

Departamento	PIB 2012 Miles de Millones	Participación 2012 %
Total Nacional	665.764	100
Bogotá	162.258	24,4
Antioquia	86.287	13,0
Valle	62.315	9,4
Santander	50.546	7,6
Meta	37.680	5,7
Cundinamarca	32.384	4,9
Bolívar	27.944	4,2
Atlántico	24.549	3,7
Boyacá	18.779	2,8
Casanare	14.982	2,3
Tolima	14.732	2,2
Cesar	14.188	2,1
Huila	12.755	1,9
Córdoba	11.744	1,8
Norte Santander	10.659	1,6
Nariño	10.080	1,5
Caldas	9.519	1,4
Cauca	9.180	1,4
La Guajira	8.968	1,3
Risaralda	8.950	1,3
Magdalena	8.706	1,3
Arauca	5.923	0,9
Sucre	5.208	0,8
Quindío	5.015	0,8
Putumayo	3.516	0,5
Chocó	3.222	0,5
Caquetá	2.932	0,4
San Andrés y Providencia	944	0,1
Guaviare	585	0,1
Amazonas	442	0,1
Vichada	375	0,1
Guainía	218	0,0
Vaupés	179	0,0

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

En 2012pr los departamentos de Córdoba, Meta, Santander y Atlántico presentaron aumentos en la participación dentro del total de la economía, debido principalmente al crecimiento en la producción de ferróniquel, petróleo e industria, respectivamente. Los demás departamentos no presentaron cambios significativos en sus participaciones dentro del total de la economía.

1.2. Tasas de Crecimiento

En los resultados del PIB por departamento para el año 2012pr: Caquetá, Córdoba, La Guajira, Magdalena, Nariño, Guainía, Meta, Sucre, Cesar, Huila, San Andrés y Providencia, Vaupés, Quindío, Casanare, Cauca, Vichada, Bolívar, Guaviare, Atlántico, Amazonas y Caldas fueron los departamentos que registraron tasas por encima del total nacional y Bogotá, Valle, Santander, Tolima, Antioquia, Cundinamarca, Norte de Santander, Boyacá, Risaralda, Putumayo, Choco y Arauca los que crecieron por debajo del nacional. Los departamentos de mayores crecimientos fueron Caquetá, Córdoba, La Guajira, Magdalena, Nariño y Quindío explicados en parte por el mayor dinamismo minero de algunos y la construcción de obras civiles y edificaciones en otros. Como se observa en la gráfica 2 y en la Tabla 2.

Gráfico 2. Tasas de crecimiento departamental y participación en PIB nacional

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

**Tabla 2. Tasas de Crecimiento anual del PIB por departamento año 2012pr, base 2005
Precios Constantes por encadenamiento - Base 2005**

DEPARTAMENTOS	2012pr
TOTAL COLOMBIA	4,2
Caquetá	11,7
Córdoba	10,5
La Guajira	10,0
Guainía	7,9
Magdalena	7,8
Nariño	7,5
Meta	6,8
Sucre	6,6
Cesar	6,5
Huila	6,0
San Andrés y Providencia	5,7
Vaupés	5,5
Quindío	5,3
Casanare	5,3
Cauca	5,0
Vichada	4,7
Bolívar	4,7
Guaviare	4,6
Atlántico	4,5
Amazonas	4,5
Caldas	4,4
Bogotá	4,1
Valle	3,8
Santander	3,6
Tolima	3,3
Antioquia	3,1
Cundinamarca	2,3
Norte Santander	2,0
Boyacá	1,3
Risaralda	1,2
Putumayo	-0,1
Chocó	-2,9
Arauca	-3,9

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Durante el año 2012pr, el total de la economía registró una variación de 4,2%, siendo el sector de construcción y el minero los de mayor dinamismo y los que más aportaron al crecimiento del total nacional. Así mismo, estos sectores se ven reflejados en los departamentos de Córdoba, Meta, La Guajira y el Cesar que deben su crecimiento a las actividades mineras que se desarrollan dentro de los mismos. Por otro lado los crecimientos de otros departamentos como Magdalena, Quindío y Nariño, están explicados por el comportamiento de las actividades de obras civiles y edificaciones que presentaron mayor dinamismo en el 2012pr.

