

Informe de Coyuntura Económica Regional

Departamento del Meta

2008

Convenio Interadministrativo No. 111 de abril de 2000

JOSÉ DARÍO URIBE ESCOBAR
Gerente General Banco de la República
 HÉCTOR MALDONADO GÓMEZ
Director DANE
 JORGE HERNÁN TORO CÓRDOBA
Subgerente de Estudios Económicos Banco de la República
 CARLOS EDUARDO SEPÚLVEDA RICO
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
Director Dpto. Técnico y de Información Económica Banco de la República
 JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN - DANE
 DORA ALICIA MORA PEREZ
Coordinadora de Sucursales de Estudios Económicos Banco de la República
 ANA ZORAIDA QUINTERO GÓMEZ
Coordinadora de Planificación y Regulación, DIRPEN-DANE
Coordinación Operativa DIRPEN-DANE
 EDUARDO SARMIENTO GÓMEZ – **Coordinador Temático**
 MARÍA JIMENA VARGAS MAYO – **Apoyo Logística**

Comité Directivo Territorial ICER

MARÍA CRISTINA ÁNGEL CÁRDENAS
Gerente Banco de la República Villavicencio
 JOAQUÍN EMILIO PAREDES VEGA
Jefe CREE Banco de la República Villavicencio
 GERMÁN HUMBERTO HERNÁNDEZ LEAL
Profesional CREE. Banco de la República Villavicencio
 HUGO ALIRIO ROMERO ESTEBAN
Analista ICER DANE, Central

Entidades Participantes

Cámara de Comercio de Villavicencio
DIAN

Diseño
 Mercadeo y Ediciones – DANE

Impresión
 Departamento de Documentación y Editorial
 Banco de la República, Bogotá

En este documento se señala el comportamiento de la actividad económica del departamento del Meta a 2008; no obstante, el reporte del PIB corresponde al último reporte disponible que es a 2007, y muestra un crecimiento de 6,3%, comparado con el año inmediatamente anterior.

A su vez, la variación del índice de precios al consumidor para Villavicencio en el 2008 fue de 8,1%, siendo este el quinto valor más alto de la muestra durante el año, mientras la tasa de desempleo creció 0,28 puntos porcentuales con relación al año anterior, situándose al final del periodo en 10,98%.

Las exportaciones no tradicionales originarias del Meta en 2008, crecieron en 122,9% respecto del año anterior, siendo su principal destino Venezuela. En tanto, las importaciones lo hicieron en 27,3%,

El sacrificio de ganado vacuno observó crecimiento con respecto a 2007, en tanto que el de porcinos presentó un resultado negativo.

En construcción, el número de edificaciones promedio en proceso durante cada uno de los trimestres de 2008, ascendió a 2.672, mientras el número de licencias de vivienda otorgadas durante el año en el Meta bajó 18,6%. La financiación de vivienda nueva de interés social aumentó en 76,1%.

El número de pasajeros urbanos movilizados en Villavicencio disminuyó con relación a 2007 en 6,9%, en tanto que el transporte aéreo tuvo variaciones del 55,5% en pasajeros entrados y 33,5% en salidos.

Los saldos de las captaciones y colocaciones de recursos del sistema financiero del Meta, aumentaron en 57,2% y 12,2% en su orden, al cierre de 2008, si se comparan con el año anterior; siendo importante en las primeras, la dinámica en el saldo de CDT, mientras que en las segundas se evidenció un crecimiento general, especialmente sustentado por los créditos comerciales y de consumo.

En el plano fiscal, y con base en cifras provisionales, se observó en la administración departamental un crecimiento de 50,3% en los ingresos corrientes, por encima del avance de los gastos corrientes de 15,2%. A su turno, en la municipal de Villavicencio se registró un superávit total por \$27.505 millones, acentuando el resultado positivo obtenido en 2007.

El recaudo de impuestos nacionales por la DIAN de Villavicencio en 2008, fue superior en 12,6% si se coteja con el total obtenido en 2007.

COMITÉ DIRECTIVO REGIONAL

META

INFORME DE COYUNTURA ECONÓMICA REGIONAL

CONTENIDO

	Pág.
EDITORIAL	
SIGLAS Y CONVENCIONES	10
1 ENTORNO MACROECONÓMICO NACIONAL	12
1.1 ACTIVIDAD ECONÓMICA	12
1.2 INFLACIÓN Y EMPLEO	13
1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO	13
1.4 SITUACIÓN FISCAL	15
2 INDICADORES DE COYUNTURA ECONÓMICA REGIONAL	17
2.1 PRODUCTO INTERNO BRUTO PIB	17
2.2 PRECIOS	21
2.2.1 Índice de precios al consumidor	21
2.3 MERCADO LABORAL	29
2.4 MOVIMIENTO DE SOCIEDADES	33
2.4.1 Sociedades constituidas	33
2.4.2 Sociedades reformadas	34
2.4.3 Sociedades disueltas	35
2.4.4 Capital neto suscrito	36
2.5 SECTOR EXTERNO	37
2.5.1 Exportaciones no tradicionales	37
2.5.2 Importaciones	38
2.6 ACTIVIDAD FINANCIERA	41
2.6.1 Captaciones del sistema financiero	41
2.6.2 Colocaciones del sistema financiero	43
2.7 SITUACION FISCAL	45
2.7.1 Administración Central Departamental	45
2.7.2 Administración Central Municipal de Villavicencio	49
2.7.3 Recaudo de impuestos nacionales	52
2.7.5 Comportamiento de la deuda pública	53
2.8 SECTOR REAL	55
2.8.4 Minería	55
2.8.4.1 Producción de petróleo	55
2.8.4.2 Regalías por explotación de hidrocarburos	57
2.8.5 Sacrificio de ganado	59
2.8.5.1 Sacrificio de ganado vacuno en Meta	60
2.8.5.2 Sacrificio de ganado porcino en Meta	63
2.8.6 Sector de la construcción	65
2.8.6.2 Censo de edificaciones	65
2.8.6.6 Licencias de construcción	67
2.8.6.7 Financiación de vivienda	71

2.8.7	Transporte	74
2.8.7.1	Transporte público urbano de pasajeros	74
2.8.7.2	Transporte aéreo de pasajeros y carga	76
2.8.8	Comercio	79
2.8.8.1	Venta de vehículos	79
2.8.10	Servicios públicos	81
2.8.10.1	Consumo de energía eléctrica	81
2.8.10.2	Consumo de gas natural	82
2.8.10.3	Consumo de agua	84
3	ESCENARIO DE INVESTIGACIÓN REGIONAL	85
4	RESULTADOS DE LA ENCUESTA SOBRE AMBIENTE Y DESEMPEÑO INSTITUCIONAL DEPARTAMENTAL 2007- 2008	100
	ANEXO ESTADÍSTICO	123

Nota: Los numerales que no aparecen relacionados en este documento no tienen información o no aplican

LISTA DE CUADROS, TABLAS Y GRÁFICOS
LISTA DE CUADROS

	Pág.	
2.1.1	Meta. Valor agregado y participación porcentual, por ramas de actividad económica a precios constantes de 2000	20
2.2.1.1	Variación del IPC, según ciudades. 2007 – 2008	22
2.2.1.2	Nacional - Villavicencio. Variación del IPC, según grupos de gasto. 2007 – 2008	23
2.2.1.3	Villavicencio. Variación del IPC, según grupos de gasto, por niveles de ingreso. 2008	25
2.2.1.4	Nacional - Villavicencio. Variación, contribución y participación del IPC, según grupos y subgrupos. 2008	26
2.2.1.5	Villavicencio. Variación, contribución y participación del IPC, según principales gastos básicos. 2008	28
2.3.1	Villavicencio. Indicadores laborales. 2007 – 2008	29
2.3.2	Villavicencio. Ocupados, según ramas de actividad. 2004 – 2008	30
2.3.3	Villavicencio. Inactivos. 2004 – 2008	32
2.4.1.1	Meta. Sociedades constituidas, según actividad económica. 2007 – 2008	34
2.4.2.1	Meta. Sociedades reformadas, según actividad económica. 2007 – 2008	34
2.4.3.1	Meta. Sociedades liquidadas, según actividad económica. 2007 – 2008	35
2.4.4.1	Meta. Inversión neta, según actividad económica. 2007 – 2008	36
2.5.1.1	Meta. Exportaciones no tradicionales registradas en valores FOB, según clasificación CIIU. 2007 – 2008	37
2.5.2.1	Meta. Importaciones registradas en valores CIF, según clasificación CIIU. 2007 – 2008	39
2.5.2.2	Meta. Importaciones CUODE. 2007 - 2008	41
2.6.1.1	Meta. Captaciones del sistema financiero. Saldos a diciembre 2007 – 2008	42
2.6.2.1	Meta. Cartera del sistema financiero. Saldos a diciembre 2007 – 2008	44
2.7.1.1	Meta. Algunos indicadores de la situación fiscal del Gobierno Central Departamental. 2007 – 2008	46
2.7.2.1	Villavicencio. Algunos indicadores de la situación fiscal del Gobierno Central Municipal. 2007 - 2008	49

2.7.3.1	Meta. Recaudo de impuestos nacionales, según tipos. 2007 – 2008	52
2.8.4.1.1	Meta. Producción de petróleo, según municipios. 2006 – 2008	55
2.8.4.2.1	Colombia. Giros de regalías por explotación de hidrocarburos, según departamentos. 2007 - 2008	57
2.8.4.2.2	Meta. Giros de regalías por explotación de hidrocarburos, según municipios y administración central departamental. 2007 – 2008	58
2.8.5.1.1	Nacional, Villavicencio. Sacrificio de ganado vacuno. 2008	61
2.8.5.2.1	Nacional, Villavicencio. Sacrificio de ganado porcino. 2008	63
2.8.6.2.1	Villavicencio. Censo de edificaciones en metros cuadrados. 2007 (III y IV trimestre) - 2008	66
2.8.6.2.2	Villavicencio. Promedio trimestral edificaciones en proceso, paralizadas y culminadas en unidades y metros cuadrados, según destino. 2008	66
2.8.6.6.1	Nacional, Meta. Total de licencias por tipo de vivienda en unidades. 2007 – 2008	67
2.8.6.6.2	Nacional, Meta. Total de licencias por tipo de vivienda en metro cuadrado. 2007 - 2008	68
2.8.6.6.3	Nacional, Meta. Total de licencias según destino, área en metros cuadrados. 2007 - 2008	69
2.8.6.7.1	Meta. Financiación de vivienda. Valor de los créditos individuales para compra de vivienda nueva, por rangos de UVR. 2007 – 2008	71
2.8.6.7.2	Meta. Número de viviendas financiadas nuevas, por rangos de UVR. 2007 – 2008	72
2.8.6.7.3	Meta. Financiación de vivienda. Valor de los créditos individuales para compra de vivienda usada, por rangos de UVR. 2007 – 2008	73
2.8.6.7.4	Meta. Número de viviendas financiadas usadas, por rangos de UVR. 2007 – 2008	73
2.8.7.1.1	Villavicencio. Transporte público urbano. 2007 – 2008	75
2.8.8.1.1	Villavicencio. Ventas de vehículos, según meses. 2004 – 2008	80
2.8.10.1.1	Meta - Villavicencio. Consumo de energía eléctrica, según usos. 2004 – 2008	81
2.8.10.2.1	Villavicencio. Consumo de gas natural y número de suscriptores, según usos. 2004 - 2008	83
2.8.10.3.1	Villavicencio. Consumo de agua y número de suscriptores al acueducto, según meses. 2007 – 2008	84

LISTA DE TABLAS

1.1	Colombia. Indicadores económicos, por trimestres. 2007 - 2008	16
2.7.5.1	Meta - Villavicencio. Movimiento de la deuda pública interna. 2007 - 2008.	54

LISTA DE GRÁFICOS

2.1.1	Meta. Producto Interno Bruto a precios constantes de 2000, en miles de millones de pesos. 2000-2007p	17
2.1.2	Meta. Participación porcentual del Producto Interno Bruto departamental, a precios constantes de 2000. 2000 - 2007p	18
2.1.3	Meta - País. Tasas del Producto Interno Bruto a precios constantes de 2000. 2001-2007p	19
2.1.4	Meta. Producto Interno Bruto departamental por habitante a precios constantes de 2000, en miles de pesos. 2000 - 2007p	19
2.1.5	Meta. Composición del PIB departamental por ramas de actividad económica a precios constantes de 2000. 2007p	21
2.2.1.1	Total nacional - Villavicencio. Variación acumulada del IPC. 1990 - 2008	23
2.2.1.2	Villavicencio. Variación acumulada del IPC, según algunos grupos de gasto. 1998 - 2008	24
2.2.1.3	Villavicencio. Participación porcentual del IPC, según grupo de gasto. 2008	27
2.3.1	Villavicencio. Distribución de ocupados, según rama de actividad. 2008	31
2.3.2	Villavicencio. Distribución de ocupados, según posición ocupacional. 2008	32
2.3.3	Nacional, Meta. Tasas de desempleo y subempleo. 2001 - 2007	33
2.5.1.1	Meta. Distribución exportaciones según país de destino. 2008	38
2.5.2.1	Meta. Distribución importaciones, según país de origen. 2008	40
2.6.1.1	Meta. Captaciones del sistema financiero. Saldos a diciembre 2007 - 2008	43
2.6.2.1	Meta. Cartera del sistema financiero. Saldos a diciembre 2007 - 2008	45

2.7.1.1	Meta. Ingresos tributarios del Gobierno Central Departamental. 2007 – 2008	47
2.7.1.2	Meta. Principales gastos de funcionamiento y de capital del Gobierno Central Departamental. 2007 – 2008	48
2.7.2.1	Villavicencio. Ingresos tributarios del Gobierno Central Municipal. 2007 – 2008	50
2.7.2.2	Villavicencio. Principales gastos de funcionamiento y de capital del Gobierno Central Municipal. 2007 – 2008	51
2.7.3.1	Meta. Recaudo de impuestos nacionales, por tipos. 2007 - 2008	53
2.8.4.1.1	Meta. Producción de petróleo, por municipios. 2007 – 2008	56
2.8.4.2.1	Meta. Participación de la administración central departamental y de los municipios en los giros de regalías por explotación de hidrocarburos. 2008	59
2.8.5.1	Villavicencio. Cabezas de ganado sacrificado. 2007 – 2008	60
2.8.5.1.1	Villavicencio. Kilos de carne de ganado vacuno sacrificado. 2007 - 2008	62
2.8.5.1.2	Villavicencio. Kilos de carne de ganado vacuno sacrificado mensualmente. 2008	62
2.8.5.2.1	Villavicencio. Kilos de carne de ganado porcino sacrificado. 2007 - 2008	64
2.8.5.2.2	Villavicencio. Kilos de carne de ganado porcino sacrificado mensualmente. 2008	65
2.8.6.6.1	Meta. Porcentaje de licencias aprobadas según destinos. 2008	69
2.8.6.6.2	Villavicencio. Área aprobada para construcción, total y vivienda, en metros cuadrados. 2007 – 2008	70
2.8.6.6.3	Villavicencio. Número de licencias aprobadas para construcción. 2007 – 2008	70
2.8.6.7.1	Meta. Viviendas nuevas financiadas trimestralmente. 2007 – 2008	72
2.8.6.7.2	Meta. Viviendas usadas financiadas trimestralmente. 2007 - 2008	74
2.8.7.1.1	Villavicencio. Total pasajeros transportados y producido en buseta corriente. Miles de pesos. 2008	75
2.8.7.1.2	Villavicencio. Total pasajeros transportados y producido en microbús colectivo. Miles de pesos. 2008	76
2.8.7.2.1	Villavicencio. Movimiento aéreo de pasajeros. 2007 – 2008	77

2.8.7.2.2	Villavicencio. Movimiento aéreo mensual de pasajeros. 2008	77
2.8.7.2.3	Villavicencio. Movimiento aéreo de carga en toneladas. 2007 – 2008	78
2.8.7.2.4	Villavicencio. Movimiento aéreo mensual de carga en toneladas. 2008	79
2.8.8.1.1	Villavicencio. Venta de vehículos, por tipo. 2006 - 2008	80
2.8.10.1.1	Meta. Consumo de energía eléctrica, por usos. Variaciones porcentuales anuales. 2005 - 2008	82
2.8.10.2.1	Villavicencio. Consumo de gas natural, por usos. Variaciones porcentuales anuales. 2005 - 2008	83

SIGLAS Y CONVENCIONES

ANH:	Agencia Nacional de Hidrocarburos
CCV:	Cámara de Comercio de Villavicencio
CEPAL:	Comisión Económica para América Latina
CDT:	Certificados de Depósito a Término
CIF:	Costos, Seguros y Fletes (Cost, Insurance and Freight)
CIU:	Clasificación Industrial Internacional Uniforme
CONFIS:	Consejo Superior de Política Fiscal
CREG:	Comisión de Regulación de Energía y Gas
CUODE:	Clasificación según Uso o Destino Económico
DANE:	Departamento Administrativo Nacional de Estadística
DIAN:	Dirección de Impuestos y Aduanas Nacionales
ECH:	Encuesta Continua de Hogares
ECOPETROL:	Empresa Colombiana de Petróleos
EMSA:	Electrificadora del Meta S.A. E.S.P.
FEDEARROZ:	Federación Nacional de Arroceros
FOB:	Puesto en Puerto (Free on Board)
FOSYGA:	Fondo de Solidaridad y Garantías
GNC:	Gobierno Nacional Central
IPC:	Índice de Precios al Consumidor
IVA:	Impuesto al Valor Agregado
KPC:	Kilo pies cúbicos
OMA:	Operaciones de Mercado Abierto
PIB:	Producto Interno Bruto
SGP:	Sistema General de Participaciones
SPC:	Sector Público Consolidado
SPNF:	Sector Público No Financiero
TGB:	Tasa Global de Participación
UVR:	Unidad de Valor Real
VIS:	Vivienda de Interés Social
Kw/h	Kilovatios Hora
M ²	Metros cuadrados
M ³	Metros cúbicos
mm	Miles de millones
p	Cifras provisionales
r	Cifra definitiva revisada
(...)	Cifra aún no disponible
(---)	Información suspendida
(--)	No comparable
(-)	Variable indefinida
---	Variación muy alta
--	No es aplicable o no se investiga
-	Sin movimiento (el concepto tiene un valor de cero absoluto)
0	Cantidad inferior a la mitad de la unidad empleada

META

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD ECONÓMICA

En 2008 pierde dinamismo la demanda interna y externa y se inicia una fase de desaceleración económica. El PIB creció la tercera parte del registro de 2007.

En 2008 se inicia la desaceleración del crecimiento económico colombiano luego de la fase expansiva observada en el periodo 2003 - 2007, en el cual registró una variación promedio anual del PIB cercana al 6%. Según el DANE la economía creció el 2.5% en 2008, con variaciones anuales del 4.1% en el primer trimestre, 3.9% en el segundo, 2.9% en el tercero y una caída del 0.7% en el cuarto. El descenso en la actividad económica en 2008 fue un fenómeno global. Luego de crecer el 2.5% promedio en el auge 2003 – 2007, se estima (CEPAL) que la economía mundial creció en 2008 sólo el 1.1%. Respecto de los países desarrollados, el promedio pasó de 3.6% al 2.5% y en los emergentes del 6.6% al 5.9%.

El menor ritmo de la actividad económica en 2008 fue el resultado de la reducción de la demanda interna y externa. La tasa anual de crecimiento del consumo final se redujo de 6.9% en 2007 al 2.3% en 2008, sobresaliendo la caída en el gasto de bienes durables en -3.9%. El consumo se afectó principalmente por el aumento de la inflación, el deterioro en la confianza y el aumento en las tasas de interés. La inversión registró una variación anual de 7.7%, casi la mitad de la observada en 2007 que fue de 13.7%. Esta disminución obedeció a la menor ejecución de obras civiles por el primer año de gobierno de los mandatarios de entes territoriales, al encarecimiento de los recursos crediticios internos y externos y a la menor confianza de los empresarios. En cuanto a la demanda externa, aunque siguió creciendo, se afectó principalmente por la transmisión de los efectos negativos de la crisis financiera internacional determinando menores flujos comerciales y financieros. Por el lado de la oferta, los sectores que mostraron mejor desempeño fueron la minería, los servicios financieros y el transporte. Disminuyeron significativamente su actividad respecto de 2007, la industria manufacturera (-2.0%), el comercio (1.3%) y la construcción (2.8%). El deterioro en la industria y el comercio se evidenció en los resultados de las encuestas de opinión que mes a mes señalaron menores niveles de producción y ventas, además de una percepción negativa en el clima de los negocios.

1.2 INFLACIÓN Y EMPLEO

Por segundo año consecutivo, la meta de inflación establecida por la autoridad monetaria no se cumplió. En 2008 la variación anual del Índice de Precios al Consumidor se situó en 7.67%, muy superior al techo del rango meta (entre 3.5% y 4.5%). El registro es análogo al promedio de los países suramericanos que fue cercano al 8%, sin considerar a Venezuela que mantiene una inflación de dos dígitos, alrededor del 30%. Tal como ocurrió en 2007, las presiones inflacionarias provienen de los altos precios internacionales de los productos básicos que impactan en mayor medida los precios internos de los alimentos y los combustibles. Estas presiones que se inician a partir de febrero de 2007 se morigeraron a partir del segundo semestre de 2008 con la destorcida de los commodities. Ahora bien, no obstante las evidentes señales de debilitamiento de la economía desde comienzos del año, la Junta Directiva del Banco de la República mantuvo hasta el tercer trimestre la política de normalización iniciada en abril de 2006, basada en una postura de alza en las tasas de intervención, aumento en los encajes y controles a los flujos de crédito e inversión extranjera de portafolio. En el último trimestre y en consideración de los pronósticos a la baja en la inflación y el deterioro en la demanda interna y externa ante el agravamiento de la crisis económica internacional, la autoridad monetaria implementa una política más laxa al reducir los encajes, intervenir en el mercado monetario con OMAS de expansión y bajar en 50 pb la tasa mínima de expansión en diciembre. De otro lado, es relevante que el sector financiero ha dado muestras de un buen blindaje en medio de la crisis, considerando que no se ha afectado el mercado de crédito y el interbancario, y que los principales indicadores continúan presentando gran solidez.

El descenso en la actividad económica estuvo acompañado del deterioro en los indicadores del mercado laboral, especialmente a partir del segundo semestre. Según la Gran Encuesta Integrada de Hogares del DANE, en el comparativo de los últimos trimestres de 2008 y 2007 la tasa promedio de desempleo a nivel nacional y metropolitano aumentó y el número de ocupados se redujo. La tasa de desempleo nacional pasó de 9.8% a 10.5% y los ocupados disminuyeron de 17.853 mil a 17.615 mil. Adicionalmente, se presentó una reducción en la oferta laboral (TGP) de 59.5% a 58.2%.

1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO

La evolución del sector externo fue positiva pero la crisis internacional transmitió sus efectos en el último trimestre del año. Nuevos fundamentos marcan el punto de inflexión de la revaluación a partir de agosto.

En los tres primeros trimestres de 2008 el sector externo mostró resultados positivos a pesar del debilitamiento de las economías de los Estados Unidos y de la Zona Euro iniciado en 2007. Los precios de los commodities se mantenían altos y la demanda de nuestros principales socios comerciales continuaba fuerte. Además, los flujos de capital todavía no se resentían ante el enrarecimiento del panorama de las economías desarrolladas. Pero, una sucesión de episodios iniciada con la quiebra de Lehman Brothers en septiembre 15 y seguida de otros que comprometieron grandes entidades hipotecarias, comerciales y de banca de inversión de los Estados Unidos, colapsaron la confianza y el mercado de crédito con las consecuentes repercusiones en el resto del mundo, dadas las interrelaciones financieras globalizadas. En Colombia también se evidenció el impacto negativo de los canales de transmisión de la crisis internacional en el desempeño del sector externo en el último trimestre de 2008. Los efectos se manifestaron en la reducción de los flujos comerciales por la caída de los precios de productos básicos, la menor demanda estadounidense y el estancamiento en las compras por parte de otros importantes socios. Las remesas presentaron una menor dinámica y, la contracción de la liquidez y la mayor percepción de riesgo a nivel internacional redujeron el endeudamiento externo. En consideración de lo anterior, destacamos los siguientes aspectos del entorno externo colombiano en 2008:

- Según el DANE, las exportaciones registraron un valor de US\$37.625.8 millones con un aumento interanual del 25.5%. Las ventas de productos tradicionales se incrementaron en el 40.8% y las no tradicionales el 11.6%. Al cierre del tercer trimestre las ventas crecían a un ritmo del 41.3% y en el cuarto trimestre presentaron una disminución del 6.0%. En este trimestre, las exportaciones hacia los Estados Unidos cayeron el 8.8% y las que tienen destino a Venezuela se estancaron, cuando en el mismo periodo en 2007 se incrementaron a un ritmo del 133.0%. Respecto de las importaciones, su valor fue de US\$37.155 con una variación de 20.5%.
- No obstante que la balanza comercial arrojó un saldo superávitario y que las entradas por remesas registraron niveles altos, se presentó un déficit de cuenta corriente que, según cálculos del Banco de la República, representó el 1.3% del PIB. Las remesas ascendieron a US\$4.842 millones, destacándose la disminución en el cuarto trimestre pasando de US\$1.346 millones en 2007 a US\$1.190 millones en 2008.
- En el balance de la cuenta financiera se destaca que en 2008 el rubro de inversión extranjera directa alcanzó el registro histórico más alto, con un valor de US\$10.563 millones, de los cuales el sector petrolero participó con el 35.0% del total. Los flujos de endeudamiento disminuyeron al pasar de US\$2.175 millones en 2007 a US\$1.138 millones en 2008. En el cuarto trimestre el endeudamiento de largo plazo cayó el 60.0%, comparado con igual periodo del año anterior.

En cuanto al comportamiento de la tasa de cambio en 2008, el proceso revaluacionista que duró alrededor de 52 meses, marcó su punto de inflexión en agosto de 2008. La agudización de la crisis económica en los Estados Unidos y la Zona Euro, reflejada en el empeoramiento de los indicadores líderes en el segundo semestre del año, junto con el colapso del sector financiero y las bolsas a partir de la segunda semana de septiembre, revirtieron los fundamentos que explicaron la revaluación en los últimos años. Estos nuevos fundamentos se identifican en factores del contexto interno y externo del panorama macroeconómico. En el contexto interno se destacan el menor crecimiento económico, la mayor inflación y el deterioro en la confianza de los agentes. En el escenario externo cabe señalar la desaceleración de la economía mundial que condujo a una corrección a la baja de los precios de nuestros commodities y a una menor dinámica de las exportaciones. Igualmente, la crisis global, además de reducir la liquidez, aumentó la percepción de riesgo hacia los países emergentes limitando los flujos de capital. Con todo, en 2008 la devaluación de la tasa de cambio, medida con la variación porcentual de la tasa representativa del mercado, fue de 11.4%. Hasta julio 31 se presentó una revaluación de 11.0% y en el periodo agosto - diciembre una devaluación del 25.2%.

1.4 SITUACIÓN FISCAL

Según mediciones del Ministerio de Hacienda y Crédito Público y del Banco de la República, al cierre de 2008 el sector público consolidado arrojó un saldo deficitario de \$678mm, equivalente al 0.1% del PIB. Este balance mejora el registrado en 2007 cuyo déficit fue de -0.7% del PIB y es inferior a la meta establecida en el Marco Fiscal de Mediano Plazo (-0.8%). El sector público no financiero cerró con un superávit de \$331mm, resultado de un déficit de \$11.067mm del Gobierno Nacional Central y de un superávit del Sector Descentralizado de \$11.399mm. Es muy significativo el excelente balance de los Gobiernos Regionales y Locales ya que se estimaba un superávit de \$1.629mm y al cierre fiscal arrojó un saldo de \$5.201mm.

Tabla 1.1
Colombia. Indicadores económicos, por trimestres
2007 - 2008

Indicadores Económicos	2007				2008			
	I	II	III	IV	I	II	III	IV
Precios								
IPC (Variación % anual)	5,78	6,03	5,01	5,69	5,93	7,18	7,57	7,18
IPC (Variación % corrida)	3,18	4,55	4,67	5,69	3,41	6,02	5,01	7,18
IPP (Variación % anual)	4,24	-1,01	-0,91	1,27	3,37	7,96	9,79	8,99
IPP (Variación % corrida)	0,61	-1,26	-0,57	1,27	2,70	5,26	7,79	8,99
Tasas de Interés								
Tasa de interés pasiva nominal (% efectivo anual)	7,04	7,69	8,57	8,75	9,34	9,71	9,83	10,09
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	13,42	14,89	16,48	16,74	16,72	17,30	17,26	17,53
Producción, Salarios y Empleo								
Crecimiento del PIB (Variación acumulada corrida real %)	(p)	(p)	(p)	(p)	(p)			
Índice de Producción Real de la Industria Manufacturera 2/	8,47	8,06	7,36	7,55	4,11	4,02	3,64	2,53
Total nacional con trilla de café (Variación acumulada corrida real %)	14,83	13,80	11,52	10,54	1,57	0,55	-1,09	-3,45
Total nacional sin trilla de café (Variación acumulada corrida real %)	15,03	13,94	11,67	10,65	1,36	0,35	-1,17	-3,47
Índice de Salarios Real de la Industria Manufacturera 2/								
Total nacional con trilla de café (Variación acumulada corrida real %)	1,12	0,28	-0,10	-0,34	-0,56	-0,77	-1,40	-1,87
Total nacional sin trilla de café (Variación acumulada corrida real %)	1,13	0,30	-0,10	-0,34	-0,60	-0,81	-1,42	-1,88
Tasa de empleo siete áreas metropolitanas (%) 3/	53,69	54,84	55,33	56,63	55,56	55,63	56,34	55,82
Tasa de desempleo siete áreas metropolitanas (%) 3/	12,76	11,20	10,83	9,46	11,93	11,35	11,30	10,48
Agregados Monetarios y Crediticios								
Base monetaria (Variación % anual)	29,09	21,87	12,76	19,91	7,47	9,40	20,29	14,27
M3 (Variación % anual)	24,41	17,00	19,88	18,13	12,96	15,05	15,33	17,77
Cartera neta en moneda legal (Variación % anual)	39,74	30,76	25,89	24,03	21,53	19,43	18,10	18,27
Cartera neta en moneda extranjera (Variación % anual)	-19,18	6,39	70,66	70,97	34,29	24,93	18,64	14,93
Índice General Bolsa de Valores de Colombia - IGBC	10.686,4	10.637,7	10.434,4	10.694,2	8.973,9	9.179,0	9.248,5	7.560,7
Balanza de Pagos								
Cuenta corriente (US\$ millones)	-1.981	-1.395	-1.385	-1.076	-1.232	-1.197	-1.672	-2.659,8
Cuenta corriente (% del PIB) 4/	-4,2	-2,7	-2,6	-1,9	-2,1	-1,8	-2,6	-5,1
Cuenta de capital y financiera (US\$ millones)	5.241	2.277	1.720	1.109	1.669	2.223	3.243	2.416,6
Cuenta de capital y financiera (% del PIB) 4/	11,2	4,4	3,2	2,0	2,8	3,4	5,1	4,7
Comercio Exterior de bienes y servicios								
Exportaciones de bienes y servicios (US\$ millones)	7.122	8.297	8.768	10.025	9.827	11.602	11.467	9.692,1
Exportaciones de bienes y servicios (Variación % anual)	11,9	18,0	18,4	29,3	38,0	39,8	30,8	-3,3
Importaciones de bienes y servicios (US\$ millones)	8.368	8.962	9.677	10.409	10.042	11.263	12.040	11.380,5
Importaciones de bienes y servicios (Variación % anual)	27,5	21,5	21,4	23,3	20,0	25,7	24,4	9,3
Tasa de Cambio								
Nominal (Promedio mensual \$ por dólar)	2.201,4	1.923,8	2.117,1	2.014,2	1.846,9	1.712,3	2.066,0	2.252,7
Devaluación nominal (% anual)	-4,35	-25,54	-15,5	-10,01	-16,83	-1,92	7,48	11,36
Real (1994=100 promedio) Fin de trimestre	117,3	107,8	120,6	118,5	112,8	106,6	123,9	122,7
Devaluación real (% anual)	-0,1	-17,7	-2,6	-0,2	-3,8	-1,2	2,8	3,5
Finanzas Públicas 5/								
Ingresos Gobierno Nacional (% del PIB)	(pr)	(pr)	(pr)	(pr)	(pr)			
Pagos Gobierno Nacional Central (% del PIB)	15,3	18,4	15,6	12,0	18,6	16,9	14,9	13,8
Pagos Gobierno Nacional Central (% del PIB)	16,4	16,6	18,5	20,4	17,7	16,6	17,0	19,7
Deficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-1,1	1,9	-3,0	-8,4	0,9	0,3	-2,1	-5,9
Ingresos del sector público no financiero (% del PIB)	28,9	33,7	31,3	28,7	27,9	29,4	27,1	n.d.
Pagos del sector público no financiero (% del PIB)	26,0	29,7	30,2	37,7	24,3	25,3	24,4	n.d.
Deficit(-)/Superávit(+) del sector público no financiero (% del PIB)	2,9	4,0	1,2	-9,0	3,5	4,1	2,7	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	32,8	33,1	33,5	32,9	30,3	31,1	32,3	33,5

Fuente: Banco de la República, DANE (MMM Base 2001=100 y PIB Nueva base 2000), Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

(p) Provisional

(pr) Preliminar

1/ Calculado como el promedio ponderado por monto de las tasas de crédito de: consumo, preferencial, ordinario y tesorería. Se estableció como la quinta parte de su desembolso diario.

2/ A partir del primer trimestre de 2002 cálculos realizados por el BR con base en los Índices de la Nueva Muestra Mensual Manufacturera Base 2001=100.

3/ En el año 2000 el DANE realizó un proceso de revisión y actualización de la metodología de la Encuesta Nacional de Hogares (ENH), llamada ahora Encuesta Continua de Hogares (ECH), que incorpora los nuevos conceptos para la medición de las variables de ocupados y desocupados, entre otros. A partir de enero de 2001 en la ECH los datos de población (ocupada, desocupada e inactiva) se obtienen de las proyecciones demográficas de la Población en Edad de Trabajar (PET), estimados con base en los resultados del censo de 1993, en lugar de las proyecciones en la Población Total (PT). Por lo anterior, a partir de la misma fecha las cifras no son comparables, y los datos correspondientes para las cuatro y las siete áreas metropolitanas son calculados por el Banco de la República.

3A/ No incluye FEN.

4/ Calculado con PIB trimestral en millones de pesos corrientes, fuente DANE.

5/ Las cifras del SPNF son netas de transferencias. Los flujos están calculados con el PIB trimestral y los saldos de deuda con el PIB anual.

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

2.1 PRODUCTO INTERNO BRUTO PIB

El Producto Interno Bruto PIB, es el valor monetario total de la producción corriente de bienes y servicios finales de un país o una región determinada durante un período, el cual muestra para el Meta un crecimiento positivo en los últimos años. En efecto, mientras en 2006 el PIB del departamento fue de 4.704 miles de millones de pesos, para el 2007 ascendió a 5.002 miles de millones a precios constantes del año 2000 (gráfico 2.1.1).

Gráfico 2.1.1

Meta. Producto Interno Bruto a precios constantes de 2000, en miles de millones de pesos.

2000 – 2007p

Fuente: DANE

La participación porcentual del PIB del departamento del Meta dentro del agregado nacional, alcanzó su valor máximo en lo corrido de la década actual en el año 2000, cuando representaba el 2,00% del producto nacional, a partir de ese año la tendencia muestra una disminución en la participación, situándose en 2007 en el 1,83% (gráfico 2.1.2).

Gráfico 2.1.2**Meta. Participación porcentual del Producto Interno Bruto departamental, a precios constantes de 2000
2000 - 2007p**

Fuente: DANE

La tasa de crecimiento del producto interno bruto comparada entre el departamento del Meta y el agregado nacional, muestra que para el periodo señalado siempre ha sido menor para el departamento que para el total del país. La mayor diferencia entre estas dos tasas se presentó en el año 2004 cuando la tasa del PIB departamental fue de 1,5% frente a la tasa nacional que fue de 4,7%. Durante el último año la tasa nacional creció 7,5% en tanto que la del departamento del Meta lo hizo en 6,3% (gráfico 2.1.3).

El PIB per cápita del departamento del Meta creció en 4,1% durante el último periodo, al pasar de 5.876 miles de pesos en 2006 a 6.116 miles de pesos en promedio en 2007 (gráfico 2.1.4).

Gráfico 2.1.3
Meta – País. Tasas del Producto Interno Bruto a precios constantes de 2000
2001 – 2007p

Fuente: DANE

Gráfico 2.1.4
Meta. Producto Interno Bruto departamental por habitante a precios constantes de 2000, en miles de pesos
2000 – 2007p

Fuente: DANE

META

En el departamento del Meta, los productos con mayor valor agregado dentro del PIB fueron: petróleo crudo y gas natural con 780.610 millones de pesos, comercio con 553.792 millones de pesos y los otros productos agrícolas con 434.241 millones de pesos; ellos representaron el 15,61%, 11,07%, y 8,68% del producto departamental, respectivamente (cuadro 2.1.1 y gráfico 2.1.5).

Cuadro 2.1.1
Meta. Valor agregado y participación porcentual, por ramas de actividad económica a precios constantes de 2000
2007p

Actividades	Millones de pesos	Participación porcentual PIB nacional	Participación porcentual PIB departamental
Productos interno bruto	5.002.095	1,83	100
Café	3.950	0,18	0,08
Otros productos agrícolas	434.241	3,95	8,68
Animales vivos y productos animales	310.968	3,48	6,22
Productos de silvicultura y extracción de madera	3.647	0,65	0,07
Productos de la Pesca	9.280	1,87	0,19
Petróleo crudo, gas natural y minerales de uranio y torio	780.610	9,39	15,61
Minerales no metálicos	30.773	2,93	0,62
Alimentos bebidas y tabaco	204.667	1,86	4,09
Resto de la industria	118.464	0,40	2,37
Energía eléctrica	43.962	0,80	0,88
Gas domiciliario	6.722	1,08	0,13
Agua	5.662	0,69	0,11
Trabajos de construcción edificaciones	55.515	1,02	1,11
Trabajos de construcción obras civiles	429.342	4,92	8,58
Comercio	553.792	1,89	11,07
Reparación automotores, artículos personales y domésticos	50.613	1,50	1,01
Servicios de hotelería y restaurantes	70.926	1,69	1,42
Servicios de transporte terrestre	160.147	1,96	3,20
Servicios de transporte por vía acuática	1.671	0,80	0,03
Servicios de transporte por vía aérea	13.381	1,00	0,27
Servicios complementarios y auxiliares al transporte	74.752	4,74	1,49
Servicios de correos y telecomunicaciones	131.901	1,75	2,64
Servicios de intermediación financiera de seguros y conexos	121.627	0,90	2,43
Servicios inmobiliarios y de alquiler de vivienda	180.602	0,94	3,61
Servicios a las empresas excepto financieros e inmobiliarios	187.452	1,23	3,75
Administración pública	402.051	2,21	8,04
Servicios de enseñanza	202.694	1,53	4,05
Servicios Sociales y de Salud	122.230	1,51	2,44
Servicios de alcantarillado	529	0,08	0,01
Servicios de asociaciones y esparcimiento	96.874	1,48	1,94
Servicios domésticos	19.834	1,05	0,40
Sub-total valor agregado	4.828.879	1,93	96,54
Derechos e impuestos	173.216	0,73	3,46

Fuente: DANE - Cuentas Regionales
p:provisional

De otra parte, los productos departamentales que representaron una mayor participación porcentual en el PIB nacional fueron: petróleo crudo y gas con

el 9,39%, trabajos de construcción de obras civiles con el 4,92% y los servicios complementarios y auxiliares al transporte que son el 4,74% (cuadro 2.1.1).

Gráfico 2.1.5
Meta. Composición del PIB departamental por ramas de actividad económica a precios constantes de 2000 2007p

Fuente: DANE

2.2 PRECIOS

2.2.1 Índice de precios al consumidor

El índice de precios al consumidor (IPC) de 2008 medido en trece ciudades del país fue superior en todas ellas, respecto de 2007. En efecto, el mayor incremento en el período de estudio se presentó en la ciudad de Pasto, cuyo índice pasó de 2,6% en 2007 a 7,9% en 2008, una diferencia de 5,3% en el periodo. En tanto Manizales, fue la ciudad que mostró mayor estabilidad entre un periodo y otro, con una diferencia en puntos porcentuales de 0,5.

META

A nivel nacional el IPC finalizó el año 2008 en 7,7% incrementándose en 2,0% respecto al año 2007 (cuadro 2.2.1.1).

Cuadro 2.2.1.1
Variación del IPC, según ciudades
2007 - 2008

Ciudades	2007	2008	Diferencia porcentual
Nacional	5,7	7,7	2,0
Manizales	5,5	6,1	0,5
Cartagena	7,2	8,2	1,0
Medellín	6,7	7,7	1,0
Barranquilla	6,6	7,8	1,2
Pereira	5,8	7,2	1,4
Bogotá	5,6	7,5	1,9
Montería	5,7	7,6	1,9
Villavicencio	6,0	8,1	2,1
Bucaramanga	5,7	8,2	2,5
Cali	5,0	7,6	2,6
Neiva	6,4	10,8	4,5
Cúcuta	5,2	9,8	4,7
Pasto	2,6	7,9	5,2

Fuente: DANE

En lo que respecta al departamento del Meta, el índice de precios al consumidor calculado para Villavicencio en 2008, se ubicó en 8,1%, siendo este el quinto valor más alto de la muestra durante el año, precedido de manera ascendente por Cartagena (8,2%), Bucaramanga (8,2%), Cúcuta (9,8%) y Neiva (10,8%), además de ser superior en 0,4% por encima del total nacional.

Villavicencio fue en el 2008 la sexta ciudad con mayor diferencia de un periodo a otro, precedida por Bucaramanga, Cali, Neiva, Cúcuta y Pasto. En los últimos ocho años Villavicencio se ha situado con un IPC por encima del agregado nacional luego de un periodo de tres años en que permaneció por debajo del promedio nacional (gráfico 2.2.1.1).

Gráfico 2.2.1.1
Total nacional – Villavicencio. Variación acumulada del IPC
1990 – 2008

Fuente: DANE

Por grupos de gasto, el comparativo 2008 frente al año inmediatamente anterior para la ciudad de Villavicencio (cuadro 2.2.1.2), señala a los alimentos como el grupo con la más alta variación acumulada, 13,4%, seguido por vivienda, 7,6% y educación, 5,4%.

Cuadro 2.2.1.2
Nacional - Villavicencio. Variación del IPC, según grupos de gasto
2007 – 2008

Grupos de gasto	Nacional		Diferencia porcentual	Villavicencio		Diferencia porcentual
	2007	2008		2007	2008	
Total	5,7	7,7	2,0	6,0	8,1	2,1
Alimentos	8,5	13,2	4,7	7,6	13,4	5,8
Vivienda	4,3	6,7	2,4	6,6	7,6	1,0
Vestuario	1,7	-0,3	-1,9	-2,5	-1,9	0,6
Salud	6,5	5,3	-1,2	4,6	4,7	0,2
Educación	5,2	6,1	0,9	5,4	5,4	0,0
Cultura, diversión y esparcimiento	2,5	0,0	-2,5	-1,7	-2,8	-1,1
Transporte y comunicaciones	5,1	5,2	0,2	6,1	3,8	-2,3
Gastos varios	4,4	4,5	0,1	4,1	4,9	0,7

Fuente: DANE

Los gastos varios, el vestuario y la salud se incrementaron en el año 0,7%, 0,6% y 0,2% respectivamente, en tanto que los grupos cultura, diversión y esparcimiento y transporte y comunicaciones tuvieron reducción frente al

año inmediatamente anterior de 1,1% y 2,3%, respectivamente. Con relación al indicador nacional, los grupos de cultura, diversión y esparcimiento, transporte y comunicaciones, vestuario, educación y salud de Villavicencio, cerraron el año por debajo del promedio nacional.

La variación acumulada del IPC a 2008 según algunos grupos de gasto en Villavicencio, señala incrementos en gran parte de ellos, siendo la más alta la presentada en alimentos, situándose en el punto más alto de la década. Los demás grupos, vivienda, vestuario, salud y educación responden a una tendencia marcada de disminución de la variación en el largo plazo y aumento en el último periodo (gráfico 2.2.1.2).

Gráfico 2.2.1.2
Villavicencio. Variación acumulada del IPC según algunos grupos de gasto 1998 - 2008

Fuente: DANE

Por niveles de ingreso, en términos porcentuales la variación acumulada del IPC durante el año 2008 en Villavicencio (cuadro 2.2.1.3) tuvo un mayor efecto en el nivel de ingresos bajos (9,3%), seguido por el de ingresos medios (8,1%) y altos (6,4%), este último se situó por debajo de la variación total de la ciudad.

Cuadro 2.2.1.3**Villavicencio. Variación del IPC, según grupos de gasto, por niveles de ingreso 2008**

Grupos de gasto	Total	Ingresos		
		Altos	Medios	Bajos
Total	8,1	6,4	8,1	9,3
Alimentos	13,4	12,0	12,9	14,5
Vivienda	7,6	6,9	8,1	7,4
Vestuario	-1,9	-1,9	-1,8	-2,1
Salud	4,7	6,3	4,2	4,7
Educación	5,4	5,2	5,5	5,4
Cultura, diversión y esparcimiento	-2,8	-4,3	-1,8	-4,2
Transporte y comunicaciones	3,8	3,7	4,1	3,2
Gastos varios	4,9	5,7	4,8	4,2

Fuente: DANE

En la ciudad de Villavicencio durante el año 2008 el grupo de alimentos contribuyó con 4,75 puntos del indicador, vivienda con 2,05, vestuario con -0,08, salud con 0,21, educación 0,24, cultura -0,04, transporte y comunicaciones 0,61 y gastos varios 0,32 (cuadro 2.2.1.4).