1.3. Contribuciones al crecimiento nacional

Como se observa en el Gráfico y tabla 3 los departamentos que más aportaron al crecimiento del PIB nacional fueron Bogotá, Antioquia, Valle, Meta y Santander. Dentro de los tres primeros departamentos las actividades que registraron mayor desempeño fueron la de industria, comercio y alquileres de vivienda. En Santander la industria, seguido de obras civiles y la producción de petróleo. Por su parte, en el Meta la mayor contribución estuvo a cargo de la extracción de petróleo crudo, seguida de obras civiles y la producción agrícola.

Gráfico 3. Contribuciones departamentales al crecimiento del PIB nacional, año 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Tabla 3. Contribuciones departamentales al crecimiento nacional 2012pr, base 2005

Precios Constantes por encadenamiento - Base 2005

Puntos porcentuales	
Departamento	2012pr
Total Nacional	4,2
Bogotá	1,05
Antioquia	0,40
Meta	0,38
Valle	0,36
Santander	0,27
Bolívar	0,20
Córdoba	0,18
Atlántico	0,16
Cesar	0,14
La Guajira	0,13
Casanare	0,12
Cundinamarca	0,11
Huila	0,11
Nariño	0,11
Magdalena	0,10
Cauca	0,07
Tolima	0,07
Caldas	0,06
Caquetá	0,05
Sucre	0,05
Boyacá	0,04
Quindío	0,04
Norte Santander	0,03
Risaralda	0,02
San Andrés y Prov.	0,01
Amazonas	0,00
Guainía	0,00
Guaviare	0,00
Putumayo	0,00
Vaupés	0,00
Vichada	0,00
Chocó	-0,02
Arauca	-0,04

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

2. Análisis Sectorial

La actividad que presentó mayor dinamismo durante el periodo analizado fue la minería. Por su parte, la industria manufacturera, para este periodo, registra una variación negativa y la actividad cafetera continúa presentando tendencias negativas.

2.1 Minería

2.1.1. Extracción de Carbón

En el Gráfico 4 se observa la evolución de la extracción de carbón, actividad en la cual el departamento del Cesar tuvo un crecimiento del 7,0%, variación por encima del promedio nacional ubicado en 3,9%. La Guajira presentó una variación porcentual de 5,4%, Boyacá de -4,9%, mientras que Norte de Santander tuvo una variación positiva del 26,1%.

Gráfico 4. Tasas de crecimiento de la actividad de extracción de carbón en los principales departamentos, serie 2001 - 2012pr

Precios constantes por encadenamiento – Base 2005

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

En el Gráfico 5, se observa como los departamentos de Cesar y La Guajira son los más representativos en la actividad de extracción de carbón, concentrando un 91,9% del total de la producción nacional. Por su parte, Cesar aumenta su participación, al igual que La Guajira y Norte de Santander, mientras que Boyacá pierde participación en este periodo.

Gráfico 5. Participación de los principales departamentos en la actividad de extracción de carbón serie 2000 - 2012pr

Precios Corrientes – Base 2005

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

2.1.2. Minerales Metalíferos

En esta actividad se encuentra la explotación de los productos de oro, ferróníquel, plata, platino y cobre. Con respecto a las variaciones porcentuales, en el Gráfico 6 se observa que durante 2012 pr, Chocó presenta una caída del 14,6% explicado principalmente por la producción de oro. Por otra parte, Antioquia y Córdoba, debido al aumento en la producción de oro y ferróníquel, presentan variaciones positivas de 32,1% y 45,8%, respectivamente, frente al año anterior.

Gráfico 6. Tasas de crecimiento de los principales departamentos en la actividad de los minerales metálicos serie 2001- 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Como se observa en el Gráfico 7, a pesar de que Córdoba es el que posee mayor participación, debido a que es el único productor de ferroníquel, desde 2008 ésta ha venido disminuyendo, en el 2010 participa con 42,9%, en el 2011 disminuye a 29,7% y en el último año recupera su participación alcanzando un 31,9%. Por su parte, Antioquia aumenta su participación al pasar de 23,2% en 2011p a 27,5% en 2012pr; mientras Choco disminuye su participación al pasar de 36,1% en 2011p a 27,0% en el 2012pr.