En cuanto a la participación porcentual por grupos de gasto, los alimentos representaron el 58,92% del total, seguido por la vivienda que participó con el 25,42%, transporte y comunicaciones 7,56%, gastos varios 4,03%, salud y educación 2,66% y 2,98%, en su orden y los demás grupos -1,57% (gráfico 2.2.1.3). Una mayor desagregación, permite establecer que los subgrupos de productos que más participaron en el IPC de Villavicencio durante el periodo analizado fueron: gastos de ocupación de la vivienda (17,31%), cereales y productos de panadería (10,95%), tubérculos y plátanos (9,42%) y hortalizas y legumbres (9,27%) (cuadro 2.2.1.4).

**Cuadro 2.2.1.4
Nacional - Villavicencio. Variación, contribución y participación del
IPC según grupos y subgrupos
2008**

Grupos y subgrupos	Nacional			Villavicencio		
	Variación	Contribución	Participación	Variación	Contribución	Participación
1 Alimentos	13,2	4,19	54,64	13,4	4,75	58,92
11 Cereales y productos de panadería	25,5	0,91	11,92	26,4	0,88	10,95
12 Tubérculos y plátanos	32,7	0,62	8,08	31,2	0,76	9,42
13 Hortalizas y legumbres	28,7	0,61	7,95	32,6	0,75	9,27
14 Frutas	24,5	0,39	5,08	19,0	0,33	4,08
15 Carnes y derivados de la carne	5,6	0,36	4,72	7,9	0,66	8,14
16 Pescados y otros del mar	6,5	0,04	0,57	8,9	0,09	1,11
17 Lácteos, grasas y huevos	11,0	0,57	7,47	12,1	0,68	8,42
18 Alimentos varios	4,4	0,17	2,19	2,1	0,10	1,24
19 Comidas fuera del hogar	8,0	0,51	6,66	8,5	0,51	6,29
2 Vivienda	6,7	1,67	21,75	7,6	2,05	25,42
21 Gastos de ocupación de la vivienda	5,3	0,90	11,78	7,7	1,39	17,31
22 Combustibles y servicios públicos	11,6	0,54	7,03	8,0	0,39	4,85
23 Muebles del hogar	3,0	0,01	0,12	2,4	0,01	0,11
24 Aparatos domésticos	-1,9	-0,01	-0,07	0,6	0,00	0,02
25 Utensilios domésticos	3,0	0,02	0,22	1,4	0,01	0,14
26 Ropa del hogar	1,8	0,01	0,08	2,4	0,01	0,10
27 Artículos para la limpieza	10,3	0,20	2,59	10,8	0,23	2,89
3 Vestuario	-0,3	-0,01	-0,16	-1,9	-0,08	-1,04
31 Vestuario	-1,1	-0,04	-0,48	-2,7	-0,08	-1,02
32 Calzado	-0,9	-0,01	-0,11	-1,6	-0,01	-0,19
33 Servicios del vestuario y calzado	6,3	0,03	0,43	3,6	0,01	0,17
4 Salud	5,3	0,25	3,24	4,7	0,21	2,66
41 Servicios profesionales	5,1	0,10	1,28	4,3	0,07	0,91
42 Bienes y artículos para la salud	4,6	0,11	1,48	5,0	0,14	1,75
43 Gastos de aseguramiento privado en salud	11,7	0,04	0,48	9,5	0,00	0,01
5 Educación	6,1	0,30	3,96	5,4	0,24	2,98
51 Instrucción y enseñanza	6,5	0,26	3,35	5,6	0,18	2,23
52 Artículos escolares y otros relacionados	4,5	0,05	0,61	4,9	0,06	0,74
6 Cultura, diversión y esparcimiento	0,0	0,00	-0,01	-2,8	-0,04	-0,53
61 Artículos culturales y otros relacionados	-2,4	-0,01	-0,14	-3,9	-0,01	-0,14
62 Aparatos para la diversión y esparcimiento	-11,2	-0,04	-0,48	-9,4	-0,02	-0,29
63 Servicios, aficiones, distracciones, esparcimie:	2,0	0,05	0,60	-0,9	-0,01	-0,11
7 Transporte y comunicaciones	5,2	0,88	11,47	3,8	0,61	7,56
71 Transporte personal	4,4	0,31	4,01	5,9	0,33	4,16
72 Transporte público	6,3	0,49	6,35	2,9	0,21	2,57
73 Comunicaciones	4,0	0,08	1,11	2,2	0,07	0,83
8 Gastos varios	4,5	0,39	5,11	4,9	0,32	4,03
81 Bebidas alcohólicas, tabaco, cigarrillo	5,1	0,03	0,44	5,2	0,02	0,29
82 Artículos para el aseo, cuidado personal	3,0	0,11	1,39	3,3	0,12	1,53
83 Artículos de joyería, otros personales	10,0	0,06	0,77	10,3	0,10	1,27
84 Otros bienes y servicios	5,0	0,19	2,51	5,1	0,08	0,95

Fuente: DANE

Gráfico 2.2.1.3
Villavicencio. Participación porcentual del IPC, según grupos de gasto 2008

Fuente: DANE

Según los gastos básicos desagregados (cuadro 2.2.1.5), los productos que más participaron al incremento del IPC en la capital del Meta en 2008, fueron: arrendamiento imputado, papa, arroz, almuerzo, carne de res y gasolina, los cuales presentaron una participación de 12,54%, 8,46%, 7,45%, 5,01%, 3,92 y 3,79%, respectivamente.

En cambio, los gastos básicos desagregados cuyo indicador presentó una menor participación durante el periodo fueron en su orden, panela (-1,07%), gas (-0,58%), prendas de vestir para mujer (-0,49%) y gaseosas y maltas (-0,47%).

Cuadro 2.2.1.5
Villavicencio. Variación, contribución y participación del IPC, según principales gastos básicos 2008

Gasto Básico	Variación	Contribución	Participación
30 mayores			
Arrendamiento imputado	7,6	1,01	12,54
Papa	50,2	0,68	8,46
Arroz	66,1	0,60	7,45
Almuerzo	10,1	0,40	5,01
Carne de res	5,4	0,32	3,92
Combustible (gasolina)	12,6	0,31	3,79
Arrendamiento efectivo	7,6	0,30	3,72
Carne de pollo	14,4	0,30	3,70
Energía eléctrica	14,0	0,28	3,45
Otras frutas frescas	23,3	0,26	3,25
Cebolla	82,4	0,26	3,21
Leche	8,3	0,24	3,03
Otras hortalizas y legumbres frescas	40,3	0,21	2,67
Huevos	18,0	0,19	2,42
Acueducto, alcantarillado y aseo	10,7	0,16	1,98
Aceites	23,8	0,14	1,78
Medicinas	5,0	0,14	1,69
Pan	11,2	0,13	1,64
Jabones	15,2	0,12	1,48
Plátano	13,6	0,11	1,41
Argollas	12,2	0,10	1,29
Tomate	34,0	0,10	1,27
Azúcar	19,4	0,10	1,24
Taxi	6,3	0,10	1,23
Otras hortalizas y legumbres secas	57,5	0,10	1,18
Pescado de mar, río y enlatado	11,1	0,09	1,16
Servicio doméstico	9,4	0,08	1,05
Detergentes y blanqueadores	14,7	0,08	1,01
Frijol	21,7	0,08	0,96
Servicios bancarios	5,1	0,07	0,93
10 menores			
Panela	-20,4	-0,09	-1,07
Gas	-3,3	-0,05	-0,58
Otras prendas de vestir para mujer	-7,6	-0,04	-0,49
Gaseosas y maltas	-2,0	-0,04	-0,47
Vehículos	-2,5	-0,03	-0,41
Yuca	-12,2	-0,02	-0,27
Televisor	-14,2	-0,02	-0,20
Otros tubérculos	-22,2	-0,01	-0,18
Discos	-10,9	-0,01	-0,17
Llantas	-8,5	-0,01	-0,16

Fuente: DANE

2.3 MERCADO LABORAL

Con base en la Encuesta Continua de Hogares, en la ciudad de Villavicencio durante 2008 el porcentaje de personas en edad de trabajar estuvo 0,31 puntos por encima de la tasa del año inmediatamente anterior, la tasa global de participación y la tasa de ocupación aumentaron 0,95 y 0,67 puntos porcentuales, respectivamente.

Cuadro 2.3.1
Villavicencio. Indicadores laborales
2007 - 2008

Concepto	2007	2008
% población en edad de trabajar	76,75	77,07
Tasa global de participación	63,80	64,74
Tasa de ocupación	56,97	57,63
Tasa de desempleo	10,70	10,98
T.D. Abierto	10,05	10,55
T.D. Oculto	0,66	0,43
Tasa de subempleo subjetivo	34,35	28,67
Insuficiencia de horas	8,67	4,66
Empleo inadecuado por competencias	21,12	16,75
Empleo inadecuado por ingresos	30,57	26,38
Tasa de subempleo objetivo	10,96	11,16
Insuficiencia de horas	3,37	1,99
Empleo inadecuado por competencias	6,63	6,47
Empleo inadecuado por ingresos	9,32	10,23
Población total	376,85	387,15
Población en edad de trabajar	289,24	298,36
Población económicamente activa	184,53	193,17
Ocupados	164,77	171,95
Desocupados	19,75	21,21
Abiertos	18,54	20,38
Ocultos	1,21	0,84
Inactivos	104,72	105,19
Subempleados Subjetivos	63,39	55,39
Insuficiencia de horas	16,00	9,00
Empleo inadecuado por competencias	38,97	32,35
Empleo inadecuado por ingresos	56,40	50,96
Subempleados Objetivos	20,22	21,55
Insuficiencia de horas	6,22	3,85
Empleo inadecuado por competencias	12,24	12,50
Empleo inadecuado por ingresos	17,20	19,76

Fuente: DANE

1. Datos expandidos con proyecciones de población, con base en los resultados del censo 2005.

2. Toda variable cuya proporción respecto a la PEA sea menor al 10%, tiene un error de muestreo superior al 5%, que es el nivel de calidad admisible para el DANE.

3. Resultados en miles. Por efecto del redondeo en miles, los totales pueden diferir ligeramente

A su vez, la tasa de desempleo se incremento en 0,28 puntos con relación al año anterior, situándose al final del periodo en 10,98%; el subempleo subjetivo bajó 5,70 puntos, en tanto que el subempleo objetivo subió 0,20 puntos; las poblaciones en edad de trabajar y económicamente activas

aumentaron para el periodo analizado 9,12 y 8,64 miles, respectivamente; el número de ocupados se incrementó 7,18 miles de personas y el de desocupados subió en 1,46 miles (cuadro 2.3.1).

El número de ocupados según rama de actividad muestra un crecimiento ininterrumpido desde 2004 y entre el año 2007 y 2008 hubo un incremento de 7,2 miles de personas bajo esta condición. El mayor aumento de ocupados con relación al 2007 se presentó en el sector de la construcción (1,8 miles), seguido por las actividades inmobiliarias, empresariales y de alquiler, las cuales ocuparon 1,7 miles de personas más en el año; le siguieron los sectores de industria manufacturera con cerca de 1,6 miles, comercio, restaurantes y hoteles con 1,4 miles y transporte, almacenamiento y comunicaciones con 1,0 miles de ocupados más. Los sectores de intermediación financiera y servicios comunales, sociales y personales experimentaron una reducción en la ocupación de personal con -0,2 y -0,6 miles respectivamente (cuadro 2.3.2).

Cuadro 2.3.2
Villavicencio. Ocupados, según rama de actividad
2004 - 2008

Rama de actividad	2004	2005	2006	2007	2008
Total	150	158	157	165	172
Industria manufacturera	15	16	14	15	16
Construcción	10	11	12	11	13
Comercio, restaurantes y hoteles	57	61	58	62	63
Transporte, almacenamiento y comunicaciones	17	17	18	19	20
Intermediación financiera	2	2	2	2	2
Actividades inmobiliarias, empresariales y de alquiler	9	10	10	11	12
Servicios, comunales, sociales y personales	34	35	37	40	39
Otras ramas ¹	7	7	6	6	6
No informa	0	0	0	0	0

Fuente: DANE

1. Agricultura, ganadería, pesca, caza y silvicultura; explotación de minas y canteras; y suministro de electricidad, gas y agua.

2. Resultados en miles. Por efecto del redondeo en miles, los totales pueden diferir ligeramente

Por ramas de actividad, en la ciudad de Villavicencio durante 2008, alrededor del 36,60% de las personas ocupadas se ubicaron en el sector comercio, restaurantes y hoteles; un 22,77% desempeñaron sus labores en servicios comunales, sociales y personales; el 11,86% lo hicieron en el sector transporte, almacenamiento y comunicaciones, un 9,49% desde el sector industrial y el 19,27% restante se ocuparon en otras ramas dentro de la ciudad (gráfico 2.3.1).

Gráfico 2.3.1
Villavicencio. Distribución de ocupados, según rama de actividad
2008

Fuente: DANE

En cuanto al número total de inactivos presentes en Villavicencio, este aumentó en cerca de 0,5 miles de individuos durante el 2008, comparado con el año anterior, explicado básicamente por el aumento de cerca de 2,2 miles de personas estudiando y por la disminución que se presentó en el número de personas dedicadas a los oficios del hogar y otras actividades (1,7 miles de personas) (cuadro 2.3.3).

Con respecto a la distribución porcentual de ocupados en la ciudad de Villavicencio, el resultado para el año 2008 señala que cerca de 73,07 miles de personas son trabajadores por cuenta propia, 62,09 miles son obreros o empleados particulares, 11,91 miles son patronos o empleadores, 11,19 miles son obreros o empleados del gobierno, 8,07 miles son trabajadores familiares sin remuneración, 4,66 miles son empleados domésticos y 0,95 miles tienen alguna otra posición ocupacional (gráfico 2.3.2).

Cuadro 2.3.3
Villavicencio. Inactivos
2004 - 2008

Año	Total inactivos	Estudiando	Oficios del hogar	Otra actividad
2004	90	40	37	14
2005	91	40	38	14
2006	101	41	43	17
2007	105	45	42	18
2008	105	47	42	17

Fuente: DANE

1. Resultados en miles. Por efecto del redondeo en miles, los totales pueden diferir ligeramente

Gráfico 2.3.2
Villavicencio. Distribución de ocupados, según posición ocupacional 2008

Fuente: DANE

En cuanto a la tasa de desempleo para el departamento del Meta con relación a su análoga nacional se observa que para el periodo analizado la tasa departamental se ubicó por debajo del promedio nacional, siendo la

mayor diferencia la del año 2004, cuando el promedio nacional se situó 4,2 puntos por encima del indicador del departamento. Con respecto a la tasa de subempleo se observa un comportamiento contrario al antes descrito, ya que solo con excepción del año 2006 la tasa de subempleo departamental se situó por debajo de la tasa de subempleo nacional y mostró en el año 2003 la mayor diferencia entre las mismas (5,4 puntos) (gráfico 2.3.3).

Gráfico 2.3.3
Nacional, Meta. Tasas de desempleo y subempleo
2001-2007

Fuente: DANE

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades constituidas

Durante 2008 se crearon en la jurisdicción de la Cámara de Comercio de Villavicencio 581 sociedades comerciales, 87 más que en el año anterior; no obstante, el capital consolidado, que cifró \$33.703 millones bajó 0,2% en el período de comparación, lo cual no resulta satisfactorio y se estima que obedece a la desaceleración de la economía regional, proveniente de la crisis mundial. Tal tendencia estuvo jalonada, básicamente, por el descenso del valor matriculado en las actividades de comercio, \$4.470 millones, construcción, \$1.088 millones e industria manufacturera, \$650 millones.

META

En contraste, los mayores aumentos se presentaron en los sectores de transporte, servicios y, electricidad, gas y vapor.

Cuadro 2.4.1.1

Meta¹. Sociedades constituidas, según actividad económica 2007 - 2008

Sectores económicos	Año				Variación	
	2007		2008		capital	
	Número	Capital	Número	Capital	Absoluta	%
Total	494	33.767	581	33.703	-64	-0,2
Agricultura, caza y pesca	42	8.044	48	7.681	-363	-4,5
Explotación de minas y canteras	4	155	6	194	39	25,2
Industria manufacturera	32	1.737	21	1.087	-650	-37,4
Electricidad, gas y vapor	2	47	2	460	413	878,7
Construcción	65	5.890	82	4.802	-1.088	-18,5
Comercio	144	12.259	180	7.789	-4.470	-36,5
Transporte	61	1.705	46	4.970	3.265	191,5
Intermediación financiera	4	23	1	10	-13	-56,5
Servicios	140	3.908	195	6.711	2.803	71,7

Fuente: Cámara de Comercio de Villavicencio.

¹ La jurisdicción comprende los departamentos del Meta, Guainía, Vaupés, Vichada y el municipio de Paratebueno (Cundinamarca).

2.4.2 Sociedades reformadas

Cuadro 2.4.2.1

Meta¹. Sociedades reformadas, según actividad económica 2007 - 2008

Sectores económicos	Año				Variación	
	2007		2008		capital	
	Número	Capital	Número	Capital	Absoluta	%
Total	188	79.540	275	92.395	12.855	16,2
Agricultura, caza y pesca	19	11.350	32	16.563	5.213	45,9
Explotación de minas y canteras	0	0	1	2	2	(-)
Industria manufacturera	20	2.769	14	6.389	3.620	130,7
Electricidad, gas y vapor	4	35.502	1	7	-35.495	-100,0
Construcción	19	3.513	36	2.517	-996	-28,4
Comercio	56	20.100	69	22.407	2.307	11,5
Transporte	19	2.930	30	14.233	11.303	385,7
Intermediación financiera	5	755	4	500	-255	-33,8
Servicios	46	2.621	88	29.778	27.157	---

Fuente: Cámara de Comercio de Villavicencio.

¹ La jurisdicción comprende los departamentos del Meta, Guainía, Vaupés, Vichada y el municipio de Paratebueno (Cundinamarca).

META

Las reformas de capital, que en los doce meses de 2008 sumaron \$92.395 millones, evidenciaron un notable incremento del 16,2%, \$12.855 millones, al comparar con igual período de un año atrás. En este desempeño influyeron las variaciones absolutas presentadas en los sectores de: servicios, \$27.157 millones, transporte, \$11.303 millones y agricultura, caza y pesca, \$5.213 millones.

En particular, y de acuerdo con información de la CCV se generó un mayor dinamismo en actividades educativas, de salud y, servicios del Estado. Este resultado se presentó, a pesar de haberse generado un bajón ostensible en el segmento de electricidad, gas y vapor, de \$35.495 millones, cuantía que representó cerca del 100,0% de la inyección de capital que había sido registrada por cuatro empresas en el año anterior.

2.4.3 Sociedades disueltas

El monto de las sociedades disueltas alcanzó en el período de análisis, \$4.279 millones, cifra que determinó una variación poco apreciable del 3,9%, frente al registro del año precedente. De manera similar creció el número de empresas que hicieron parte de este proceso, las cuales se relacionaron en su mayor parte con el comercio y la industria manufacturera, al participar en conjunto con el 69,6% del capital total liquidado.

Cuadro 2.4.3.1

Meta¹. Sociedades liquidadas, según actividad económica 2007 - 2008

Sector es económicos	Año				Variación	
	2007		2008		capital	
	Número	Capital	Número	Capital	Absoluta	%
Total	114	4.117	120	4.279	162	3,9
Agricultura, caza y pesca	8	114	5	16	-98	-85,7
Explotación de minas y canteras	0	0	0	0	0	-
Industria manufacturera	4	672	9	1.332	660	98,2
Electricidad, gas y vapor	1	2	1	2	1	33,3
Construcción	14	1.435	5	51	-1.383	-96,4
Comercio	32	1.337	34	1.648	311	23,3
Transporte	21	93	24	449	356	381,3
Intermediación financiera	3	41	1	30	-11	-25,9
Servicios	31	424	41	751	327	77,0

Fuente: Cámara de Comercio de Villavicencio.

¹ La jurisdicción comprende los departamentos del Meta, Guainía, Vaupés, Vichada y el municipio de Paratebueno (Cundinamarca).

2.4.4 Capital neto suscrito

Según reporte suministrado por la CCV, la inversión neta en sociedades en esta jurisdicción pasó de \$109.190 millones en 2007 a \$121.819 millones en la vigencia en estudio, lo que determinó una adición del 11,6% en el capital registrado. Este resultado que se explicó fundamentalmente por el incremento del 16,2% en las reformas de sociedades, redundó en forma positiva en los sectores de servicios y transporte, en su mayor proporción, con variaciones relativas del 485,4% y 312,9%, en su orden. Esto, debido a la escasa evolución de las sociedades constituidas y las liquidadas durante el año en referencia. Adicionalmente, en términos del capital neto invertido cabe destacar lo acontecido con el sector de la agricultura con \$4.948 millones, 25,7% de incremento anual.

Como ya lo comentamos, estos comportamientos positivos en la vigencia analizada neutralizaron la caída de la inversión observada en el rubro de electricidad, gas y vapor, de -98,7%.

Cuadro 2.4.4.1**Meta¹. Inversión neta, según actividad económica 2007 - 2008**

Sectores económicos	Millones de pesos			
	Capital ²		Variación	
	Año		Absoluta	%
	2007	2008		
Total	109.190	121.819	12.629	11,6
Agricultura, caza y pesca	19.279	24.227	4.948	25,7
Explotación de minas y canteras	155	196	41	26,1
Industria manufacturera	3.834	6.144	2.310	60,2
Electricidad, gas y vapor	35.548	465	-35.083	-98,7
Construcción	7.968	7.267	-701	-8,8
Comercio	31.022	28.548	-2.474	-8,0
Transporte	4.542	18.754	14.212	312,9
Intermediación financiera	738	480	-258	-34,9
Servicios	6.104	35.738	29.634	485,4

Fuente: Cámara de Comercio de Villavicencio.

¹ La jurisdicción comprende los departamentos del Meta, Guainía, Vaupés, Vichada y el municipio de Paratebueno (Cundinamarca).

² Inversión neta = Capital constituido + capital reformado - capital liquidado.

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales

Las exportaciones no tradicionales originarias del departamento del Meta realizadas durante 2008, crecieron en 122,9% si se comparan con el año inmediatamente anterior, equivalentes a US \$7.075,1 miles FOB mas (cuadro 2.5.1.1), diferencia que se puede explicar básicamente por el incremento en las exportaciones de carne de bovino hacia Venezuela y la exportación de productos de edición e impresión que creció un 52,2%.

El principal destino de las exportaciones del departamento durante 2008 fue Venezuela (US\$9.550 miles FOB), equivalentes al 74,44% de las exportaciones totales del departamento, siendo el segundo destino el Uruguay, país que importó desde este departamento US\$2.400 miles representados en equipos de transporte aéreo y un tercer destino en importancia fue Costa Rica quien recibió el 2,18% de las exportaciones del Meta (gráfico 2.5.1.1).

Cuadro 2.5.1.1

Meta. Exportaciones no tradicionales registradas en valores FOB, según clasificación CIIU 2007 - 2008

CIIU	Descripción	Valor FOB (miles de dólares)				
		2008	2007	Variación %	Contribución a la variación (%)	Participación (%)
Total		12.830	5.755	122,9	122,95	100
A Sector agropecuario, caza y silvicultura		338	411	-17,8	-1,27	2,64
01	Agricultura, ganadería y caza	338	411	-17,8	-1,27	2,64
C Sector minero		0	0	v.e.	0,00	0,00
14	Explotación de minerales no metálicos	0	0	v.e.	0,00	0,00
D Sector industrial		12.491	5.343	133,8	124,21	97,36
15	Productos alimenticios y bebidas	9.551	4.725	102,1	83,86	74,44
18	Fabricación de prendas de vestir; preparado y teñido de pieles	2	0	v.e.	0,04	0,02
22	Actividades de edición e impresión y de reproducción de grabaciones	119	78	52,2	0,71	0,93
23	Coquización, productos de refinación del petróleo y combustible nuclear	2	0	v.e.	0,04	0,02
24	Fabricación de sustancias y productos químicos	185	234	-21,0	-0,85	1,44
25	Fabricación de productos de caucho y plástico	2	0	v.e.	0,03	0,01
26	Fabricación de otros productos minerales no metálicos	0	0	-100,0	0,00	0,00
27	Fabricación de productos metalúrgicos básicos	5	0	v.e.	0,08	0,04
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	153	178	-14,2	-0,44	1,19
29	Fabricación de maquinaria y equipo n.c.p	3	129	-97,5	-2,18	0,02
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	28	0	v.e.	0,49	0,22
35	Fabricación de otros tipos de equipo de transporte ncp	2.402	0	v.e.	41,74	18,72
36	Fabricación de muebles; industrias manufactureras ncp	39	0	v.e.	0,68	0,31

Fuente: DANE - DIAN Cálculos: DANE

N.C.P. No Clasificado Previamente

Gráfico 2.5.1.1
Meta. Distribución exportaciones, según país de destino
2008

Fuente: DANE

2.5.2 Importaciones

El monto de las importaciones del departamento del Meta registrado al cierre de 2008 aumentó en 27,3%, comparado con el año inmediatamente anterior. Este resultado se explicó básicamente por el crecimiento de las importaciones de maquinaria y equipo y productos del sector industrial, los cuales participaron con el 97,59% de las importaciones. Cabe señalar, que la importación de productos agrícolas que equivalió al 2,18% de las compras del departamento en el extranjero, disminuyó 89,3% en el periodo de comparación (cuadro 2.5.2.1).

Cuadro 2.5.2.1

Meta. Importaciones registradas en valores CIF, según clasificación CIU

2007 – 2008

CIU	Descripción	Valor CIF (miles de dólares)				
		2008	2007	Variación %	Contribución a la variación	Participación (%)
Total		16.828	13.215	27,3	27,34	100
A Sector agropecuario, caza y silvicultura		367	3.428	-89,3	-23,16	2,18
01	Agricultura, ganadería y caza	367	3.428	-89,3	-23,16	2,18
B Pesca		20	0	v.e.	0,15	0,12
05	Pesca, producción de peces en criaderos y granjas piscícolas	20	0	v.e.	0,15	0,12
C Sector minero		0	14	-100,0	-0,11	0,00
14	Explotación de minerales no metálicos	0	14	-100,0	-0,11	0,00
D Sector industrial		16.422	9.758	68,3	50,43	97,59
15	Productos alimenticios y bebidas	24	126	-80,7	-0,77	0,14
17	Fabricación de productos textiles	36	42	-14,5	-0,05	0,22
18	Fabricación de prendas de vestir; preparado y teñido de pieles	7	50	-86,9	-0,33	0,04
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	98	12	725,4	0,65	0,58
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	1.798	0	v.e.	13,60	10,68
21	Fabricación de papel, cartón y productos de papel y cartón	0	1	-62,3	0,00	0,00
22	Actividades de edición e impresión y de reproducción de	7	21	-66,8	-0,11	0,04
23	Coquización, productos de refinación del petróleo y combustible nuclear	0	0	-100,0	0,00	0,00
24	Fabricación de sustancias y productos químicos	567	179	216,6	2,93	3,37
25	Fabricación de productos de caucho y plástico	116	183	-36,6	-0,51	0,69
26	Fabricación de otros productos minerales no metálicos	156	8	1.889,2	1,12	0,93
27	Fabricación de productos metalúrgicos básicos	243	2.245	-89,2	-15,15	1,45
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	1.414	653	116,7	5,76	8,40
29	Fabricación de maquinaria y equipo n.c.p	6.939	3.413	103,3	26,68	41,23
30	Fabricación de maquinaria de oficina, contabilidad e informática	883	6	14.806,3	6,64	5,25
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	361	796	-54,6	-3,29	2,15
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	10	12	-16,9	-0,02	0,06
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	2.963	730	305,8	16,90	17,61
34	Fabricación de vehículos automotores, remolques y semirremolques	470	459	2,4	0,08	2,79
35	Fabricación de otros tipos de equipo de transporte ncp	216	637	-66,0	-3,18	1,29
36	Fabricación de muebles; industrias manufactureras ncp	114	184	-38,0	-0,53	0,68
00	Partidas no correlacionadas	19	16	22,1	0,03	0,11

Fuente: DANE - DIAN Cálculos: DANE
N.C.P. No Clasificado Previamente

Los países de origen de las importaciones realizadas por este departamento durante el periodo analizado fueron: Estados Unidos, 38,58% del total, seguido de Perú (10,85%), China (6,94%) y Argentina (6,92%) (gráfico 2.5.2.1).

Gráfico 2.5.2.1
Meta. Distribución importaciones, según país de origen
2008

Fuente: DANE

Con base en la clasificación CUODE, se establece que los grupos y subgrupos que más participación tuvieron en las importaciones registradas en el departamento del Meta en el 2008, fueron los bienes de capital y los materiales para construcción (66,62%), mientras que el 28,91% correspondió a materias primas y productos intermedios, el 4,35% a bienes de consumo y el restante 0,12% a diversos destinos (cuadro 2.5.2.2).

**Cuadro 2.5.2.2
Meta. Importaciones CUODE
2007 – 2008**

Grupos y Subgrupos	Valor CIF (en miles de dólares)					
	Miles de dólares CIF		Variación %	Contribución a la variación total	Participación (%)	
	2008	2007			2008	2007
Total	16.828	13.215	27,3	27,34	100	100
Bienes de consumo	635	575	10,5	0,46	3,77	4,35
Bienes de consumo no duradero	234	271	-13,7	-0,28	1,39	2,05
Bienes de consumo duradero	401	304	32,0	0,74	2,38	2,30
Materias primas y productos intermedios	2.034	3.820	-46,8	-13,52	12,09	28,91
Combustible, lubricantes y conexos	0	0	v.e.	-0,00	0,00	0,00
Materias primas y productos intermedios para la agricultura	907	231	292,0	5,11	5,39	1,75
Materias primas y productos intermedios para la industria (excluido construcción)	1.127	3.589	-68,6	-18,63	6,70	27,16
Bienes de capital y material de construcción	14.140	8.804	60,6	40,38	84,03	66,62
Materiales de construcción	3.209	2.859	12,3	2,65	19,07	21,63
Bienes de capital para la agricultura	351	268	31,1	0,63	2,09	2,03
Bienes de capital para la industria	10.154	4.555	122,9	42,37	60,34	34,47
Equipo de transporte	426	1.123	-62,0	-5,27	2,53	8,50
Diversos	19	16	22,1	0,03	0,11	0,12

Fuente: DIAN-Cálculos DANE.

2.6 ACTIVIDAD FINANCIERA

2.6.1 Captaciones del sistema financiero

Las captaciones de recursos del sistema financiero del departamento del Meta alcanzaron al culminar el año 2008, un saldo de \$1.628.781 millones, cifra que significó un considerable aumento del 57,2% si se compara con el resultado de finales de 2007. Dentro del total, los establecimientos bancarios participaron con el 99,1%, mientras que el restante 0,9% correspondió a otros intermediarios, entre los que se cuentan compañías de financiamiento comercial y cooperativas de carácter financiero.

La variación anual del consolidado de las entidades financieras fue explicada, en principio, por la importante dinámica evidenciada en el saldo de los certificados de depósito a término (CDT) que al sumar \$305.866 millones, no solo elevaron su ponderación del 13,4% al 18,8% del total captado en los dos años cotejados, sino que ostentaron un avance anualizado del 120,8%, como resultado de la confianza que generan estas inversiones entre los usuarios del sistema financiero.

Posteriormente, los depósitos de ahorros, aunque redujeron su participación interanual del 60,3% al 53,1%, con un registro de \$865.159 millones, alcanzaron una evolución positiva del 38,5%, que continúa reflejando el elevado interés del público en general por este tipo cuentas.

META

A su turno, los depósitos en cuenta corriente bancaria, que en su mayoría son destinadas a la banca corporativa, sumaron \$454.304 millones, registrando con este saldo una notable tasa de crecimiento del 68,8% respecto a diciembre de 2007 y manteniendo bastante estable su nivel de participación en el compendio departamental.

Cuadro 2.6.1.1

Meta. Captaciones del sistema financiero. Saldos a diciembre 2007 - 2008

Conceptos	Millones de pesos		
	Saldos a diciembre		Variación %
	2007	2008	
Total sistema ¹	1.035.948	1.628.781	57,2
Depósitos en cuenta corriente	269.207	454.304	68,8
Certificados de depósito a término	138.543	305.866	120,8
Depósitos de ahorro	624.559	865.159	38,5
Cuentas de ahorro especial	3.582	3.389	-5,4
Certificados de ahorro valor real	57	62	8,6
Titulos de inversión en circulación	0	0	-
Depósitos simples	0	0	-

Fuente: Superintendencia Financiera de Colombia. Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

¹ Incluye Bancos Comerciales, Compañías de Financiamiento Comercial y Cooperativas de Carácter Financiero

Por su parte, aun cuando la mayor proporción de operaciones financieras en esta zona del país recaen en los establecimientos bancarios, es bueno referenciar que en el Meta las compañías de financiamiento comercial señalaron un saldo de \$11.717 millones, básicamente, por captaciones a través de CDT, cuyo monto, \$11.617 millones, aumentó en 22,3%, frente al total registrado doce meses atrás.

Al margen, cabe mencionar que el consolidado de las captaciones de la ciudad de Villavicencio, representó al concluir el año 2008, el 77,4% de los depósitos totales del sistema financiero departamental, al sumar \$1.260.690 millones.

Gráfico 2.6.1.1
Meta. Captaciones del sistema financiero. Saldos a diciembre
2007 – 2008

Fuente: Superintendencia Financiera de Colombia. Gráfico elaborado por el Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

2.6.2 Colocaciones del sistema financiero

La cartera de créditos del sistema financiero del Meta reportó al cierre de diciembre de 2008 un saldo de \$1.433.992 millones, que significó un avance nominal anualizado del 12,2%. Dentro de las colocaciones, que incluyen cartera vigente y vencida, los bancos comerciales aportaron el 91,8% del total, las compañías de financiamiento comercial el 6,8% y las cooperativas de carácter financiero el 1,4% restante.

En todos los componentes de la cartera se exteriorizó este crecimiento general, el cual se ha motivado con las diversas campañas implementadas o el ofrecimiento de portafolios por parte de los establecimientos financieros, con el fin de fortalecer sus colocaciones. Por su parte, los niveles de participación de las diferentes modalidades, frente al total departamental, se conservaron similares a los alcanzados en el año inmediatamente anterior.

En primer lugar, los créditos y leasing comerciales, \$757.671 millones, representaron el 52,8% del total colocado y mostraron una expansión anualizada del 10,9%. En siguiente orden, los créditos y leasing de consumo, \$465.576 millones, que contribuyeron con el 32,5% del consolidado, se incrementaron en 14,2% frente a los resultados de un año atrás. Finalmente, los microcréditos, aunque solo pesaron con el 5,7% del

total, mostraron el más notable desarrollo dentro del sector al crecer a una tasa del 26,9%.

Cuadro 2.6.2.1
Meta. Cartera del sistema financiero¹ Saldos a diciembre
2007 - 2008

Conceptos	Millones de pesos		
	Saldos a diciembre		Variación %
	2007	2008	
Total sistema ²	1.278.548	1.433.992	12,2
Creditos y Leasing de consumo	407.734	465.576	14,2
Creditos de vivienda	123.388	129.399	4,9
Microcreditos	64.103	81.346	26,9
Creditos y Leasing comerciales	683.322	757.671	10,9

Fuente: Superintendencia Financiera de Colombia. Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

¹ Incluye cartera vigente y vencida.

² Incluye Bancos Comerciales, Compañías de Financiamiento Comercial y Cooperativas de Carácter Financiero

Contrario a la tendencia anterior, la cartera de créditos dirigida a la adquisición de vivienda, observó el menor grado de incremento, 4,9% interanual, al sumar \$129.399 millones. Este panorama, frente a las demás modalidades ha sido reiterativo en los últimos años.

Entre tanto, las compañías de financiamiento comercial del Meta efectuaron colocaciones de recursos por \$96.802 millones, cuantía 9,2% inferior a la reseñada en el año precedente. Tanto los créditos de consumo como los comerciales, que comprenden el 99,9% del total, mostraron retrocesos frente a igual período de 2007.

Finalmente, cabe señalar que la cartera del sistema financiero de Villavicencio contribuyó con el 74,1% del total departamental al acumular \$1.063.119 millones.

Gráfico 2.6.2.1
Meta. Cartera del sistema financiero. Saldos a diciembre
2007 – 2008

Fuente: Superintendencia Financiera de Colombia. Gráfico elaborado por el Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

2.7 SITUACION FISCAL¹

2.7.1 Administración central departamental

El Gobierno Central del departamento del Meta, al cierre del ejercicio fiscal de 2008, presentó según cifras provisionales, un ahorro corriente de \$410.552 millones, 114,7% superior al registrado en la anterior vigencia. Este balance se explica por el crecimiento de los ingresos corrientes, 50,3% por encima del avance de los gastos corrientes, 15,2%. Adicionalmente, reflejó un superávit total² de \$188.854 millones, que contrasta con el estado deficitario generado en 2007. Ello obedece a la suspensión de inversiones asociada al ciclo político relacionado con el cambio de las administraciones locales y departamentales, sumado a la reforma de la ley de contratación

¹ Los cuadros de situación fiscal tanto de la administración central departamental como del gobierno del municipio capital, son el resultado de la codificación de las ejecuciones presupuestales de los entes mencionados en un período dado. Esta se lleva a cabo, con base en el “Manual para la Clasificación de las Estadísticas de las Finanzas Públicas Territoriales” del Fondo Monetario Internacional, con las consideraciones y la interpretación que se hace de algunas variables que no forman parte del consolidado.

² Déficit o Superávit total = Ingresos totales (corrientes + de capital) – Gastos totales (corrientes + de capital).

META

pública que la hizo más compleja³. Por estas razones, la formación bruta de capital se contrajo en 11,5% frente a igual período del año anterior, pasando de \$236.040 millones ejecutados en 2007 a \$208.911 millones en el año en referencia.

Cuadro 2.7.1.1 Meta. Algunos indicadores de la situación fiscal del Gobierno Central departamental 2007 – 2008

Variables económicas	Diciembre		Variación
	2007 p	2008 p	%
A. Ingresos corrientes	541.928,7	814.665,3	50,3
A.1. Ingresos tributarios	101.141,6	106.517,9	5,3
A.2. Ingresos no tributarios	38.304,5	47.821,0	24,8
A.3. Ingresos por transferencias	402.482,5	660.326,4	64,1
B. Gastos corrientes	350.750,6	404.112,7	15,2
B.1. Funcionamiento	331.172,5	363.415,4	9,7
B.2. Intereses y comisiones de deuda pública	5.475,6	6.810,1	24,4
B.3. Gastos por transferencias	14.102,4	33.887,1	140,3
C. Déficit o ahorro corriente	191.178,1	410.552,6	114,7
D. Ingresos de capital	10.069,7	3.001,5	-70,2
E. Gastos de capital	249.478,9	226.881,1	-9,1
E.1. Formación bruta de capital	236.040,9	208.911,2	-11,5

Fuente: Ejecución presupuestal de la administración central departamental. Cifras codificadas por el Banco de la República, CREE - Villavicencio, y consolidadas por Finanzas Públicas, Medellín.

Nota: Es una valoración económica entre lo recaudado y los compromisos.

P Cifras provisionales.

En cuanto a los ingresos corrientes, aunque se obtuvo un avance en todas las rentas ordinarias, los provenientes de las transferencias se constituyen en la principal fuente de recursos del departamento, al contribuir con el 81,1% del total y señalar una variación interanual del 64,1%. Dentro de estas, prevalecen los giros de regalías petroleras que se constituyen en el principal músculo financiero del ente central.

Al margen, cabe resaltar el descenso del 99,3% en las transferencias de entidades descentralizadas nacionales, específicamente del FOSYGA y en el ámbito departamental, la generación en el 2008 de giros por utilidades de la Unidad de Licores del Meta por \$454.371 millones.

³ ¿Por qué la desaceleración económica?. En: PORTAFOLIO, Bogotá (10, noviembre, 2008); p. 39.

Gráfico 2.7.1.1
Meta. Ingresos tributarios del Gobierno Central Departamental
2007 – 2008

Fuente: Banco de la República, Gráfico elaborado por el CREE Villavicencio. Cifras de Situación Fiscal consolidadas por Finanzas Públicas, Medellín.

En tanto, los recursos propios procedentes de la parte impositiva, que participaron con el 13,1% de los ingresos corrientes, mostraron una evolución moderada del 5,3%, donde sobresalieron por su nivel de avance, conceptos como el impuesto de valorización, 98,2% y el tributo al consumo de cigarrillos, 13,4%; no obstante, el impuesto a la cerveza que aportó el 49,0% de los ingresos tributarios, escasamente creció el 1,6% interanual, al acumular \$52.185 millones. A su turno, se distinguen los rubros de timbre, circulación y tránsito, con incremento del 6,3%, por políticas de descuento en matrículas de nuevos vehículos; registro y anotación, 5,0%, por el dinamismo que se dio en la compraventa de finca raíz, y la sobretasa a la gasolina, 3,7%, por los constantes aumentos en los precios del combustible.

Los ingresos no tributarios crecieron en 24,8%, debido a la progresión de los ingresos de la propiedad, 15,6%, por el incremento de los intereses y rendimientos financieros y por la evolución de los otros ingresos 42,8%, entre los que influyeron recaudos por concepto de estampillas pro desarrollo y electrificación rural. En cambio, los ingresos por servicios y operaciones presentaron un descenso del 13,9%, por la caída en la venta de bienes y servicios no típicos.

Gráfico 2.7.1.2
Meta. Principales gastos de funcionamiento y de capital del Gobierno Central Departamental
2007 - 2008

Fuente: Banco de la República, Gráfico elaborado por el CREE Villavicencio. Cifras de Situación Fiscal consolidadas por Finanzas Públicas, Medellín.

En lo que concierne a los gastos corrientes, esta administración comprometió recursos por \$404.112 millones, que conllevaron un incremento del 15,2%, frente a lo ejecutado durante el año 2007. En este renglón, los de funcionamiento que concentraron el 89,9% del total, crecieron el 9,7% anual. La mayor parte de sus componentes incidieron en esta tendencia. La remuneración al trabajo, que abarcó el 44,4% de esta cuenta, con \$161.288 millones, denotó un alza que sobrepasó la inflación anual, del 12,3%. Igualmente, en el período de comparación, el régimen subsidiado de salud y los pagos en especie pero no en dinero, mostraron aumentos del 19,6% y 15,9% en su orden, mientras sus cuantías pesaron de manera similar en el total de los gastos por este concepto.

En lo que corresponde a las transferencias pagadas, que participaron con el 8,4% de los gastos corrientes, con \$33.887 millones, se observó una elevada variación en el 2008 del 140,3%, en donde se manifestó un revelador crecimiento del rubro otros, 188,5%, motivado por el pago de sentencias y conciliaciones en el sector salud y la administración del estado, que sumaron \$24.648 millones.

2.7.2 Administración central municipal de Villavicencio

Cuadro 2.7.2.1

Villavicencio. Algunos indicadores de la situación fiscal del Gobierno Central Municipal 2007 – 2008

Millones de pesos

Variables económicas	Diciembre		Variación %
	2007 p	2008 p	
A. Ingresos corrientes	200.731,4	217.911,7	8,6
A.1. Ingresos tributarios	52.790,9	48.886,0	-7,4
A.2. Ingresos no tributarios	6.843,4	11.348,5	65,8
A.3. Ingresos por transferencias	141.097,1	157.677,2	11,8
B. Gastos corrientes	171.512,0	178.551,6	4,1
B.1. Funcionamiento	162.323,0	170.425,1	5,0
B.2. Intereses y comisiones de deuda pública	4.121,3	3.793,3	-8,0
B.3. Gastos por transferencias	5.067,8	4.333,2	-14,5
C. Déficit o ahorro corriente	29.219,4	39.360,1	34,7
D. Ingresos de capital	1.836,9	0,9	-99,9
E. Gastos de capital	24.890,9	11.856,0	-52,4
E.1. Formación bruta de capital	19.926,5	11.548,3	-42,0

Fuente: Ejecución presupuestal de la administración central municipal. Cifras codificadas por el Banco de la República, CREE - Villavicencio, y consolidadas por Finanzas Públicas, Medellín.

Nota: Es una valoración económica entre lo recaudado y los compromisos.

P Cifras provisionales.

El municipio de Villavicencio registró al cierre del ejercicio fiscal de 2008 un superávit total por \$27.505 millones, acentuando el resultado positivo obtenido en el año inmediatamente anterior. Este balance se motivó por el incremento del 7,6% en los ingresos totales, en contraposición con el decremento del 3,1% que se originó en los gastos.

Los ingresos corrientes, que abarcaron cerca del 100,0% de los totales, sumaron al término de 2008 \$217.911 millones, cifra superior en 8,6% a la presentada en 2007. Las transferencias recibidas por valor de \$157.677 millones, que explicaron el 72,4% del total, revelaron una variación positiva del 11,8% en la anualidad comparada. Dentro de estas se destacan las derivadas de la nación central, referidas a los giros del sistema general de participaciones, que mostraron un avance del 8,3%, con \$121.315 millones. En segundo lugar se encuentran los recursos provenientes de las empresas de bienes y servicios nacionales, que al acopiar \$27.772 millones, crecieron en 29,8%; entre estos se distinguen los percibidos por regalías del petróleo a través de la Agencia Nacional de Hidrocarburos.

Gráfico 2.7.2.1
Villavicencio. Ingresos tributarios del Gobierno Central Municipal
2007 – 2008

Fuente: Gráfico Banco de la República, CREE Villavicencio. Cifras de Situación Fiscal consolidadas por Finanzas Públicas, Medellín.

Por su parte, las rentas tributarias con un retroceso de \$3.904 millones, expresaron una contracción anual del 7,4%; sin embargo, el impuesto predial y la sobretasa a la gasolina, dos de sus principales componentes, aumentaron en 3,6% y 4,5% respectivamente. En cambio, el más bajo desempeño fiscal se observó en el impuesto de industria y comercio, que contribuyendo con el 29,8% del total, \$14.555 millones decayó en 13,6%. En el caso de valorización, se hace notar la caída del 91,4% que obedece a la ostensible disminución en 2008 de los recaudos por plusvalía que habían surgido en el período precedente.

En los no tributarios, se causó un alza interanual del 65,8% gracias al incremento de las rentas por ingresos de la propiedad, que obedecen a la mayor cuantía liquidada en la vigencia de 2008 de los rendimientos financieros obtenidos por diferentes conceptos.