Gráfico 7. Participación de los principales departamentos en la actividad de minerales metálicos, serie 2000 - 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

2.1.3 Extracción de Petróleo Crudo

En el Gráfico 8 se evidencia como los departamentos de Meta, Casanare y Santander presentan variaciones positivas de 8,8%, 6,8%, y 4,3% respectivamente, mientras que Huila y Arauca presentan variaciones porcentuales negativas de -0,5% y -7,7%, para el año 2012pr frente al año anterior. Por otra parte, el departamento de Nariño presenta una mayor participación en el 2012pr debido a que la producción de oro pasó de 236 Kgs a 2828 Kgs, como consecuencia del regreso de La Gran Colombia Gold a finales de 2011 y el proyecto "Mazamorra Gold" el cual promueve la exploración y explotación de oro en los municipios de Arboleda y San Lorenzo.

Gráfico 8. Tasas de Crecimiento de los principales departamentos en la actividad de extracción de petróleo. Serie 2001- 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

En el año 2012pr, los departamentos más representativos en la producción de petróleo fueron Meta y Casanare, que contribuyeron con 66,6% del total nacional. Meta aumentó su participación en 1,3% y Casanare en 0,4%, mientras que Arauca, Santander y Huila disminuyeron participación, como se observa en el gráfico 9.

Gráfico 9. Participación de los principales departamentos en la actividad de petróleo serie 2000 - 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

2.2. Industria Manufacturera

En el Gráfico 10 se observa a Antioquia con un aumento de 2,7%, seguido por Valle 1,0%, Cundinamarca 0,6%, mientras que Bogotá (-1,3%) y Santander (-2,4%), registran variaciones negativas coherentes con el comportamiento del sector a nivel nacional (-0,5%).

Gráfico 10. Crecimientos de las principales economías departamentales en la actividad industrial. Serie 2001-2012pr.

Precios constantes por encadenamiento – Base 2005

(variación porcentual anual)

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

En cuanto a la participación departamental en la actividad industrial, se observa en el Gráfico 11 como Bogotá mantiene en el 2012 su participación de 19,1%, seguida de Santander con 17,1%, Antioquia con 14,6%, Valle con el 12,2% y Cundinamarca con un 8,7%.

Gráfico 11. Participación de las principales economías departamentales en la actividad industrial. Serie 2000 - 2012pr

Precios Corrientes – Base 2005

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

3. Análisis de las principales economías departamentales

En el Gráfico 12 se destaca el crecimiento de Bogotá de 4,1%, el cual se explica por la actividad de comercio, que muestra un aumento de 6,8% impulsada por las ventas de vehículos y comercio minorista. El crecimiento también se explica por los servicios de intermediación financiera, de seguros y servicios conexos, que presentaron un crecimiento de 12,1% relacionado directamente con el auge de los Servicios de Intermediación Financiera medidos indirectamente. Del mismo modo, se observan crecimientos de 6,2% en la actividad de servicios a las empresas y de 3,3% en los servicios inmobiliarios.

Antioquia presenta un aumento de 3,1%, debido básicamente al crecimiento de 11,6% en los servicios financieros y de 4,6% en los servicios a las empresas. Se destacan también, los crecimientos de la industria manufacturera de 2,7%, la administración pública y defensa con 5,7% y los servicios inmobiliarios con 2,9%.

Santander presentó un crecimiento de 3,6%, debido a aumentos en las actividades de construcción de obras civiles (26,3%), de edificaciones (19,5%), servicios de transporte terrestre (9,0%) y la actividad de petróleo crudo y gas natural (4,3%), todas comparadas con el año anterior.

La variación porcentual de 3,8% en el Valle del Cauca está explicada principalmente por el crecimiento del 12,6% en las obras civiles, del 12,0% en las edificaciones y del 10,4% en los servicios financieros. Los servicios a las empresas registraron un crecimiento del 4,5% y la industria manufacturera de 1%, debido éste último, principalmente al bajo comportamiento de la refinación de azúcar y la producción de bebidas y textiles.