Gráfico 2.7.2.2
Villavicencio. Principales gastos de funcionamiento y de capital del
Gobierno Central Municipal
2007 – 2008

Fuente: Gráfico Banco de la República, CREE Villavicencio. Cifras de Situación Fiscal consolidadas por Finanzas Públicas, Medellín.

Al interior de los gastos totales, es importante resaltar los ejecutados en formación bruta de capital, que al sumar \$11.548 millones señalaron un descenso del 42,0% es decir, \$8.378 millones por debajo del registro de 2007. Tal evolución se suscitó porque, mientras que en la vigencia anterior el gobierno municipal que finalizaba su mandato desarrolló un sinnúmero de planes y proyectos que fueron, incluso, comprometidos con cargo a vigencias futuras, en buena parte de 2008 la nueva administración se dedicó a formular el Plan de Desarrollo, aplazando las obras de infraestructura.

En diferente tónica se comportaron los gastos corrientes, que al acumular \$178.551 millones, determinaron un moderado incremento del 4,1% frente al monto que se observó en el año 2007. Dentro de sus componentes, los de funcionamiento demandaron el 95,4% del total y presentaron una variación del 5,0% interanual; entre ellos, resaltaron las obligaciones derivadas de la remuneración al trabajo, junto con los pagos orientados a la atención de la población más desprotegida, relacionados con el régimen subsidiado de salud y los gastos en especie pero no en dinero, que mostraron dinámicas aceptables, al exhibir crecimientos del 7,0%, 35,2% y 16,0%,

respectivamente. Entre tanto, la compra de bienes y servicios de consumo, restó su participación, al decaer el 48,4% con una cuantía inferior en \$10.825 millones a la generada en el año precedente.

2.7.3 Recaudo de impuestos nacionales

Cuadro 2.7.3.1
Meta. Recaudo de impuestos nacionales, según tipos
2007 - 2008

Impuesto	Millones de pesos			
	Acumulado		Variaciones	
	2007	2008	Absoluta	%
Total	169.539	190.917	21.378	12,6
Renta	29.143	34.394	5.251	18,0
IVA	39.172	46.751	7.579	19,3
Retefuente	98.606	103.287	4.681	4,7
Externos	215	8	-207	-96,3
Seguridad democrática	49	73	24	49,0
Patrimonio	2.305	6.180	3.875	168,1
Otros	49	224	175	357,1

Fuente: DIAN. Subdirección de Gestión de Recaudo y Cobranzas. Cálculos Centro Regional de Estudios Económicos. Banco de la República Villavicencio.

El recaudo de impuestos nacionales realizado por la DIAN de Villavicencio en 2008, registra un monto total para el departamento del Meta, de \$190.917 millones, cifra superior en 12,6% si se coteja con el total obtenido en 2007. El avance tributario observado se relacionó con los mayores ingresos por concepto de IVA y Renta, con aumentos anuales de 19,3% y 18,0%, en su orden.

Cabe resaltar, sin embargo, que en el ámbito nacional se observa un crecimiento más rápido de los recaudos provenientes del IVA, es decir, los tributos que recaen sobre los consumidores, mientras que aquellos derivados del impuesto a la renta, que deberían asegurar la progresividad del sistema, aumentan más lentamente⁴. De esta forma, entre los impuestos más representativos, los tributos indirectos vienen creciendo más que los directos.

⁴ ¿Y de la equidad qué?. En: Portafolio, Bogotá (26, mayo, 2009); p.39.

Gráfico 2.7.3.1
Meta. Recaudo de impuestos nacionales, por tipos
2007 – 2008

Fuente: DIAN. Subdirección de Gestión de Recaudo y Cobranzas. Cálculos Centro Regional de Estudios Económicos. Banco de la República Villavicencio.

1. Comprende impuestos externos, seguridad democrática, patrimonio y otros.

Por su parte, en el Meta la mayor proporción de los recaudos sigue obteniéndose a través del mecanismo de la retención en la fuente, con el 54,1% del total. Empero, en el 2008, este instrumento exhibió una moderada variación del 4,7% interanual. En cambio, pese a su limitada representatividad, sobresalió el incremento del impuesto al patrimonio, que en el comparativo anual subió \$3.875 millones, 168,1%, por expansión de la base tributaria y reajustes en el valor en los activos.

2.7.5 Comportamiento de la deuda pública

Con base en cifras suministradas por la Oficina de Deuda Pública de la Gobernación del Meta, el saldo consolidado de la deuda pública del gobierno central departamental al cierre de 2008, fue de \$62.916 millones, cifra superior en 24,7% respecto del saldo señalado el año inmediatamente anterior.

Concretamente, el incremento se ocasionó por los compromisos asumidos por el ente departamental, que en el curso de la anualidad presentó desembolsos del orden de \$25.178 millones, cifra superior en 18,8% a la registrada por este concepto durante el 2007. Ello, como efecto de la consecución de nuevos empréstitos encaminados a ejecutar el plan de desarrollo gubernamental.

Tabla 2.7.5.1
Meta - Villavicencio. Movimiento de la deuda pública interna
2007 - 2008

Entidades	Millones de pesos		Variación %
	Años		
	2007	2008	
Gobierno Central Departamental ¹			
Desembolsos ²	21.188	25.178	18,8
Amortizaciones	16.587	12.710	-23,4
Intereses	5.291	6.595	24,6
Saldo	50.449	62.916	24,7
Gobierno Central Municipal de Villavicencio			
Desembolsos	877	0	-100,0
Amortizaciones	6.338	7.827	23,5
Intereses	4.121	3.792	-8,0
Saldo	29.223	21.396	-26,8

Fuente: Sección de Contabilidad de la Alcaldía de Villavicencio y, Oficina de Deuda Pública de la Gobernación del Meta. Cálculos: Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

¹ Incluye las obligaciones contraídas con el sector financiero y operaciones leasing.

² En el rubro desembolsos del departamento del Meta, corresponde a contratos suscritos en la vigencia y vigencias anteriores, pero desembolsados en el periodo de la referencia.

Entre tanto, en cumplimiento de las obligaciones contraídas, la administración en referencia realizó pagos en 2008 por valor de \$19.305 millones, de los cuales el 65,8% correspondió a amortizaciones a capital.

En contraste, debido a la cancelación y amortización de obligaciones previamente contraídas y al no haberse arrogado nuevos compromisos, el municipio de Villavicencio registró un saldo de \$21.396 millones, valor inferior en 26,8% al reportado en diciembre de 2007. Acorde con ello, esta administración central efectuó en los doce meses de 2008 una sumatoria de pagos por valor de \$11.619 millones, de los cuales el 67,4% correspondió a amortizaciones a capital, con un crecimiento interanual del 23,5%, mientras que por intereses se pagaron \$3.792 millones.

2.8 SECTOR REAL

2.8.4 Minería

2.8.4.1 Producción de petróleo⁵

Con base en la información estadística suministrada por ECOPETROL, se establece que al culminar 2008, la producción de campos operados directamente por esta compañía o a través de contratos de asociación en el Meta, ascendió a 55.875 miles de barriles, superior en 30,0% si se compara con la producción del año 2007.

Cuadro 2.8.4.1.1
Meta. Producción de petróleo, según municipios¹
2006 – 2008

Municipio	Miles de barriles			
	2006	2007	2008	Var. % 08/07
Total	39.972	42.967	55.875	30,0
Acacias	15.184	15.696	15.797	0,6
Castilla la Nueva	8.087	7.941	11.855	49,3
Puerto Gaitán	8.670	12.728	21.009	65,1
Puerto López	845	647	528	-18,4
Villavicencio	7.186	5.955	6.687	12,3

Fuente: ECOPETROL. Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio

¹ Producción de campos operados directamente por ECOPETROL, o a través de contratos de asociación.

Tal resultado se explica en gran medida por el auge en la explotación de los pozos ubicados en el municipio de Puerto Gaitán, cuya producción en todo el año ascendió a 21.009 miles de barriles, muy por encima de los 12.728 miles de barriles reportados en todo 2007. En el promedio diario, la explotación en este municipio supera los 57.000 barriles.

Por su parte, la explotación en Acacias, 15.797 miles de barriles y en Castilla La Nueva, 11.855 miles de barriles, fueron importantes en el total, participando con el 28,3% y 21,2%, en su orden.

Hacia el futuro próximo, la administración departamental calcula que en el 2009 el Meta producirá 225 mil barriles diarios de petróleo, en primer

⁵ Es una información suministrada por ECOPETROL, a través del Departamento de Gestión Volumétrica y comprende en forma exclusiva la producción de campos operados directamente por ECOPETROL, o a través de contratos de asociación.

término, por el aumento que tendrá la extracción de Rubiales (Puerto Gaitán), que pasará en el segundo trimestre a 75 mil barriles diarios y para finales de año subirá a 104 mil barriles diarios; en segundo lugar, porque la explotación que realiza Ecopetrol ascenderá a 121 mil barriles diarios⁶. Adicionalmente, al finalizar la perforación del pozo Quifa 5, la compañía Pacific Rubiales Energy anunció que este bloque que podría ser la continuación del reservorio Rubiales, es tres veces más grande que éste y tiene siete prospectos adicionales⁷.

Gráfico 2.8.4.1.1
Meta. Producción de petróleo, por municipios¹
2007 – 2008

Fuente: ECOPETROL. Gráfico elaborado por el Centro Regional de Estudios Económicos. Banco de la República. Villavicencio

¹ Producción de campos operados directamente por ECOPETROL, o a través de contratos de asociación.

En otro ámbito, se encuentran en la recta final las obras de construcción del oleoducto que permitirá incrementar el transporte de petróleo de 125 mil a 140 mil barriles diarios, entre las estaciones de Apiay en Villavicencio (Meta) y el Porvenir en jurisdicción de Monterrey (Casanare)⁸. Adicionalmente, para finales de 2009 debe entrar en operación el ducto que permitirá llevar el crudo de Rubiales hasta la estación de Monterrey.

⁶ Producción de crudo aliviará las cargas. En: Llano 7 días, Villavicencio (18-19, diciembre, 2008); p.4.

⁷ Pacific Rubiales Energy anunció nuevo hallazgo petrolero. En: Portafolio, Bogotá (26, noviembre, 2008); p.6.

⁸ Oleoducto Apiay – Porvenir: casi listo. En: Llano 7 días, Villavicencio (18-19, diciembre, 2008); p.12.

2.8.4.2 Regalías por explotación de hidrocarburos

Con base en cifras de la Agencia Nacional de Hidrocarburos (ANH), las regalías giradas en el curso del año 2008⁹ a los departamentos, municipios, puertos de carga y otros beneficiarios, por producción o explotación de hidrocarburos, ascendieron a \$4.854.100 millones.

Cuadro 2.8.4.2.1
Colombia. Giros de regalías por explotación de hidrocarburos, según departamentos
2007 - 2008^a

Beneficiario	Millones de pesos				
	2007	Part. %	2008	Part. %	Var. %
Total	4.265.845	100,0	4.854.100	100,0	13,8
Antioquia	69.970	1,6	104.670	2,2	49,6
Arauca	242.366	5,7	286.019	5,9	18,0
Bolívar	52.109	1,2	73.626	1,5	41,3
Boyacá	84.860	2,0	167.371	3,4	97,2
Casanare	548.460	12,9	783.462	16,1	42,8
Cauca	6.563	0,2	8.648	0,2	31,8
Cesar	8.658	0,2	22.963	0,5	165,2
Córdoba	97	0,0	56	0,0	-42,3
Cundinamarca	8.982	0,2	11.001	0,2	22,5
Guajira	151.561	3,6	164.017	3,4	8,2
Huila	274.437	6,4	404.235	8,3	47,3
Meta	358.024	8,4	671.685	13,8	87,6
Nariño	836	0,0	2.119	0,0	153,5
Norte de Santander	22.061	0,5	34.760	0,7	57,6
Putumayo	57.986	1,4	118.019	2,4	103,5
Santander	173.459	4,1	290.457	6,0	67,4
Sucre	965	0,0	5.421	0,1	461,8
Tolima	131.199	3,1	199.410	4,1	52,0
Mpios. Puertos Depto. de Sucre	60.127	1,4	97.896	2,0	62,8
Mpios. Puertos Depto. de Córdoba	65.225	1,5	99.517	2,1	52,6
Puertos Carga, Descarga y Cabotaje	53.711	1,3	89.233	1,8	66,1
Otros Beneficiarios	1.894.189	44,4	1.219.515	25,1	-35,6

Fuente: Agencia Nacional de Hidrocarburos. Cuadro elaborado por el Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

^a Comprende las regalías de noviembre de los años 2006 y 2007, giradas en enero de 2007 y 2008, hasta el ajuste III trimestre y octubre de 2007 y 2008, giradas en diciembre de 2007 y 2008.

En el periodo de referencia al departamento del Meta le fueron transferidos, por concepto de regalías un total de \$671.685 millones, cifra que absorbió el 13,8% del total nacional y resultó superior en 87,6% a la suma de las

⁹ Comprende las regalías de noviembre de 2007 giradas en enero de 2008, hasta las de octubre de 2008 giradas en diciembre del mismo año. Incluye rendimientos y desahorros FAEP. Fuente: Página Web: www.anh.gov.co

META

partidas giradas por la ANH en igual lapso del año 2007. El 71,2% de estos recursos fue a parar a las arcas de la administración central, mientras que los municipios de Puerto Gaitán, Castilla la Nueva, Acacias y Villavicencio, representaron el 8,2%, 7,0%, 6,5% y 4,5% del total, respectivamente.

Con este resultado, el Meta fue el segundo receptor de estos recursos luego del Casanare que obtuvo el 16,1% de participación del país, siendo el departamento que básicamente explota mayores crudos API¹⁰, que requieren menos refinación y por tanto, su valor es más alto en el mercado internacional.

Cuadro 2.8.4.2.2

Meta. Giros de regalías por explotación de hidrocarburos, según municipios y administración central departamental 2007 - 2008^a

Entidades	Año		Variación
	2007	2008	%
Total	358.024	671.685	87,6
Meta. Administración central	241.888	477.993	97,6
Castilla La Nueva	33.645	47.133	40,1
Acacias	29.587	43.820	48,1
Villavicencio	20.623	30.221	46,5
Puerto López	4.123	5.162	25,2
Puerto Gaitán	28.130	55.055	95,7
San Martín	28	61	117,9
Barranca de Upía	0	12.241	(-)

Fuente: Agencia Nacional de Hidrocarburos. Cuadro elaborado por el Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

^a Comprende las regalías de noviembre de los años 2006 y 2007, giradas en enero de 2007 y 2008, hasta el ajuste III trimestre y octubre de 2007 y 2008, giradas en diciembre de 2007 y 2008.

En el futuro próximo, la dramática caída del precio internacional del barril de crudo, por cuenta de una menor demanda internacional, consecuente con el descalabro de los países desarrollados, prevé una fuerte reducción de los ingresos del departamento del Meta y sus municipios productores, por concepto de regalías e impuestos¹¹. En este caso, se podrían afectar programas gubernamentales como el plan departamental de aguas, el de telemedicina, el alimenticio de Casabe y el proyecto Meta digital. No obstante, deberá suscitarse una compensación a esta circunstancia por el crecimiento de los niveles de producción; especialmente por el considerable

¹⁰ Instituto Americano del Petróleo

¹¹ A esperar menos regalías por baja en materias primas. En: Portafolio, Bogotá (16, diciembre, 2008); p.6.

aumento en la extracción del campo Rubiales, sumado al incremento que ha tenido el valor del dólar, desde mediados del 2008, aproximadamente¹².

Gráfico 2.8.4.2.1

Meta. Participación de la administración central departamental y de los municipios en los giros de regalías por explotación de hidrocarburos 2008^a

Fuente: Agencia Nacional de Hidrocarburos. Cuadro elaborado por el Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

^a Comprende las regalías de noviembre de 2007, giradas en enero de 2008, hasta el ajuste III trimestre y octubre 2008, giradas en diciembre de 2008.

2.8.5 Sacrificio de ganado

La evolución del sacrificio de ganado vacuno en el departamento del Meta evaluado a partir de los datos obtenidos en la ciudad de Villavicencio durante 2008, muestra una diferencia positiva de 1.592 machos y 1.296 hembras, si se comparan con el año inmediatamente anterior, en tanto que en ganado porcino se obtuvieron diferencias negativas de 5.923 machos y 3.316 hembras, en igual lapso de comparación (gráfico 2.8.5.1).

¹² Producción de crudo aliviara las cargas. En: Llano 7 días, Villavicencio (18-19, diciembre, 2008); p.4.

Gráfico 2.8.5.1
Villavicencio. Cabezas de ganado sacrificado
2007 - 2008

Fuente: DANE

2.8.5.1 Sacrificio de ganado vacuno en Meta

El sacrificio de ganado bovino en el departamento del Meta durante 2008 registró un total de 89.193 cabezas, que correspondió al 3,53% del total de ejemplares bovinos a nivel nacional y representó el 3,32% del total de kilogramos obtenidos en esta actividad. De igual manera se sacrificó el 2,14% del total de ejemplares machos y el 6,29% de ejemplares hembras a nivel nacional (cuadro 2.8.5.1.1).

Por su parte, el total de kilos de carne de ganado vacuno sacrificado en el Meta ascendió a 34'734.930, superior en 948.200 kilos al registro del año 2007 en ejemplares machos, en tanto que en hembras la diferencia fue de 472.120 kilos (gráfico 2.8.5.1.1).

**Cuadro 2.8.5.1.1
Nacional, Villavicencio. Sacrificio de ganado vacuno
2008**

Periodo	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
Villavicencio						
Total	89.193	34.734.930	35.936	15.029.840	53.257	19.705.090
Enero	8.025	3.092.130	3.072	1.259.520	4.953	1.832.610
Febrero	7.218	2.789.300	2.966	1.216.060	4.252	1.573.240
Marzo	6.474	2.489.220	2.346	961.860	4.128	1.527.360
Abril	6.445	2.465.330	2.017	826.970	4.428	1.638.360
Mayo	6.892	2.640.840	2.270	930.700	4.622	1.710.140
Junio	6.416	2.475.920	2.550	1.045.500	3.866	1.430.420
Julio	7.219	2.799.270	3.206	1.314.460	4.013	1.484.810
Agosto	7.072	2.745.990	3.203	1.314.460	3.869	1.431.530
Septiembre	8.206	3.179.300	3.577	1.466.570	4.629	1.712.730
Octubre	10.017	3.899.570	4.832	1.981.120	5.185	1.918.450
Noviembre	6.993	2.814.750	2.526	1.161.960	4.467	1.652.790
Diciembre	8.216	3.343.310	3.371	1.550.660	4.845	1.792.650
Nacional						
Total	2.525.481	1.047.019.465	1.678.866	736.570.211	846.615	310.449.254
Enero	210.802	87.926.992	143.532	62.968.767	67.270	24.958.225
Febrero	194.065	80.235.555	128.890	56.215.340	65.175	24.020.215
Marzo	177.935	73.479.862	118.390	51.767.584	59.545	21.712.278
Abril	196.687	81.952.347	132.405	57.815.681	64.282	24.136.666
Mayo	209.715	86.244.531	139.047	60.778.251	70.668	25.466.280
Junio	197.945	82.013.024	132.284	57.884.094	65.661	24.128.930
Julio	212.889	88.052.866	139.937	61.285.038	72.952	26.767.828
Agosto	214.553	88.912.807	140.597	61.823.999	73.956	27.088.808
Septiembre	216.525	88.818.495	141.992	62.250.053	74.533	26.568.442
Octubre	238.434	98.802.777	158.920	69.455.215	79.514	29.347.562
Noviembre	225.517	94.992.147	152.210	67.860.206	73.307	27.131.941
Diciembre	230.414	95.588.062	150.662	66.465.983	79.752	29.122.079

Fuente: DANE

Cabe destacar, que el mes con mayor cantidad de ganado vacuno sacrificado fue octubre con 10.017 cabezas y 3.899.570 kilos, de los cuales 4.832 fueron machos y 5.185 hembras. A su vez, el mes con menor cantidad fue junio con 6.416 cabezas que generaron 2.475.920 kilos de carne para el departamento (gráfico 2.8.5.1.2).

Gráfico 2.8.5.1.1
Villavicencio. Kilos de carne de ganado vacuno sacrificado
2007 – 2008

Fuente: DANE

Gráfico 2.8.5.1.2
Villavicencio. Kilos de carne de ganado vacuno sacrificado
mensualmente
2008

Fuente: DANE

2.8.5.2 Sacrificio de ganado porcino en Meta

En ganado porcino, la suma de los animales sacrificados en Villavicencio en 2008 alcanzó los 18.857 ejemplares, que representaron 1.881.590 kilos (gráfico 2.8.5.2.1) de carne, equivalentes al 1,37% del total producido en el país durante el año en referencia. De los animales sacrificados, 9.634 fueron machos y 9.223 hembras, que equivalen al 1,08% y 1,74% respectivamente del total a nivel nacional durante este periodo (cuadro 2.8.5.2.1). El peso promedio de los animales sacrificados durante el año fue de 90 kilos en el caso de los machos y 110 kilos en el caso de las hembras.

Cuadro 2.8.5.2.1
Nacional, Villavicencio. Sacrificio de ganado porcino
2008

Periodo	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
Villavicencio						
Total	18.857	1.881.590	9.634	867.060	9.223	1.014.530
Enero	1.248	122.700	729	65.610	519	57.090
Febrero	1.231	122.470	647	58.230	584	64.240
Marzo	1.371	136.270	727	65.430	644	70.840
Abril	1.463	146.230	735	66.150	728	80.080
Mayo	1.572	156.740	809	72.810	763	83.930
Junio	1.390	140.600	615	55.350	775	85.250
Julio	1.948	195.880	920	82.800	1.028	113.080
Agosto	1.595	158.530	846	76.140	749	82.390
Septiembre	1.471	145.310	825	74.250	646	71.060
Octubre	1.862	184.720	1.005	90.450	857	94.270
Noviembre	1.561	156.810	745	67.050	816	89.760
Diciembre	2.145	215.330	1.031	92.790	1.114	122.540
Nacional						
Total	1.423.125	137.765.684	893.947	87.136.595	529.178	50.629.089
Enero	111.882	10.768.829	70.022	6.792.921	41.860	3.975.908
Febrero	112.118	10.829.711	71.751	6.966.722	40.367	3.862.989
Marzo	110.710	10.590.637	68.950	6.649.134	41.760	3.941.503
Abril	126.237	12.188.243	79.635	7.780.016	46.602	4.408.227
Mayo	126.183	12.135.915	79.494	7.701.217	46.689	4.434.698
Junio	113.524	10.987.509	75.253	7.354.157	38.271	3.633.352
Julio	124.236	12.018.784	77.577	7.567.709	46.659	4.451.075
Agosto	113.717	11.055.194	69.161	6.797.896	44.556	4.257.298
Septiembre	114.602	11.167.726	70.459	6.927.064	44.143	4.240.662
Octubre	118.862	11.575.449	72.195	7.031.553	46.667	4.543.896
Noviembre	103.867	10.166.345	66.379	6.514.769	37.488	3.651.576
Diciembre	147.187	14.281.342	93.071	9.053.437	54.116	5.227.905

Fuente: DANE

Gráfico 2.8.5.2.1
Villavicencio. Kilos de carne de ganado porcino sacrificado
2007 - 2008

Fuente: DANE

El mes con el mayor volumen de sacrificio de ganado porcino en 2008 fue diciembre, con un total de 2.145 animales, traducidos en 215.330 kilos, mientras el de menos fue febrero con 1.231 degüellos que representaron 122.470 kilos de carne (gráfico 2.8.5.2.2).