Gráfico 12. Crecimientos de las principales economías del país, año 2012pr

Precios constantes por encadenamiento – Base 2005

(variación porcentual anual)

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Antioquia

Según se observa en el Gráfico 13, en Antioquia las actividades de servicios financieros, seguros, actividades inmobiliarias y servicios a las empresas participan con 24% de las grandes ramas de actividad en el PIB; servicios sociales, comunales y personales con 15,2%; comercio, reparación, restaurantes y hoteles con 14,9% e industria manufacturera con el 14,6%. La actividad con menor participación en el departamento es la explotación de minas y canteras que participa con 3,8%. Por otra parte, el crecimiento de los servicios financieros, seguros, actividades inmobiliarias y servicios a las empresas fue de 5,6% y los servicios sociales comunales y personales aumentaron 5,1%, frente al año 2011.

Gráfico 13. Participación de las grandes ramas de actividad en el PIB de Antioquia, año 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Bogotá

El Gráfico 14 muestra las actividades de mayor participación dentro del PIB de Bogotá, los establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas representan el 36,8%; los servicios sociales, comunales y personales el 19,3%, comercio, reparación, restaurantes y hoteles el 15,5% y la industria manufacturera con el 10,3%.

De otro lado, los establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas presentan un crecimiento de 6,6%; los servicios sociales comunales y personales 4,8%; comercio, reparación, restaurantes y hoteles de 6,2% y transporte, almacenamiento y comunicaciones de 4,5%. La construcción, registra una caída del -5,5%, y la industria manufacturera de -1,3%; frente al año anterior.

Gráfico 14. Participación de las grandes ramas de actividad económica en el PIB de Bogotá, año 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Santander

Según el Gráfico 15 en Santander las actividades que más participan son: industria manufacturera (32%), construcción (15,7%), servicios financieros, seguros, actividades inmobiliarias y servicios a las empresas (12,3%), servicios sociales, comunales y personales (9,6%), comercio, reparación, restaurantes y hoteles (8,9%) y la menor participación la tiene electricidad, gas y agua con 2,0%.

Con respecto a su crecimiento, la industria manufacturera registró una caída del 2,4%. Por su parte, el crecimiento del PIB en Santander se explica principalmente por la dinámica positiva de la construcción (24,5%); de los servicios financieros, seguros, actividades inmobiliarias y servicios a las empresas (0,2%) y del comercio, reparación, restaurantes y hoteles presentan (2,7%); frente al año anterior.

Gráfico 15. Participación de las grandes ramas de actividad en el PIB de Santander, año 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Valle del Cauca

El Gráfico 16 muestra la participación sectorial del Valle del Cauca en donde las actividades que más participan son servicios financieros, seguros, actividades inmobiliarias y servicios a las empresas con 28,9%, industria manufacturera 17,2%, servicios sociales, comunales y personales 16,2%, comercio, reparación, restaurantes y hoteles 12,9%.

La industria manufacturera presenta un crecimiento de 1%, servicios financieros, seguros, actividades inmobiliarias y servicios a las empresas 4,4% y comercio, reparación, restaurantes y hoteles 2,6%, frente al año anterior.

Gráfico 16. Participación de las grandes ramas de actividad en el PIB del Valle del Cauca, año 2012pr

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

4. Producto Interno Bruto Departamental por habitante a precios corrientes

Como se observa en la Tabla 4, el PIB per cápita nacional fue de \$14.292.356 pesos. El mayor PIB per cápita, fue registrado por Casanare cuyo valor para el 2012pr corresponde a \$44.340.399 pesos, crecimiento explicado principalmente por el buen desempeño de la producción de petróleo. Meta ocupa el segundo lugar y con \$41.552.428 pesos, como resultado de la mayor importancia que esta misma actividad petrolífera ha ganado en el departamento.