Gráfico 2.8.5.2.2
Villavicencio. Kilos de carne de ganado porcino sacrificado mensualmente 2008

Fuente: DANE

2.8.6 Sector de la construcción

2.8.6.2 Censo de edificaciones

El censo de edificaciones realizado para la ciudad de Villavicencio durante 2008, señala que el mayor número de metros de obra culminada se dio durante el tercer trimestre, mientras que la mayor cantidad de obra en proceso se presentó durante el cuarto trimestre y las obras paralizadas en el tercer trimestre del año en cuestión (cuadro 2.8.6.2.1).

El número de edificaciones promedio en proceso durante cada uno de los trimestres de 2008 ascendió a 2.672, de las cuales el 83,92% corresponde a casas, el 8,15% son edificaciones de comercio, el 5,53% se destinaron a apartamentos y el 2,40% restante corresponden a otros usos.

Cuadro 2.8.6.2.1

Villavicencio. Censo de edificaciones en metros cuadrados 2007 (III y IV trimestre) – 2008

Trimestre	Obras culminadas	Obras en proceso				Obras paralizadas o inactivas		
		Obras nuevas	Continúan en proceso	Reinició proceso	Total proceso	Obras nuevas	Continúan paralizadas	Total paralizadas
2007								
III	63.832	132.075	244.914	-	376.989	8.834	9.700	18.534
IV	138.047	35.067	218.813	630	254.510	22.864	15.964	38.828
2008								
I	32.936	11.432	207.482	14.431	233.345	15.853	22.214	38.067
II	36.672	54.945	181.855	1.288	238.088	18.164	32.383	50.547
III	64.673	60.694	197.439	214	258.347	6.016	47.431	53.447
IV	47.264	55.708	222.164	28.495	306.367	22.443	23.461	45.904
Variación porcentual 2008 - 2007								
III	1,3	-54,0	-19,4	-	-31,5	-31,9	389,0	188,4
IV	-65,8	58,9	1,5	4.423,0	20,4	-1,8	47,0	18,2

Fuente: DANE

Las edificaciones paralizadas en promedio trimestralmente fueron 552 unidades o 46.991 m², el 73,01% fueron casas, el 17,53% apartamentos, el 5,80% establecimientos de comercio y el 3,67% otros usos.

Las edificaciones culminadas en promedio trimestral durante el año en evaluación fueron 554 unidades, equivalentes a 45.386 m², de las cuales el 70,87% fueron casas, el 26,74% construcciones para el comercio, y 2,39% de otros usos (cuadro 2.8.6.2.2).

Cuadro 2.8.6.2.2

Villavicencio. Promedio trimestral edificaciones en proceso, paralizadas y culminadas en unidades y metros cuadrados, según destino 2008

Tipo de edificación	Unidades totales			Total metros ²		
	Proceso	Paralizada	Culminada	Proceso	Paralizada	Culminada
Apartamentos	148	97	6	10.884	7.456	807
Oficinas	47	10	5	1.219	916	232
Comercio	218	32	148	17.183	3.531	9.268
Casas	2.243	403	392	206.407	30.597	33.845
Bodegas	6	1	1	1.200	313	286
Educación	1	2	0	1.972	1.972	75
Hoteles	4	1	-	12.864	294	-
Hospitales	4	1	-	5.363	188	-
Otros	3	6	2	1.947	1.725	874

Fuente: DANE

2.8.6.6 Licencias de construcción

El número de licencias de unidades de construcción otorgadas durante 2008 en el departamento del Meta bajó 18,6%, respecto del año anterior. Las licencias para la construcción de casas en el agregado disminuyeron 18,8% y se otorgaron 17,6% menos licencias de construcción para casas que no son de interés social, en tanto que para las llamadas VIS disminuyeron el 23,4%. Las licencias de construcción para apartamentos cayeron 16,5% en el lapso de comparación; mientras que el mes en el que otorgaron mayor número de licencias para vivienda en el Meta fue julio con 156 y el de menos, fue agosto con 14 (cuadro 2.8.6.6.1).

Cuadro 2.8.6.6.1
Nacional, Meta. Total de licencias por tipo de vivienda en unidades
2007 - 2008

Año	Total número viviendas	Casas	Apartamentos	Casas VIS	Aptos VIS	Casas no VIS	Aptos no VIS
Total nacional							
2007 Total	141.242	59.888	81.354	31.590	20.767	28.298	60.587
2008 Total	123.050	46.084	76.966	20.109	22.294	25.975	54.672
Meta							
2007 Total	1.527	1.424	103	282	-	1.142	103
2008 Enero	131	129	2	72	-	57	2
2008 Febrero	131	131	-	29	-	102	-
2008 Marzo	31	31	-	20	-	11	-
2008 Abril	132	64	68	8	-	56	68
2008 Mayo	113	113	-	-	-	113	-
2008 Junio	54	54	-	-	-	54	-
2008 Julio	156	156	-	-	-	156	-
2008 Agosto	14	14	-	-	-	14	-
2008 Septiembre	127	125	2	-	-	125	2
2008 Octubre	106	106	-	29	-	77	-
2008 Noviembre	99	89	10	55	-	34	10
2008 Diciembre	149	145	4	3	-	142	4
2008 Total	1.243	1.157	86	216	-	941	86
Variación porcentual 2008 - 2007							
Nacional	-12,9	-23,0	-5,4	-36,3	7,4	-8,2	-9,8
Meta	-18,6	-18,8	-16,5	-23,4	(-)	-17,6	-16,5

Fuente: DANE

META

En cuanto a licencias otorgadas por tipo de vivienda y área licenciada, se tiene que en el departamento del Meta el área para la construcción de vivienda descendió 17,8% frente al año 2007, como resultado de la variación de -26,9% en áreas licenciadas para apartamentos y de -17,1% en casas.

En casas de interés social las licencias disminuyeron 5,2% y en vivienda no VIS disminuyó 18,4% en casas y 26,9% en apartamentos (cuadro 2.8.6.6.2).

Cuadro 2.8.6.6.2
Nacional, Meta. Total de licencias por tipo de vivienda en área M²
2007 - 2008

Año	Total área viviendas	Casas	Apartamentos	Casas VIS	Aptos VIS	Casas no VIS	Aptos no VIS
Total nacional							
2007 Total	13.970.442	5.261.658	8.708.784	1.741.509	1.225.096	3.520.149	7.483.688
2008 Total	12.002.347	4.337.060	7.665.287	1.093.280	1.261.745	3.243.780	6.403.542
Meta							
2007 Total	167.336	154.768	12.568	15.645	-	139.123	12.568
2008 Enero	11.994	11.780	214	4.511	-	7.269	214
2008 Febrero	14.866	14.866	-	1.624	-	13.242	-
2008 Marzo	3.205	3.205	-	1.540	-	1.665	-
2008 Abril	13.387	6.534	6.853	449	-	6.085	6.853
2008 Mayo	11.632	11.632	-	-	-	11.632	-
2008 Junio	6.303	6.303	-	-	-	6.303	-
2008 Julio	17.682	17.682	-	-	-	17.682	-
2008 Agosto	1.650	1.650	-	-	-	1.650	-
2008 Septiembre	13.189	12.964	225	-	-	12.964	225
2008 Octubre	10.830	10.830	-	1.863	-	8.967	-
2008 Noviembre	11.845	10.339	1.506	4.636	-	5.703	1.506
2008 Diciembre	20.956	20.569	387	212	-	20.357	387
2008 Total	137.539	128.354	9.185	14.835	-	113.519	9.185
Variación porcentual 2008 - 2007							
Nacional	-14,1	-17,6	-12,0	-37,2	3,0	-7,9	-14,4
Meta	-17,8	-17,1	-26,9	-5,2	(-)	-18,4	-26,9

Fuente: DANE

Las licencias otorgadas durante 2008 en Villavicencio, fueron destinadas primordialmente para la construcción de vivienda, 137.539 m², de un total de 188.383 m² que se orientaron para este fin, ello equivale al 73,01%. Por su parte, para fines comerciales se otorgó el 17,19% de las licencias (32.382 m²), para la construcción de edificios de la administración pública, el 2,84% (5.355 m²), el 2,17% a predios de tipo social (4.093 m²), y en proporciones inferiores al 2% se licenció área para los demás propósitos (cuadro 2.8.6.6.3 y gráfico 2.8.6.6.1).

Cuadro 2.8.6.6.3
Nacional, Meta. Total de licencias según destino, área en M²
2007 – 2008

Año	Vivienda	Industria	Oficina	Bodega	Comercio	Hotel	Educación	Hospital	Otro
Nacional									
2007 Total	13.970.442	667.703	665.579	392.148	2.327.827	332.619	357.947	228.784	301.709
2008 Total	12.002.347	504.768	747.815	579.819	1.779.519	353.398	429.356	256.337	342.205
Meta									
2007 Total	167.336	-	1.412	2.653	14.181	7.701	843	10.622	656
2008 Enero	11.994	-	-	-	1.845	-	-	-	4.605
2008 Febrero	14.866	-	-	-	12.898	-	48	-	-
2008 Marzo	3.205	-	-	-	911	-	-	-	12
2008 Abril	13.387	-	-	-	866	-	-	1.853	750
2008 Mayo	11.632	-	689	-	2.887	-	-	408	94
2008 Junio	6.303	-	307	-	372	-	-	-	258
2008 Julio	17.682	-	83	280	3.148	-	-	-	226
2008 Agosto	1.650	-	68	1.292	2.559	-	2.546	-	3.900
2008 Septiembre	13.189	-	231	-	1.205	-	-	-	-
2008 Octubre	10.830	-	-	-	986	-	-	245	-
2008 Noviembre	11.845	-	117	-	2.193	-	-	197	99
2008 Diciembre	20.956	-	-	154	2.512	-	-	-	-
2008 Total	137.539	-	1.495	1.726	32.382	-	2.594	2.703	9.944
Variación porcentual 2008 - 2007									
Nacional	-14,1	-24,4	12,4	47,9	-23,6	6,2	19,9	12,0	13,4
Meta	-17,8	(-)	5,9	-34,9	128,3	-100	207,7	-74,6	1.415,9

Fuente: DANE

Gráfico 2.8.6.6.1
Meta. Porcentaje de licencias aprobadas según destino
2008

Fuente: DANE

Gráfico 2.8.6.6.2
Villavicencio. Área aprobada para construcción, total y vivienda, en M²
2007 – 2008

Fuente: DANE

Gráfico 2.8.6.6.3
Villavicencio. Número de licencias aprobadas para construcción
2007 – 2008

Fuente: DANE

2.8.6.7 Financiación de vivienda

Durante 2008 en el departamento del Meta se incrementaron los créditos para la compra de vivienda nueva en un 47,9%. La financiación de vivienda de interés social aumentó en 76,1% en el agregado y la de vivienda con subsidio en 26,8%; a su vez, la vivienda de interés social sin subsidio creció 89,9% (cuadro 2.8.6.7.1).

Cuadro 2.8.6.7.1

Meta. Financiación de vivienda. Valor de los créditos individuales para compra de vivienda nueva, por rangos de UVR 2007 -2008

Tipo de vivienda	En millones de pesos					
	2007	2008	Trimestres 2008			
			I	II	III	IV
Vivienda de interés social						
Total VIS	3.753	6.609	1.438	1.677	1.634	1.860
Con Subsidio	820	1.040	76	186	115	663
Sin Subsidio	2.933	5.569	1.362	1.491	1.519	1.197
Vivienda diferente a VIS (por rangos UVR)						
Total No VIS	22.988	32.928	7.027	8.227	9.560	8.114
VIS a 643.100	13.170	21.537	4.451	5.342	6.599	5.145
De 643.101 a 2.411.625	4.890	11.215	2.400	2.885	2.961	2.969
De 2.411.626 y más	4.928	176	176	-	-	-
Totales						
Total Meta	26.741	39.537	8.465	9.904	11.194	9.974
Total Nacional	1.903.892	2.491.442	574.213	635.043	673.215	608.971

Fuente: DANE

El número de viviendas nuevas de interés social se incrementó en 79 unidades, lo que representa una alza del 36,7% en el año, en tanto que el número de viviendas no de interés social creció en 130 unidades en el departamento. Por su parte, el total de viviendas financiadas en el departamento subió en 209 unidades, superior en 33,5% con respecto al año anterior (cuadro 2.8.6.7.2).

Los créditos para la financiación de vivienda de interés social usada crecieron en 4.514 millones de pesos, equivalentes a un aumento de 30,1% en el año. El crédito para la vivienda no de interés social bajó en 5,2% y el agregado del departamento mostró un crecimiento del 11,5%, equivalente a 3.648 millones de pesos (cuadro 2.8.6.7.3).

META

Cuadro 2.8.6.7.2

Meta. Número de viviendas financiadas nuevas, por rangos de UVR 2007 -2008

Tipo de vivienda	2007	2008	Trimestres 2008			
			I	II	III	IV
Vivienda de interés social						
Total VIS	215	294	58	66	68	102
Con Subsidio	92	80	4	10	11	55
Sin Subsidio	123	214	54	56	57	47
Vivienda diferente a VIS (por rangos UVR)						
Total No VIS	408	538	111	133	162	132
VIS a 643.100	265	405	84	102	123	96
De 643.101 a 2.411.625	55	131	25	31	39	36
De 2.411.626 y más	88	2	2	-	-	-
Totales						
Total Meta	623	832	169	199	230	234
Total Nacional	48.862	56.497	14.211	14.291	14.091	13.904

Fuente: DANE

Gráfico 2.8.6.7.1

Meta. Viviendas nuevas financiadas trimestralmente 2007 - 2008

Fuente: DANE

META**Cuadro 2.8.6.7.3****Meta. Financiación de vivienda. Valor de los créditos individuales entregados para compra de vivienda usada, por rangos de UVR 2007 - 2008**

Tipo de vivienda	En millones de pesos					
	2007	2008	Trimestres 2008			
			I	II	III	IV
Vivienda de interés social						
Total VIS	14.994	19.508	4.569	5.176	6.170	3.593
Vivienda diferente a VIS (por rangos UVR)						
Total No VIS	16.765	15.899	3.530	4.187	4.792	3.390
VIS a 643.100	8.398	11.051	2.895	2.870	2.980	2.306
De 643.101 a 2.411.626	4.939	4.341	635	1.317	1.507	882
De 2.411.626 y más	3.428	507	-	-	305	202
Totales						
Total Meta	31.759	35.407	8.099	9.363	10.962	6.983
Total Nacional	1.909.495	2.044.579	455.996	551.407	571.544	465.632

Fuente: DANE

El número de viviendas financiadas usadas creció en Meta en 10,3%, resultado del aumento del 20,4% en el financiamiento de viviendas de interés social y la disminución de 9,3% en la no VIS, lo que representó 123 y -29 viviendas en el departamento, respectivamente (cuadro 2.8.6.7.4).

Cuadro 2.8.6.7.4**Meta. Número de viviendas financiadas usadas, por rangos de UVR 2007 - 2008**

Tipo de vivienda	2007	2008	Trimestres 2008			
			I	II	III	IV
	Vivienda de interés social					
Total VIS	603	726	170	197	229	130
Vivienda diferente a VIS (por rangos UVR)						
Total No VIS	311	282	68	71	81	62
VIS a 643.100	204	228	60	57	61	50
De 643.101 a 2.411.626	67	49	8	14	16	11
De 2.411.626 y más	40	5	-	-	4	1
Totales						
Total Meta	914	1.008	238	268	310	192
Total Nacional	41.661	44.051	10.450	11.924	12.064	9.613

Fuente: DANE

Gráfico 2.8.6.7.2
Meta. Viviendas usadas financiadas trimestralmente
2007 - 2008

Fuente: DANE

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

El comportamiento de los indicadores de transporte público urbano en la ciudad de Villavicencio durante 2008 comparado con 2007, permite establecer que el número de vehículos afiliados fue constante en el agregado de los mismos, sin embargo hubo un incremento en el número de microbuses que operan en la ciudad, los cuales pasaron de 562 en 2007 a 565 en 2008 y en una disminución en el número de busetas, las cuales pasaron de 446 a 441 unidades; los buses corrientes mantienen igual número de vehículos afiliados. El promedio diario de vehículos en operación disminuyó un 0,8%.

En cuanto al número de pasajeros movilizados en la ciudad, este disminuyó con relación a 2007 en un porcentaje de 6,9%, al igual que la suma de los kilómetros recorridos, que cayó en 0,1%. La suma total del producido por los vehículos disminuyó un 3,6% equivalente a \$2.764.024 miles de pesos menos que los transportadores dejaron de producir en 2008 con respecto al año inmediatamente anterior.

Durante 2008, los microbuses recorrieron el 59,08% del total recorrido por los vehículos de transporte público urbano de la ciudad de Villavicencio y movilizaron el 49,63% del total de pasajeros, en tanto que las busetas recorrieron el 40,72% del total recorrido y movilizaron el 50,16% de los

pasajeros en el mismo periodo; los buses por su parte, recorrieron el 0,20% de los kilómetros y movilizaron el 0,21% de los pasajeros (cuadro 2.8.7.1.1).

Cuadro 2.8.7.1.1
Villavicencio. Transporte público urbano
2007 - 2008

Tipo de vehículo	Promedio mensual de vehículos afiliados	Promedio diario de vehículos en servicio	Viajes redondos	Kilómetros recorridos (miles)	Total pasajeros transportados (miles)	Promedio diario pasajeros transportados	Total producido (miles \$)	Promedio diario producido (miles \$)
2007	1.022	981	2.737.740	63.838	66.179	184.354	76.030.458	211.796
Bus corriente	15	2	4.366	130	130	362	73.549	205
Buseta corriente	446	437	1.001.238	26.691	35.868	99.925	41.247.968	114.914
Microbús-colectivo	562	541	1.732.136	37.017	30.182	84.067	34.708.941	96.677
2008	1.022	973	2.723.611	63.774	61.586	171.613	73.266.434	204.153
Bus corriente	15	2	4.056	130	130	362	77.334	216
Buseta corriente	441	431	977.240	25.967	30.894	86.100	36.746.912	102.406
Microbús-colectivo	565	540	1.742.315	37.678	30.562	85.152	36.442.187	101.532
Variación porcentual 2008 - 2007								
Total	0,0	-0,8	-0,5	-0,1	-6,9	-6,9	-3,6	-3,6
Bus corriente	0,0	0,0	-7,1	0,0	0,0	0,0	5,1	5,2
Buseta corriente	-0,9	-1,4	-2,4	-2,7	-13,9	-13,8	-10,9	-10,9
Microbús-colectivo	0,7	-0,2	0,6	1,8	1,3	1,3	5,0	5,0

Fuente: DANE

Gráfico 2.8.7.1.1
Villavicencio. Total pasajeros transportados y producido en buseta corriente (en miles)
2008

Fuente: DANE

Gráfico 2.8.7.1.2
Villavicencio. Total pasajeros transportados y producido en microbús-colectivo (en miles)
2008

Fuente: DANE

2.8.7.2 Transporte aéreo de pasajeros y carga

El transporte de pasajeros por vía aérea de la ciudad de Villavicencio representa el 0,52% del total de entrados nacionales y el 0,36% del total de salidos. En tanto que en carga representa el 1,28% de entrada y el 2,26% de las salidas.

El movimiento nacional aéreo de pasajeros durante 2008 en comparación con el 2007 presentó un incremento del 1,4%, al pasar de 8.891,83 miles de pasajeros movilizados en 2007 a 9.013,30 miles de pasajeros movilizados en 2008.

La ciudad de Villavicencio tuvo un comportamiento cuya variación se sitúa por encima del total nacional, con 55,5% en pasajeros entrados y 33,5% en salidos, es decir que durante el 2008 en ésta ciudad ingresaron 16.842 pasajeros más y salieron 8.106 más que en 2007 (gráfico 2.8.7.2.1).

Gráfico 2.8.7.2.1
Villavicencio. Movimiento aéreo de pasajeros
2007 - 2008

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

Gráfico 2.8.7.2.2
Villavicencio. Movimiento aéreo mensual de pasajeros
2008

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

En transporte de carga el promedio nacional muestra que hubo una disminución del 11,1% con respecto al 2007, año en el cual se registró a nivel nacional la entrada y salida de 137,66 miles de toneladas, en tanto que en 2008 se registraron 122,44 miles de toneladas.

El transporte de carga en Villavicencio en 2008 tuvo una diferencia de -32,6% en entradas y de -47,6% en salidas con respecto al año anterior, lo que indica que se dejaron de recibir 761 toneladas de carga y se dejaron de enviar 2.517 toneladas de carga por vía aérea, frente a 2007 (gráfico 2.8.7.2.3).

Gráfico 2.8.7.2.3
Villavicencio. Movimiento aéreo de carga en toneladas
2007 - 2008

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

Gráfico 2.8.7.2.4
Villavicencio. Movimiento aéreo mensual de carga en toneladas
2008

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

2.8.8 Comercio

2.8.8.1 Venta de vehículos

Con base en cifras consolidadas por la firma ECONOMETRÍA S.A., el mercado de vehículos en Villavicencio se desaceleró en el 2008, después de que en los dos años anteriores consiguió niveles importantes de ventas, al aumentar el 77,1% en 2006 y 87,5% en 2007, con respecto a las vigencias que les antecedieron. No obstante, en el plano nacional el 2008 terminó como el segundo mejor año para ventas al detal de la industria automotriz y los comercializadores de vehículos nuevos, tanto de producción nacional como importada¹³.

En efecto, durante los doce meses de 2008 se vendieron un total de 3.264 vehículos, cifra que reveló un leve incremento del 3,5% en la capital del Meta, frente a igual lapso de 2007, siendo el reflejo de la disminución de la demanda interna, vía consumo, que se experimentó a nivel nacional. Esto, pese a las campañas de mercadeo y las ofertas observadas durante el año. Tal comportamiento, fue especialmente difícil en el rango relacionado con automóviles, puesto que el total vendido, 1.587 unidades, decreció en 5,0%, si se compara con 2007. Por el contrario, en el segmento de carros destinados al uso comercial se originó un incremento del 13,0% interanual en el período de comparación.

¹³ La venta de carros echó reversa. En: Portafolio, Bogotá (20, enero, 2009); p.5.

Cuadro 2.8.8.1.1
Villavicencio. Ventas de vehículos, según meses
2004 - 2008

Meses	2004	2005	2006	2007	2008	Var.% 08/07
Total	860	950	1.682	3.154	3.264	3,5
Enero	67	60	101	200	262	31,0
Febrero	61	60	141	218	268	22,9
Marzo	72	74	77	236	309	30,9
Abril	65	80	87	222	285	28,4
Mayo	74	54	111	243	274	12,8
Junio	77	76	106	199	255	28,1
Julio	78	79	130	288	278	-3,5
Agosto	69	90	139	305	241	-21,0
Septiembre	65	102	160	300	299	-0,3
Octubre	83	98	217	308	270	-12,3
Noviembre	84	84	204	287	284	-1,0
Diciembre	65	93	209	348	239	-31,3

Fuente: Econometría S.A.