De los treinta y tres departamentos (33), siete (7) presentan PIB per cápita por encima del promedio nacional y veintiséis (26) por debajo. El alto nivel del PIB per cápita registrado en algunos departamentos es consecuencia de la actividad económica que desarrollan. En efecto, son Casanare, Meta y Arauca, donde se genera la mayor extracción del petróleo, correspondiente con los mayores niveles de PIB per cápita. En el 2012pr resaltan los departamentos de Boyacá, por el comportamiento de la producción de otros productos agrícolas y animales vivos, y Cesar, por la extracción de carbón. Por su parte Santander, gana importancia ocupando el tercer lugar, con un PIB per cápita de \$24.890.005 pesos, por encima de Arauca, impulsado por la mayor inversión en el sector de obras civiles y edificaciones.

En la Gráfica No. 17 se presenta el PIB per cápita nacional y por departamento y los valores absolutos se observan en la Tabla No. 4.

Gráfico 17. Producto Interno Bruto Departamental por habitante a precios corrientes, año 2012pr, Base 2005

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

PROSPERIDAD
PARA TODOS

Tabla 4. PIB per cápita nacional y por departamento año 2012pr, Base 2005, precios corrientes

Pesos	
Departamento	PIB per cápita
Total Nacional	14.292.356
Vaupés	4.104.548
Guaviare	5.386.047
Vichada	5.559.125
Guainía	5.559.206
Amazonas	5.983.799
Nariño	5.992.402
Sucre	6.140.690
Caquetá	6.382.817
Chocó	6.633.810
Cauca	6.855.845
Magdalena	7.193.545
Córdoba	7.206.746
Norte Santander	8.110.377
Quindío	9.270.720
Risaralda	9.560.748
Caldas	9.708.748
La Guajira	10.005.351
Atlántico	10.375.176
Putumayo	10.523.726
Tolima	10.610.026
Huila	11.403.421
San Andrés y Prov.	12.637.341
Cundinamarca	12.640.252
Bolívar	13.775.855
Valle	13.854.021
Antioquia	13.932.104
Cesar	14.295.309
Boyacá	14.838.730
Bogotá D. C.	21.395.538
Arauca	23.366.790
Santander	24.964.361
Meta	41.351.779
Casanare	44.944.153

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Ficha Metodológica

CONCEPTO O VARIABLE	DESCRIPCIÓN
NOMBRE DE LA OPERACIÓN ESTADÍSTICA	Cuentas Departamentales
SIGLA DE LA OPERACIÓN ESTADÍSTICA	CD
ANTECEDENTES	<p>Las Cuentas Departamentales son una desagregación geográfica de las Cuentas Nacionales, que toman las definiciones y conceptos del Sistema de Cuentas Nacionales y se actualizan en función de los cambios del año base.</p> <p>Sus inicios se remontan a la década de los 80, periodo en el cual se iniciaron los cálculos en términos de la base 1975.</p> <p>En total coherencia con los agregados nacionales se construyen las cuentas Departamentales denominadas “centralizadas”, consistentes en asignar Departamentalmente el PIB nacional total y sectorial mediante la utilización de los más adecuados y pertinentes indicadores estadísticos asociados a las actividades productivas de cada uno de los Departamentos, de la división político administrativa del país.</p> <p>Se concibe como una herramienta simplificadora, pues no se trata de la réplica de la totalidad del complejo sistema de cuentas nacionales, sino que tan solo se abordan los aspectos ligados al análisis de la producción y la generación del valor agregado sectorial, a precios corrientes y constantes por Departamento.</p>
OBJETIVO GENERAL	Las Cuentas Departamentales tienen como objetivo general conocer la estructura y el comportamiento económico de los diferentes Departamentos del país y suministrar elementos de análisis para la planeación y el desarrollo económico Departamental.
OBJETIVOS ESPECÍFICOS	<ul style="list-style-type: none"> • Calcular el Producto Interno Bruto PIB por Departamento. • Calcular el Valor Agregado por rama de actividad económica. • Hallar las participaciones porcentuales por rama de actividad y total. • Calcular el PIB per cápita Departamental. • Suministrar indicadores y variables económicas a los Departamentos para el análisis Departamental. • Consolidar estadísticas básicas Departamentales y mantenerlas actualizadas.
ALCANCE TEMÁTICO	Toda la actividad económica Departamental, definida a nivel de producto y rama de actividad industrial de las Cuentas Nacionales Anuales.
CONCEPTOS BÁSICOS	<p>Producción: actividad económica donde interviene una unidad institucional que utiliza insumos para obtener bienes y servicios.</p> <p>Producto Interno Bruto Departamental PIB: indicador utilizado para establecer el comportamiento económico del Departamento, mide la actividad productiva de las unidades residentes en el Departamento.</p> <p>Valor Agregado: es el mayor valor creado en el proceso de producción por efecto de la combinación de factores. Se obtiene como diferencia entre el valor de la producción bruta y</p>

	<p>los consumos intermedios empleados.</p> <p>Rama de Actividad: conjunto de establecimientos que se dedican a la misma clase de actividad económica.</p>
FUENTE DE DATOS	La información básica puede provenir de fuentes internas, como investigaciones de otras dependencias del DANE, o de fuentes externas como gremios, ministerios, superintendencias y diferentes empresas tanto públicas como privadas.
VARIABLES E INDICADORES	Producción, Valor agregado, PIB departamental, participaciones, variaciones, PIB per cápita y contribuciones
TIPO DE INVESTIGACIÓN	<p>Es una investigación continua sobre el universo de la actividad económica del país y por ende de los Departamentos.</p> <p>Para los resultados de la serie provisional se utilizan los resultados obtenidos por las Cuentas Nacionales anuales, y aplicando los mejores indicadores se distribuye el valor agregado por Departamento y por rama de actividad.</p> <p>Para los resultados de los años preliminares se utilizan los resultados obtenidos por la cuentas trimestrales año total. Los indicadores y las fuentes aplicados en algunas ramas de actividad difieren de los habitualmente obtenidos para la serie provisional; Igualmente se distribuye el valor agregado por Departamento y por rama de actividad.</p> <p>Lo que quiere decir que se usa para cada uno de los casos una metodología descendente para el cálculo de los agregados Departamentales.</p>
PARÁMETROS A ESTIMAR O CÁLCULAR	No aplica
NOMENCLATURAS Y CLASIFICACIONES	<p>Las cuentas departamentales usan la misma clasificación de las cuentas anuales, tanto para productos como para ramas de actividad, con base en la homologación con la Clasificación Central de Productos (CPC-1.0) y la Clasificación Industrial Internacional Uniforme (CIU-3), adaptadas para Colombia.</p> <p>De igual manera la nomenclatura de las ramas de actividad utilizada por las cuentas departamentales, es la misma de las cuentas nacionales anuales, excepto para la industria manufacturera, ya que las cuentas departamentales las agrega a dos ramas (“alimentos, bebidas y tabaco” y “resto de industria”)</p>
UNIVERSO DE ESTUDIO	Son las unidades institucionales que ejercen una actividad económica y son residentes en el territorio nacional y departamental.
POBLACIÓN OBJETIVO	Son los establecimientos que desarrollan una actividad productiva y que conforman cada una de las ramas industriales en las cuales está conformada la economía nacional y departamental.
UNIDADES ESTADÍSTICAS DE OBSERVACIÓN, MUESTREO, INFORMACIÓN Y ANÁLISIS	<p>Unidad de Observación: la unidad institucional o empresa.</p> <p>Unidad de análisis: el establecimiento industrial.</p>
MARCO ESTADÍSTICO O MUESTRAL	No aplica