Aunque algunos analistas vieron con preocupación el descenso en las ventas de carros durante el 2008, según Econometría, estas se ubicaron dentro de la tendencia que este mercado ha mostrado en la década y refleja, a la vez, la fuerte relación que tiene con el comportamiento de la economía, en especial con el desenvolvimiento del Producto Interno Bruto¹⁴.

Gráfico 2.8.8.1.1
Villavicencio. Ventas de vehículos, por tipo
2006 - 2008

Fuente: Econometría S.A.

¹⁴ La venta de carros echó reversa. En: Portafolio, Bogotá (20, enero, 2009); p.5.

2.8.10 Servicios públicos

2.8.10.1 Consumo de energía eléctrica

Según se desprende de los reportes suministrados por la EMSA, el consumo de energía eléctrica en el departamento del Meta, durante el 2008, obtuvo un notorio aumento del 9,3% respecto al año precedente, al totalizar 497.0 millones de kilovatios/hora (Kw/h), gracias al avance de sectores estratégicos como el comercial y el industrial, que señalaron incrementos anuales, de 11,3% y 16,1%, en su orden.

En la evolución del sector comercial, que representó el 24,1% del total, debe tenerse en cuenta la extensión de las jornadas de atención al público programadas por el gremio organizado y la ampliación del área construida para dicho sector. No obstante, en el industrial, el aporte llegó solo al 2,3%, con 11.5 millones de Kw/h, y significó un retroceso progresivo frente a los registros de los últimos cinco años. En este comportamiento medió el traslado de empresas al mercado regulado.

A su turno, el sector residencial registró el mayor uso de este servicio, observando un crecimiento paulatino en su serie histórica y contribuyendo con el 56,4% del total, al sumar 280.3 millones de Kw/h. Tal resultado, obedece en cierta medida a la ampliación de cobertura relacionada con los proyectos de vivienda adelantados en los últimos años.

Cuadro 2.8.10.1.1**Meta - Villavicencio. Consumo de energía eléctrica, según usos 2004 - 2008**

Usos	Acumulado a diciembre					Var.% 08/07
	2004	2005	2006	2007	2008	
Miles de Kws - hora						
Villavicencio						
Total	277.659	137.254	287.931	313.010	344.572	10,1
Residencial	151.207	80.269	161.355	173.785	185.998	7,0
Comercial	64.591	34.134	71.789	79.095	88.297	11,6
Industrial	9.369	3.739	7.514	6.052	5.408	-10,7
Otros ¹	52.493	19.111	47.273	54.078	64.869	20,0
Meta						
Total	425.666	415.151	424.354	454.894	497.094	9,3
Residencial	211.636	222.378	240.179	260.787	280.391	7,5
Comercial	73.789	86.452	95.101	107.382	119.544	11,3
Industrial	20.751	17.520	11.189	9.971	11.581	16,1
Otros ¹	119.491	88.801	77.884	76.754	85.577	11,5

Fuente: Electrificadora del Meta S.A (EMSA). Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

¹ Comprende: alumbrado público, oficial, especial, provisional y no regulado.

Adicionalmente, sobresalió el compendio inscrito como “otros”, con una variación interanual del 11,5% y una participación del 17,2% dentro del total. En este segmento predominó el sector no regulado; es decir, los clientes que por determinadas condiciones especiales de tipo técnico no hacen parte del mercado regulado por la Comisión de Regulación de Energía y Gas (CREG).

Finalmente, cabe señalar que Villavicencio participó con el 69,3% del consumo departamental y obtuvo un incremento del 10,1% anual. En esta ciudad, específicamente, la caída del sector industrial se generó además en el último año, con una variación negativa del 10,7%.

Gráfico 2.8.10.1.1
Meta. Consumo de energía eléctrica, por usos. Variaciones porcentuales anuales
2005 - 2008

Fuente: Electrificadora del Meta S.A (EMSA). Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

¹ Comprende: alumbrado público, especial, provisional y no regulado.

2.8.10.2 Consumo de gas natural

De acuerdo con los estadísticas reportadas por la empresa Llanogas S.A ESP, el consumo de gas natural en la capital metense registró en el 2008 un incremento del 6,6% respecto al año anterior, al consolidar 48.6 millones de m³. En este servicio, si bien se desarrollaron todos los sectores, prevaleció el comportamiento positivo del uso industrial, con una variación anual del 8,4% y una contribución en el total del 59,8%. Por su parte, el consumo del segmento residencial, con 14.7 millones de m³, fue el menos dinámico, al observar un aumento del 3,1% interanual.

Cuadro 2.8.10.2.1
Villavicencio. Consumo de gas natural y número de suscriptores, según usos
2004 - 2008

Usos	Enero - diciembre					Var.% 08/07
	2004	2005	2006	2007	2008	
Número de suscriptores ¹						
Total	72.823	75.419	79.048	82.985	87.414	5,3
Domiciliarios	71.694	73.958	77.278	80.993	85.237	5,2
Industriales	27	28	29	28	37	32,1
Comerciales	1.102	1.433	1.741	1.964	2.140	9,0
Ventas (miles de metros cúbicos)						
Total	29.797	31.971	37.422	45.631	48.633	6,6
Domiciliarios	15.177	15.200	14.116	14.338	14.778	3,1
Industriales	11.533	13.095	19.163	26.838	29.100	8,4
Comerciales	3.087	3.677	4.143	4.456	4.755	6,7

Fuente: Llanogas S.A. Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio

¹ Al cierre de cada periodo.

Gráfico 2.8.10.2.1
Villavicencio. Consumo de gas natural, por usos. Variaciones porcentuales anuales
2005 - 2008

Fuente: Llanogas S.A. Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio

Así mismo, al cierre de diciembre de 2008 se puede inferir un aumento del 5,3% en el número de suscriptores del servicio, frente al registro de igual

fecha del año precedente, luego de alcanzar un total de 87.414 beneficiarios. Dentro de estos prevalecen, como ha sido tradicional, los usuarios de gas domiciliario, con un crecimiento anual del 5,2% y una participación significativa del 97,5%. No obstante el incremento en la cantidad de matriculas, el consumo, como colegimos del párrafo anterior, se ha tornado más racional por parte de las familias.

2.8.10.3 Consumo de agua

De acuerdo con las estadísticas suministradas por la Empresa de Acueducto y Alcantarillado de Villavicencio (EAAV), en esta ciudad se generó, en lo corrido de 2008, una expansión de 211.6 miles de metros cúbicos (1,7%) en el consumo de agua, frente a la información percibida en el año precedente. Esta evolución se explicó por el crecimiento del stock de nuevas unidades de vivienda, relacionado con la ejecución de diversos proyectos comerciales y habitacionales, así como por el desarrollo del plan de instalación de medidores en el sector residencial de toda la ciudad. Con todo, el nivel de crecimiento del volumen resultó limitado por la pérdida del poder adquisitivo de la población, que obliga un uso más racional del servicio.

Cuadro 2.8.10.3.1

Villavicencio. Consumo de agua y número de suscriptores al acueducto, según meses 2007 - 2008

Meses	Miles de metros cúbicos				Suscriptores			
	Año		Variación		Año		Variación	
	2007	2008	Absoluta	%	2007	2008	Absoluta	%
Total	12.373,6	12.585,2	211,6	1,7				
Enero	1.006,0	1.091,3	85,3	8,5	65.254	69.194	3.940	6,0
Febrero	1.025,9	1.086,2	60,4	5,9	65.563	69.234	3.671	5,6
Marzo	1.080,3	1.116,1	35,8	3,3	65.606	69.384	3.778	5,8
Abril	1.061,4	1.250,2	188,8	17,8	65.929	69.637	3.708	5,6
Mayo	1.056,0	1.015,5	-40,5	-3,8	66.006	69.999	3.993	6,0
Junio	1.102,5	968,2	-134,3	-12,2	66.549	70.226	3.677	5,5
Julio	967,0	1.034,2	67,2	7,0	66.581	70.473	3.892	5,8
Agosto	1.007,5	950,1	-57,4	-5,7	67.364	70.603	3.239	4,8
Septiembre	941,6	1.004,6	63,0	6,7	67.752	70.973	3.221	4,8
Octubre	1.053,7	1.080,0	26,3	2,5	67.923	71.458	3.535	5,2
Noviembre	1.068,6	1.013,0	-55,6	-5,2	68.109	71.783	3.674	5,4
Diciembre	1.003,3	976,0	-27,3	-2,7	68.789	72.130	3.341	4,9

Fuente: Empresa de Acueducto y Alcantarillado de Villavicencio E.S.P. Cálculos Centro Regional de Estudios Económicos. Banco de la República. Villavicencio.

Consecuentemente, el número de matriculados al servicio de acueducto llegó en el último día de diciembre de 2008 a 72.130 suscriptores, lo que significó un aumento en la cobertura del servicio de 3.341 abonados, 4,9%, al comparar con la cantidad reportada en igual fecha de 2007.

3. Escenario regional de “Grupos Étnicos en Región Centro”¹⁵”

Por: Hugo Alirio Romero Esteban
Jennifer Schroeder Puerto

Analistas ICER DANE

3.1 Introducción

La República de Colombia reconoce oficialmente 87 etnias indígenas distribuidas en todo el territorio nacional, además de 3 grupos diferenciados de población afrocolombiana¹⁶ y el pueblo rom o gitano; se hablan 64 lenguas amerindias además de otras lenguas como el bandé del Archipiélago de San Andrés, Providencia y Santa Catalina, el palenquero, lengua criolla de las comunidades de San Basilio de Palenque y el romaní o romanés lengua rom.

El conjunto étnico que habita el territorio colombiano es el resultado de la convergencia de varios pueblos a lo largo de cientos de años, entre los que hallamos grupos aborígenes americanos, descendientes ibéricos, africanos y de grupos nómadas. Todos estos grupos encontraron en la Conquista Española el crisol que fusionó la actual identidad colombiana, forjada por medio del exterminio de pueblos aborígenes, la transculturación de las costumbres ibéricas y el choque de los pueblos esclavos y nómadas. “Muchos de estos pueblos indígenas, negros y gitanos pese a los controles, las amenazas y las vejaciones a que fueron sometidos por los españoles, aún conservaron vivas sus raíces, las ocultaron y las codificaron en sus cantos, danzas, ritos...recurriendo así a la invisibilidad para poder existir.”¹⁷

Esta situación hace de Colombia un territorio pluriétnico y pluricultural reconocido como tal luego de la promulgación de la Constitución Política de 1991 cuyo artículo 7 establece que “el Estado reconoce y protege la diversidad étnica y cultural de la Nación colombiana”. De otra parte la importancia y el reconocimiento que cobran hoy en día los pueblos indígenas en el contexto global hacen necesario que se profundice el estudio en todos los campos del conocimiento con todo lo relacionado a los grupos étnicos.

El presente estudio es solo un análisis simplificado de la situación de los diversos grupos étnicos presentes en el territorio colombiano en cuanto a tasa poblacional e indicadores de bienestar a partir del censo de 2005 y

¹⁵ Para efectos del presente estudio la región centro comprende los departamentos de Amazonas, Boyacá, Caquetá, Casanare, Guainía, Guaviare, Huila, Meta, Putumayo, Vaupés y Vichada.

¹⁶ Raizal de San Andrés, Providencia y Santa Catalina, palenquero y negro(a)-mulato.

¹⁷ DANE. 2007

busca de manera descriptiva abordar solo una pequeña parte de lo que implicaría un estudio completo sobre los grupos étnicos en Colombia.

3.2 Composición étnica de la población

En cuanto a la composición étnica de la población colombiana, a partir del censo de 2005 se obtuvo que dentro de la región centro el 91,59% de la población no se declara perteneciente a alguna etnia, minoría, grupo afrocolombiano o raizal, el 3,55% dijo pertenecer a un grupo indígena reconocido, el 1,99% se declaró afrocolombiano y el 0,001% al grupo romani (gráfico 3.2.1).

El departamento de la región con mayor presencia de población indígena es Putumayo, 44.515 habitantes, seguido por Amazonas y Vichada, en donde se reportaron 19.000 y 17.663 indígenas respectivamente. El departamento que reportó menor presencia de indígenas fue Guaviare (2.117 personas).

Gráfico 3.2.1
Región Centro. Distribución porcentual de la población 2005

Fuente: DANE

Con relación a la población afrocolombiana, en el departamento del Meta se censaron un total de 17.983 personas pertenecientes a esta denominación, en Boyacá fueron 16.646. En donde menos se registraron fue en los

META

departamentos de Guainía y Vaupés en donde el censo reporta 185 y 270 afrocolombianos respectivamente.

De la población rom no se obtuvo presencia en los departamentos de Amazonas, Guainía, Guaviare, Putumayo y Vichada. Boyacá reportó 14 y Casanare 18 romaní (cuadro 3.2.1).

Cuadro 3.2.1
Región Centro. Pertenencia étnica según departamento
2005

Departamento	Población					
	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	3.969.693	140.787	41	78.809	3.635.790	114.266
Amazonas	46.950	19.000	0	868	23.876	3.206
Boyacá	1.210.982	5.859	14	16.646	1.174.296	14.167
Caquetá	337.932	5.026	3	11.670	295.460	25.773
Casanare	281.294	4.102	18	4.004	269.963	3.207
Guainía	18.797	11.595	0	185	6.085	932
Guaviare	56.758	2.117	0	2.883	44.281	7.477
Huila	1.001.476	10.335	2	11.544	962.988	16.607
Meta	713.772	8.988	3	17.983	675.816	10.982
Putumayo	237.197	44.515	0	11.630	156.462	24.590
Vaupés	19.943	11.587	1	270	5.527	2.558
Vichada	44.592	17.663	0	1.126	21.036	4.767

Fuente: DANE

Del total de la población censada se obtuvo que los departamentos con mayor participación porcentual de indígenas en la región son los departamentos de Guainía, Vaupés y Amazonas en donde respectivamente el 61,69%, el 58,10% y el 40,47% de su población total pertenece a estos, otros departamentos con una importante participación de esta población son Vichada (39,61%) y Putumayo (18,77%). En Guaviare la población indígena es el 3,73% y en los demás departamentos de la región analizada son menos del dos por ciento de la misma.

La población afrocolombiana tiene las mayores representaciones de la región en los departamentos de Guaviare, Putumayo y Caquetá, sin embargo el porcentaje en cada uno de ellos está por debajo del seis por ciento de la población total (5,08%, 4,90% y 3,45% respectivamente). Por su parte, la población rom no posee una representación significativa y solo en los departamentos de Casanare y Vaupés alcanzan a ser el 0,01% de las mismas (cuadro 3.2.2).

Por capitales de departamento se obtuvo que la que concentra el mayor número de pobladores indígenas es Mitú, 9.315 habitantes que son el

54,86% de la población de esta capital, Puerto Inírida cuenta según el censo con 9.178 nativos que son el 58,55% de los pobladores, Leticia reporta 8.050 indígenas que son el 24,81% de la población total de la ciudad. Puerto Carreño registra 2.753 nativos, Mocoa 6.476 y Villavicencio 1.484, sin embargo los primeros representan el 21,35% de la población de esta capital, en tanto que los segundos son el 17,90% y 0,39%. Los 750 indígenas de San José del Guaviare son el 1,88% de su población total.

Cuadro 3.2.2
Región Centro. Participación étnica según departamento
2005

Departamento	Participación %				
	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	3,55	0,00	1,99	91,59	2,88
Amazonas	40,47	0,00	1,85	50,85	6,83
Boyacá	0,48	0,00	1,37	96,97	1,17
Caquetá	1,49	0,00	3,45	87,43	7,63
Casanare	1,46	0,01	1,42	95,97	1,14
Guainía	61,69	0,00	0,98	32,37	4,96
Guaviare	3,73	0,00	5,08	78,02	13,17
Huila	1,03	0,00	1,15	96,16	1,66
Meta	1,26	0,00	2,52	94,68	1,54
Putumayo	18,77	0,00	4,90	65,96	10,37
Vaupés	58,10	0,01	1,35	27,71	12,83
Vichada	39,61	0,00	2,53	47,17	10,69

Fuente: DANE

En las demás capitales de departamento (Tunja, Florencia, Yopal y Neiva) la población indígena son menos del uno por ciento en cada una de estas ciudades (cuadros 3.2.3 y 3.2.4).

Cuadro 3.2.3
Región Centro. Pertenencia étnica según capital de departamento
2005

Capital departamental	Población					
	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Leticia	32.450	8.050	0	822	22.182	1.396
Tunja	152.419	276	1	300	150.232	1.610
Florencia	137.896	997	3	4.376	125.622	6.898
Yopal	103.754	115	18	1.395	101.990	236
Puerto Inirida	15.676	9.178	0	181	5.874	443
San José de Guaviare	39.839	750	0	1.933	33.848	3.308
Neiva	315.332	855	0	2.456	309.985	2.036
Villavicencio	384.131	1.484	2	9.210	372.410	1.025
Mocoa	36.185	6.476	0	2.324	26.572	813
Mitú	16.980	9.315	1	262	5.087	2.315
Puerto Carreño	12.897	2.753	0	665	8.603	876

Fuente: DANE

Cuadro 3.2.4
Región Centro. Participación étnica por capital de departamento
2005

Capital departamental	Participación%				
	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Leticia	24,81	0,00	2,53	68,36	4,30
Tunja	0,18	0,00	0,20	98,57	1,06
Florencia	0,72	0,00	3,17	91,10	5,00
Yopal	0,11	0,02	1,34	98,30	0,23
Puerto Inirida	58,55	0,00	1,15	37,47	2,83
San José de Guaviare	1,88	0,00	4,85	84,96	8,30
Neiva	0,27	0,00	0,78	98,30	0,65
Villavicencio	0,39	0,00	2,40	96,95	0,27
Mocoa	17,90	0,00	6,42	73,43	2,25
Mitú	54,86	0,01	1,54	29,96	13,63
Puerto Carreño	21,35	0,00	5,16	66,71	6,79

Fuente: DANE

3.3 Indicadores de bienestar según composición étnica

3.3.1 Educación

A partir del censo poblacional se obtienen una serie de datos de los cuales se derivan los indicadores de bienestar entre los que encontramos el nivel educacional, el cual arrojó para la región analizada las siguientes tasas de educación para la población total: ningún nivel educativo 11,4%, preescolar 4,3%, primaria 43,5%, secundaria 17,2%, media vocacional 12,8%, normalista 0,2% y superior 7,6%.

Por grupo étnico, este indicador nos arrojó para la región centro que de la población indígena habitante de esta región, el 45,6% de ellos ha cursado la educación primaria, el 11,9% la educación secundaria, el 6,0% la educación media vocacional, un 1,8% ha alcanzado la educación superior y el 20,8% de los nativos no ha accedido a ninguna clase de educación.

Dentro del grupo de afrocolombianos se obtuvo que el 45,5% de ellos poseen educación primaria, el 17,4% cursó educación secundaria, el 12,3% ha alcanzado la educación media, el 6,1% la educación superior y un 11,8% no ha tenido ningún nivel de educación formal.

Entre la población rom, el 56,4% de ellos dice haber cursado la educación primaria, el 17,9% la educación secundaria, el 15,4% la educación media y un 7,7% la educación superior. Entre la población rom habitante de la región centro no se reportaron casos con ningún nivel de educación formal (cuadros 3.3.1.1 y 3.3.1.2).

Cuadro 3.3.1.1
Región Centro. Nivel de educación por grupo étnico¹
2005

Nivel escolar	Total	Indígena	Rom	Afrocolombiano	No informa	Ninguno de los anteriores
Ninguno	421.861	26.240	0	8.709	5.974	380.938
Preescolar	158.812	5.463	0	2.995	3.043	147.311
Primaria	1.609.352	57.503	22	33.597	21.829	1.496.401
Secundaria	635.159	15.011	7	12.851	7.046	600.244
Media	475.211	7.544	6	9.090	2.455	456.116
Normalista	8.338	552	0	243	9	7.534
Superior	280.163	2.275	3	4.478	1.110	272.297
No informa	110.700	11.642	1	1.872	60.423	36.762

Fuente: DANE

¹ Individuos de tres años en adelante

Cuadro 3.3.1.2
Región Centro. Tasas de nivel de educación por grupo étnico
2005

Nivel escolar	Total	Indígena	Rom	Afrocolombiano	No informa	Ninguno de los anteriores
Ninguno	11,4	20,8	0,0	11,8	5,9	11,2
Preescolar	4,3	4,3	0,0	4,1	3,0	4,3
Primaria	43,5	45,6	56,4	45,5	21,4	44,0
Secundaria	17,2	11,9	17,9	17,4	6,9	17,7
Media	12,8	6,0	15,4	12,3	2,4	13,4
Normalista	0,2	0,4	0,0	0,3	0,0	0,2
Superior	7,6	1,8	7,7	6,1	1,1	8,0
No informa	3,0	9,2	2,6	2,5	59,3	1,1

Fuente: DANE

Gráfico 3.3.1.1
Región Centro. Nivel de educación en indígenas y afrocolombianos
2005

Fuente: DANE

3.3.2 Ayuno

El concepto de ayuno entendido como la falta de ingesta de alimentos al menos por un día, es otro de los indicadores utilizados para el análisis, y de él se obtiene que en la región centro el 6,3% de la población total al momento del censo había dejado de ingerir alimentos por lo menos en uno de los días de última semana. De esta población en condición de ayuno 15.038 personas son indígenas, 7.393 son afrocolombianos y 4 rom, ellas representan el 6,0%, 2,9% y 0,001% respectivamente, del total de la población en ayuno.

El departamento con mayor porcentaje de ayuno es Guainía con el 14,9% de su población, y dentro del departamento el 20,5% de la población indígena y el 4,9% de los afrocolombianos, seguido del Caquetá en donde se reporta que el 9,2% de su población está bajo condiciones de ayuno, 20,8% de la población nativa, el 33,3% del grupo rom y el 11,5% de los afrocolombianos que habitan este departamento (cuadros 3.3.2.1 y 3.3.2.2).

Cuadro 3.3.2.1
Región Centro. Población con días de ayuno por grupo étnico
2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	248.942	15.038	4	7.393	224.994	1.513
Amazonas	4.292	2.636	0	101	1.501	54
Boyacá	68.428	180	0	1.619	66.516	113
Caquetá	30.937	1.044	1	1.340	27.889	663
Casanare	10.854	434	2	233	10.184	1
Guainía	2.809	2.381	0	9	419	0
Guaviare	1.723	184	0	254	1.237	48
Huila	77.460	725	1	1.077	75.524	133
Meta	33.509	449	0	1.534	31.496	30
Putumayo	15.849	4.554	0	1.179	9.682	434
Vaupés	1.238	1.128	0	15	95	0
Vichada	1.843	1.323	0	32	451	37

Fuente: DANE

Cuadro 3.3.2.2

Región Centro. Participación de población con días de ayuno por grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	6,3	10,7	9,8	9,4	6,2	1,3
Amazonas	9,1	13,9	-	11,6	6,3	1,7
Boyacá	5,7	3,1	0,0	9,7	5,7	0,8
Caquetá	9,2	20,8	33,3	11,5	9,4	2,6
Casanare	3,9	10,6	11,1	5,8	3,8	0,0
Guainía	14,9	20,5	-	4,9	6,9	0,0
Guaviare	3,0	8,7	-	8,8	2,8	0,6
Huila	7,7	7,0	50,0	9,3	7,8	0,8
Meta	4,7	5,0	0,0	8,5	4,7	0,3
Putumayo	6,7	10,2	-	10,1	6,2	1,8
Vaupés	6,2	9,7	0,0	5,6	1,7	0,0
Vichada	4,1	7,5	-	2,8	2,1	0,8

Fuente: DANE

3.3.3 Servicios públicos

En la región el servicio público con menor cobertura es el teléfono 33,5%, seguido del alcantarillado 61,0%, el acueducto llega al 74,0% de la población y la energía eléctrica al 87,5%.