FUENTES DE INFORMACIÓN PRIMARIA Y SECUNDARIA	Secundaria: Corresponde a la información obtenida de Ministerios, entidades gubernamentales, agremiaciones, asociaciones y federaciones existentes en el país. Primaria: Corresponde a la información de las estadísticas básicas producidas por el DANE, e indicadores Económicos de las Cuentas Nacionales.
DISEÑO MUESTRAL	No aplica
TAMAÑO DE MUESTRA	No aplica
MANTENIMIENTO DE MUESTRA	No aplica
COBERTURA GEOGRÁFICA	Todos los Departamentos que conforman la división político administrativa del país (32 Departamentos), más Bogotá (Distrito Capital).
PERÍODO DE REFERENCIA	El año que se esté elaborando.= n
PERÍODO DE RECOLECCIÓN	Anual
PERIODICIDAD DE LA RECOLECCIÓN	Anual
MÉTODO DE RECOLECCIÓN	Recolección primaria y secundaria de la información.
DESAGREGACIÓN DE RESULTADOS	Valor agregado por rama de actividad a precios corrientes y contantes por encadenamiento - base 2005, PIB Departamental a precios corrientes y contantes del año base 2005; PIB per cápita a precios corrientes.
FRECUENCIA DE ENTREGA DE RESULTADOS	Cada año se entregan: <ul style="list-style-type: none"> • Resultados para la serie provisional del año n-2 (con el mismo rezago de las de las cuentas anuales), y • Resultados preliminares del año n-1. Siendo n el año en referencia
MEDIOS DE DIFUSIÓN	Página WEB, medio magnético.
PRECISIÓN REQUERIDA	No aplica
TIPO DE MUESTRA	No aplica
METODO DE SELECCIÓN	No aplica
INDICADORES DE CALIDAD	Indicador de Oportunidad - Indicador de Consistencia – Indicador de Cobertura

PROSPERIDAD
PARA TODOS

SISTEMA INFORMÁTICO:	
HERRAMIENTA DE DESARROLLO	Microsoft Excel.
PUBLICACIONES	Metodología Cuentas Departamentales, Base 2005, - Mayo de 2013 Metodología Cuentas Departamentales, Base 2000, - Actualizada 2009 Metodología Cuentas Departamentales Base 1994, - Diciembre 2001 Metodología por ramas de actividad para el cálculo de las Cuentas Departamentales – Base 1994, Agosto del 2002 Estadísticas básicas de las Cuentas Departamentales, Base 1975 Serie 1980 – 1992

Glosario

- **Cuentas definitivas:** Presenta los resultados en su versión final con todos los lineamientos metodológicos y acervo estadístico completo y definitivo del año de referencia de las Cuentas Nacionales.
- **Cuentas preliminares (pr):** Esta estimación, se realiza en un lapso muy breve de tiempo, intenta proveer un indicador rápido del desempeño reciente de la economía. No se pretende en esta fase elaborar cuentas completas, sino una estimación de la evolución del PIB total y por grandes ramas de actividad a precios Constantes y corrientes. Este cálculo se apoyará en la información parcial disponible en ese momento, que usualmente abarcan una muestra reducida de productos y actividades y solo cubren una parte del año.
- **Cuentas provisionales (p):** En esta fase se habla de “Cuentas” con un detalle parecido a las definitivas. La información utilizada son las estadísticas básicas necesarias aunque no completas y conservando los principales lineamientos metodológicos, de las cuentas definitivas. Sirven como punto de referencia para la estimación preliminar posterior.
- **Discrepancia estadística:** Para cada una de las variables, la discrepancia estadística es igual a la diferencia entre el valor a precios constantes obtenido por encadenamiento y la suma a precios constantes de sus componentes.
- **Economía Departamental:** debe entenderse como economía Departamental el conjunto de operaciones o transacciones que realizan las unidades institucionales a nivel Departamental.
- **Producto Interno Bruto departamental PIB:** Corresponde al indicador utilizado para establecer el comportamiento económico del Departamento; mide la actividad productiva de las unidades residentes.
- **Producto Interno Bruto Per Cápita departamental:** indicador utilizado para establecer el crecimiento económico medio por habitante, en cada uno de los Departamentos.
- **Territorio regional:** comprende las áreas geográficas delimitadas en la División Político Administrativa vigente en el país, más las zonas francas que operen en dichas regiones.
- **Valores a precios constantes por encadenamiento:** Se refiere a un método de cálculo de los valores a precios constantes, recomendado por las Naciones Unidas y utilizado en Colombia desde la base 2005: consiste en calcular cada variable a precios constantes por medio de índices de Laspeyres “encadenados” donde los índices sucesivos se obtienen, multiplicando índices de Laspeyres anuales, con base en el año inmediatamente anterior. Los valores anuales resultantes ya no dependen del año tomado como base.
- **Valor Agregado (VA):** es el valor adicional creado en el proceso de producción por efecto de la combinación de factores. Se obtiene como diferencia entre el valor de la producción bruta y los consumos intermedios empleados.