Los resultados señalan que el 44,9% de la población indígena cuenta con energía eléctrica, lo que se halla por debajo del promedio de la región y el de las demás poblaciones (rom 97,6% y afrocolombianos 82,9%).

Cuadro 3.3.3.1

Región Centro. Porcentaje de población con servicio de energía eléctrica según grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	87,5	44,9	97,6	82,9	89,9	68,5
Amazonas	70,0	46,0	-	92,2	89,8	59,0
Boyacá	93,1	20,3	92,9	92,1	93,5	90,4
Caquetá	72,7	33,4	100,0	60,2	75,8	50,8
Casanare	82,9	21,1	100,0	85,5	84,3	37,8
Guainía	59,5	42,9	-	94,6	93,9	34,9
Guaviare	82,6	44,4	-	79,5	85,2	79,3
Huila	92,3	78,1	100,0	89,7	92,5	88,4
Meta	91,7	35,9	100,0	91,0	92,9	62,9
Putumayo	68,1	52,4	-	72,1	72,8	65,3
Vaupés	74,5	60,7	100,0	97,4	96,6	86,3
Vichada	49,7	17,8	-	85,2	71,1	65,5

Fuente: DANE

META

El servicio de alcantarillado cubre al 20,1% de la población indígena, el 92,7% de los rom y el 58,3% de los afrocolombianos. Al acueducto acceden el 32,0% de los indígenas, el 95,1% de los rom y el 65,8% de los afrocolombianos. Por otra parte, al servicio de teléfono solo acceden el 6,3% de la población indígena, el 80,5% de los rom y el 27,0% de los afrocolombianos.

Cuadro 3.3.3.2
Región Centro. Porcentaje de población con servicio de alcantarillado según grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	61,0	20,1	92,7	58,3	63,2	42,0
Amazonas	35,7	7,8	-	61,9	59,7	15,8
Boyacá	55,2	16,8	85,7	58,0	55,3	52,9
Caquetá	57,9	24,3	100,0	48,6	61,0	33,3
Casanare	62,7	10,3	100,0	74,8	63,8	14,7
Guainía	15,4	3,5	-	45,9	39,0	2,7
Guaviare	40,0	7,4	-	35,1	41,3	43,9
Huila	65,0	50,0	100,0	56,0	65,4	55,4
Meta	78,8	22,5	100,0	75,0	80,2	48,2
Putumayo	48,3	30,4	-	50,6	53,7	45,1
Vaupés	40,2	23,0	0,0	62,6	67,4	57,4
Vichada	6,4	1,2	-	1,9	10,0	11,0

Fuente: DANE

Cuadro 3.3.3.3
Región Centro. Porcentaje de población con servicio de acueducto según grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	74,0	32,0	95,1	65,8	76,4	56,0
Amazonas	50,4	17,0	-	81,7	78,0	33,2
Boyacá	79,2	19,0	85,7	79,1	79,5	77,4
Caquetá	68,9	29,5	100,0	58,9	72,0	45,5
Casanare	70,8	17,8	100,0	82,0	72,0	25,8
Guainía	27,8	14,6	-	54,1	50,7	38,1
Guaviare	40,1	19,0	-	42,8	37,7	59,3
Huila	79,7	65,9	100,0	60,2	80,2	73,0
Meta	78,2	31,4	100,0	77,7	79,2	53,9
Putumayo	44,8	41,9	-	40,1	45,3	49,3
Vaupés	64,5	49,1	100,0	90,7	87,0	83,0
Vichada	41,3	13,9	-	56,7	61,9	48,3

Fuente: DANE

Cuadro 3.3.3.4
Región Centro. Porcentaje de población con servicio de teléfono según grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	33,5	6,3	80,5	27,0	35,3	13,9
Amazonas	25,4	2,9	-	57,1	45,5	0,8
Boyacá	30,0	9,4	57,1	21,8	30,3	22,8
Caquetá	23,7	6,1	33,3	18,5	25,4	9,6
Casanare	31,6	4,6	100,0	30,2	32,4	6,6
Guainía	13,8	3,7	-	43,2	33,7	4,1
Guaviare	16,6	2,0	-	20,7	18,3	9,2
Huila	38,2	9,7	100,0	28,8	38,9	23,2
Meta	48,0	12,0	100,0	42,1	49,2	12,7
Putumayo	17,3	8,3	-	16,7	20,5	13,7
Vaupés	16,9	6,4	100,0	33,7	38,5	16,4
Vichada	7,7	1,7	-	14,7	13,4	3,1

Fuente: DANE

Gráfico 3.3.3.1
Región Centro. Porcentaje de la población con servicios de energía, alcantarillado, acueducto y teléfono 2005

Fuente: DANE

3.3.4 Salud

Los indicadores de afiliación a seguridad social señalan que del total de la población indígena que habita la región centro el 1,0% de la misma se halla afiliada al Seguro Social, un 2,3% está en regímenes especiales, el 22,1% figuran como afiliados a alguna entidad promotora de salud, el 54,1% pertenece al régimen subsidiado y el 14,9% de los nativos no se encuentra en ningún sistema de salud.

La población rom reporta a todos sus integrantes adscritos a entidades promotoras de salud y los afrocolombianos el 3,1% en el Seguro Social, el 2,2% en regímenes especiales, el 26,0% está afiliado a alguna EPS, el 51,3% se encuentra en el régimen subsidiado y el 13,5% dice no estar afiliado a ninguna entidad de salud.

Cuadro 3.3.4.1
Región centro. Porcentaje de afiliación a seguridad social según grupo étnico 2005

Grupo étnico	ISS	Régimes especiales	EPS	ARS	Ninguna	No sabe	No respuesta
Total	4,1	2,3	25,2	52,1	11,7	0,8	3,8
Indígena	1,0	2,3	22,1	54,1	14,9	2,1	3,4
Rom	0,0	0,0	100,0	0,0	0,0	0,0	0,0
Afrocolombiano	3,1	2,2	26,0	51,3	13,5	0,5	3,4
Ninguno de los anteriores	4,4	2,3	26,0	53,3	11,9	0,8	1,3
No informa	0,3	0,3	2,8	12,6	3,4	0,2	80,4

Fuente: DANE

3.3.5 Variables del hogar

Por medio de las variables del hogar se busca observar el nivel de acceso de la población a un grupo específico de utensilios cuyo uso incrementa el bienestar social de los usuarios. En la región se obtuvo que el 63,7% de la misma posee televisión a color, el 9,7% tiene computador personal, el 15,4% cuenta con una lavadora y el 52,7% cuenta con una nevera.

Para la población indígena se obtuvo que solo el 22,9% de esta cuenta con aparato de televisión en su casa, el 1,3% tiene computador personal, el 1,4% lavadora y el 13,2% cuenta con nevera en su casa.

La población rom obtuvo que todos cuentan con aparatos de televisión, lavadora y nevera en sus casas, pero que ninguno de ellos posee computador personal.

META

En la población afrocolombiana se tiene que el 58,9% de la misma tienen aparato de televisión en sus hogares, el 6,6% posee computador personal, el 12,0% lavadora y el 47,5% cuenta con nevera en sus casas.

Cuadro 3.3.5.1
Región Centro. Porcentaje de población con aparato de televisión en su hogar según grupo étnico
2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	63,7	22,9	100,0	58,9	66,7	23,0
Amazonas	47,2	15,3	-	79,3	75,9	16,9
Boyacá	64,1	9,6	100,0	61,9	64,8	32,6
Caquetá	48,2	20,1	-	40,4	52,7	8,8
Casanare	59,3	7,2	-	63,9	60,7	12,0
Guainía	43,3	25,3	-	83,2	78,1	33,0
Guaviare	45,4	16,6	-	56,3	52,8	5,5
Huila	67,5	27,1	-	53,8	68,8	27,2
Meta	77,8	20,0	-	75,9	79,6	17,5
Putumayo	47,9	32,5	-	54,4	52,9	41,7
Vaupés	36,8	30,7	-	84,8	63,6	2,7
Vichada	29,3	8,3	-	60,9	47,7	20,1

Fuente: DANE

Cuadro 3.3.5.2
Región Centro. Porcentaje de población con computador personal en su hogar según grupo étnico
2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	9,7	1,3	0,0	6,6	10,3	2,7
Amazonas	6,8	0,7	-	15,2	12,1	1,5
Boyacá	9,8	1,0	0,0	6,2	10,0	4,0
Caquetá	7,0	2,1	-	7,6	7,6	0,9
Casanare	8,1	0,6	-	4,5	8,4	2,3
Guainía	5,1	1,0	-	15,7	12,8	3,5
Guaviare	4,1	1,0	-	3,2	4,9	0,6
Huila	9,7	0,4	-	1,8	10,1	2,1
Meta	14,0	2,1	-	12,6	14,4	2,3
Putumayo	6,0	2,1	-	4,4	7,3	5,7
Vaupés	3,0	1,4	-	3,1	7,8	0,0
Vichada	2,5	0,3	-	0,8	4,7	1,7

Fuente: DANE

Cuadro 3.3.5.2
Región Centro. Porcentaje de población con lavadora en su hogar según grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	15,4	1,4	100,0	12,0	16,4	2,9
Amazonas	11,9	1,0	-	41,6	20,9	1,8
Boyacá	15,4	2,3	100,0	11,4	15,6	5,1
Caquetá	12,0	3,5	-	12,6	13,2	0,7
Casanare	14,6	0,5	-	8,3	15,1	0,8
Guainía	10,2	2,0	-	36,8	26,0	4,4
Guaviare	8,5	1,4	-	2,6	10,6	0,8
Huila	13,7	0,4	-	5,5	14,2	2,0
Meta	24,3	2,7	-	21,3	25,0	3,5
Putumayo	7,2	1,5	-	7,7	9,0	5,9
Vaupés	2,8	0,7	-	3,9	8,4	0,0
Vichada	5,5	0,5	-	9,3	10,1	2,7

Fuente: DANE

Cuadro 3.3.5.3
Región Centro. Porcentaje de población con nevera en su hogar según grupo étnico 2005

Departamento	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No informa
Región centro	52,7	13,2	100,0	47,5	55,5	17,6
Amazonas	41,4	11,7	-	90,5	67,2	15,2
Boyacá	46,0	8,7	100,0	45,1	46,4	25,3
Caquetá	42,2	15,1	-	31,7	46,3	7,5
Casanare	59,7	4,7	-	56,8	61,2	14,0
Guainía	34,8	18,1	-	76,2	67,3	24,0
Guaviare	36,3	7,7	-	54,0	41,9	4,0
Huila	57,8	17,9	-	43,1	59,0	23,3
Meta	71,9	15,2	-	69,2	73,7	17,2
Putumayo	31,0	15,4	-	34,6	36,1	26,4
Vaupés	21,5	15,0	-	60,7	43,0	1,3
Vichada	24,2	4,6	-	51,0	41,4	16,2

Fuente: DANE

3.4 Conclusiones

La actual configuración de la población colombiana arroja que en la región centro, en donde en otrora fuese la mayoría indígena hoy no represente sino cerca del 4% de la población total.

META

La población afrocolombiana equivale el 2% de la población total de la región y es en esta región en donde presenta la menor participación del país.

La población rom hace presencia en el 55% de los departamentos de la región.

Los departamentos que mayormente concentran población indígena son los de la Amazonía.

La población indígena tiene menor educación en los niveles altos que la población afrocolombiana, y la tasa sin educación es la más alta de los grupos étnicos.

La población indígena sigue siendo la más desfavorecida de la región en cuanto a indicadores sociales, ya que presenta los mayores índices de ayuno y los menores índices de acceso a servicios públicos, de salud y aparatos en el hogar.

BIBLIOGRAFÍA

DANE. Departamento Administrativo Nacional de Estadística. (2007). Colombia una nación multicultural. Su diversidad étnica. Bogotá.

4. RESULTADOS DE LA ENCUESTA SOBRE AMBIENTE Y DESEMPEÑO INSTITUCIONAL DEPARTAMENTAL 2007-2008

Elaborado por: Alejandro Ramos Hernández¹⁸

Introducción

En el marco del proyecto de Estadísticas Políticas y Culturales – EPYC-, el DANE ha diseñado e implementado encuestas dirigidas a los servidores públicos con el fin de producir información que permita caracterizar aspectos relacionados con el ambiente y el desempeño de las instituciones del Estado.

Inicialmente, se consultó a los servidores públicos de las entidades del orden nacional del nivel central a través de la Encuesta sobre Ambiente y Desempeño Institucional – EDI. A partir del año 2007 se amplió el espectro de la investigación con la Encuesta sobre Ambiente y Desempeño Institucional Departamental – EDID – la cual tiene como objetivo contar con información confiable acerca de la percepción de los servidores sobre el nivel de desarrollo institucional de la administración pública de las entidades territoriales departamentales y del Distrito Capital, así como indagar sobre el ámbito de las relaciones intergubernamentales con el gobierno nacional.

De esta manera, la EDID constituye una herramienta analítica para el diseño de políticas y estrategias orientadas al fortalecimiento del sector público colombiano; y además brinda un marco de referencia y evaluación sobre el funcionamiento de las entidades departamentales y distritales.

Para este documento se presentan los resultados en tres secciones, la primera describe las características técnicas de la encuesta; la segunda presenta los principales resultados para las dimensiones correspondientes al ambiente y desempeño tanto en el ámbito administrativo como político de las entidades territoriales. Finalmente, en la tercera sección se presentan algunas conclusiones sobre los resultados obtenidos.

4.1 Características técnicas

El universo de estudio de la encuesta son los servidores públicos de planta, pertenecientes a la administración pública departamental, con mínimo un año de vinculación a la entidad. En el año 2008, el DANE consultó a 4 035 servidores públicos de las entidades del nivel central, correspondientes a las 32 gobernaciones y el Distrito Capital.

¹⁸ Politólogo especialista en Gobierno Municipal. DIRPEN – DANE. Basado en el documento: Resultados Generales 2008 Encuesta sobre ambiente y desempeño Institucional departamental – EDID –, DANE. Febrero 2009.

En el cuestionario se indagó la percepción de los servidores públicos territoriales sobre el ambiente y el desempeño de sus entidades en dos aspectos principales: a) aspectos administrativos relacionados con la contratación, la planeación, la gestión pública y el bienestar laboral; y b) aspectos políticos abordando temas de liderazgo, competencias territoriales y rendición de cuentas de los gobiernos centrales de cada entidad territorial, tal como se presenta en el siguiente gráfico:

Gráfico 4.1.1
Mapa conceptual EDID

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Para la interpretación de los principales resultados de la investigación es necesario tener en cuenta que los datos presentados, tienen un carácter cualitativo y se basan exclusivamente en las percepciones o creencias de los servidores públicos respecto a acciones o comportamientos esperados de la entidad territorial. En este sentido no pretende ofrecer una caracterización total de la realidad analizada

Los encuestados son consultados sobre diversos tópicos a lo largo del cuestionario relacionados con el ambiente y desempeño administrativo y político en sus entidades, cada pregunta del formulario presenta cuatro opciones de respuestas cualitativas, que para efectos de cálculo reciben un valor entre 1 y 5, en donde 1 es la situación menos deseable y 5 el escenario óptimo¹⁹.

Las respuestas de cada variable son agregadas y se promedian hasta conformar cada una de las dimensiones de análisis propuestas; de esta

¹⁹ Esta escala es compatible con los instrumentos de diagnóstico de la situación del servicio civil que ha diseñado el programa de Gobernabilidad Pública del Banco Mundial. Para ampliar información véase Banco Mundial. 2000. "Public officials and their institutional environment: An analytical model for assessing the impact of institutional change on public sector performance". Policy Research Working Paper No. 2427, World Bank, Washington D.C.

manera el resultado de cada una de las estimaciones por dimensión corresponde a promedios aritméticos que varían entre 1 y 5, en donde para cada promedio obtenido, el coeficiente de estimación (cve) tiende a ser inferior al 5%²⁰

Para este informe, se presentan los resultados por dimensión correspondientes al total territorial y destacando los tres departamentos con promedios más altos y los tres con promedios más bajos, los cuales adicionalmente se presentan comparados frente a los resultados obtenidos en el año 2007²¹. Los resultados por dimensión para cada uno de los 32 departamentos y el Distrito Capital pueden ser consultados en la sección de anexos.

4.2 Resultados por dimensiones de análisis

4.2.1 Ambiente institucional administrativo

Para caracterizar el desarrollo institucional de las entidades territoriales desde lo administrativo, se asume el ambiente institucional como la disposición que existe dentro de la entidad territorial para seguir reglas en la contratación y planear su desarrollo.

Con respecto al ambiente administrativo se desarrollaron las siguientes dimensiones:

Dimensión	Definición
Credibilidad en las reglas	Reconocimiento de la aplicación de procedimientos legales en la administración del personal de planta, y de criterios meritocráticos en la contratación de bienes
Credibilidad en la planeación	Reconocimiento del grado de cumplimiento de criterios de coordinación interinstitucional en la formulación del plan de desarrollo del ente territorial.

Para el total territorial en el año 2008 el indicador de credibilidad en las reglas se situó en 3,53, casi dos décimas más que el valor observado en el año 2007. El indicador de credibilidad en la planeación obtuvo un resultado de 3,67.

²⁰ El coeficiente de variación estimado (cve) es el valor que expresa precisión de la estimación. Para aquellas dimensiones en las cuales este valor es cero, corresponde a entidades donde la recolección de información se hizo por censo y no por muestra.

²¹ La comparación con los resultados 2007 se presenta para las dimensiones en los cuales los resultados son comparables, teniendo en cuenta que para el diseño de la encuesta en el año 2008 se incorporaron nuevas dimensiones de análisis.

Gráfico 4.2.1.1

Total territorial. Ambiente Institucional Administrativo 2007-2008, según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

A nivel departamental, la dimensión de credibilidad en las reglas obtuvo los mayores valores en los departamentos de Arauca (4,16) Chocó (4,1) y Quindío (4,0); mientras que los departamentos con menores valores fueron Putumayo (3,18), Guainía (2,98) y Guaviare (2,97)

Gráfico 4.2.1.2

Credibilidad en las Reglas 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Con respecto a la credibilidad en la planeación los mayores valores se encontraron en los departamentos de Arauca (4,23), Quindío (4,19) y

Atlántico (4,07). A su vez los menores valores se registraron en los departamentos de Guaviare (3,26), Casanare (3,26) y Guainía (3,06).

Gráfico 4.2.1.3
Credibilidad en la Planeación 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

4.2.2 Desempeño institucional administrativo

El concepto de desempeño administrativo hace referencia a la capacidad de la entidad territorial para adoptar un modelo de gestión pública por resultados y motivar a los servidores públicos. Con este propósito se definieron las siguientes dimensiones de estudio:

Dimensión	Definición
Gestión por resultados	Capacidad de implementar herramientas de gestión para el cumplimiento de los objetivos y estrategias del ente territorial.
Gestión pública territorial	Capacidad del ente territorial para cumplir con los objetivos trazados en la prestación de los servicios a su cargo.
Bienestar laboral	Satisfacción del servidor en términos del reconocimiento de su labor y la reputación que ha adquirido por trabajar en la entidad.

Para estas dimensiones de análisis los resultados obtenidos en el año 2008 comparados con el 2007, registraron aumentos con respecto a la valoración de la gestión por resultados y especialmente en la percepción de la gestión pública territorial. Sin embargo, se evidenció una caída de casi dos décimas con respecto a la dimensión de bienestar laboral.

Gráfico 4.2.2.1
Total territorial. Desempeño Institucional Administrativo 2007-2008, según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

A nivel territorial, para la dimensión de gestión por resultados los mayores valores se registraron en los departamentos de Arauca (3,81), Risaralda (3,66) y Quindío (3,64). Para estos departamentos se destaca la disminución en los valores obtenidos con respecto al año 2007, mientras de los tres departamentos que registraron los menores valores, dos aumentaron sus resultados con respecto al año anterior.

Gráfico 4.2.2.2
Gestión por Resultados 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Con respecto a la gestión pública territorial los valores más altos se ubicaron en los departamentos de Arauca (4,12) Quindío (4,05) y Risaralda (3,97). Vale la pena resaltar el aumento registrado para el total territorial entre los resultados del año 2007 y el 2008, lo cual se refleja igualmente en los departamentos con mayores y menores resultados.

Gráfico 4.2.2.3
Gestión Pública Territorial 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Frente al Bienestar laboral los departamentos con mayores valores fueron Chocó (3,70), Arauca (3,67) y Quindío (3,67); mientras que los valores más bajos fueron reportados por los departamentos de Caldas (3,38), Cauca (3,38) y Cundinamarca (3,36). En este aspecto, se destaca la reducción en los resultados obtenidos por departamento y para el total territorial.

Gráfico 4.2.2.4
Bienestar Laboral 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

4.2.3 Ambiente institucional político

Para caracterizar el desarrollo institucional de las entidades territoriales desde lo político se asume el ambiente institucional político como la credibilidad en las condiciones que posee el gobernante del ente territorial para liderar el bienestar del territorio.

Para este concepto en el año 2008 se contemplaron dos dimensiones de estudio que se describen a continuación:

Dimensión	Definición
Liderazgo	Capacidad del gobierno local para promover el desarrollo del territorio.
Credibilidad en las competencias	Pertinencia de las funciones otorgadas al ente territorial en el marco de la política de descentralización.

Gráfico 4.2.3.1
Total territorial. Ambiente Institucional Político 2007-2008, según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

La dimensión de liderazgo obtuvo una valoración para el total territorial de 3,27 para el año 2008. El departamento del Chocó obtuvo el mayor valor en esta dimensión (3,74), seguido por los departamentos de Nariño (3,63) y Quindío (3,60).

Gráfico 4.2.3.2
Liderazgo 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Para el total territorial se registra un avance considerable en la dimensión de credibilidad en las competencias pasando de 3,06 en 2007 a 3,75 en 2008.

Frente a esta dimensión los mayores valores fueron registrados en los departamentos de Antioquia (4,06) Nariño (4,06) y Arauca (4,03); mientras que los valores más bajos se encontraron en los departamentos de Guaviare (3,37), Casanare (3,19) y Guainía (3,18)

Gráfico 4.2.3.3
Credibilidad en las competencias 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

4.2.4 Desempeño institucional político

Este concepto hace referencia a la capacidad de la entidad territorial para informar sobre sus procesos (gestión, presupuesto y contratación) y para contrarrestar la aparición de prácticas irregulares. Para este concepto, en el año 2008 se contempló la siguiente dimensión:

Dimensión	Definición
Rendición de Cuentas	Capacidad del ente territorial para entregar al ciudadano información clara, completa y oportuna; y para contrarrestar la incidencia de prácticas irregulares.

El valor del indicador de rendición de cuentas de la administración pasó de 2,75 en 2007, a 3,62 en 2008.

Gráfico 4.2.4.1
Total territorial. Desempeño Institucional Político 2007-2008, según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Con respecto a la rendición de cuentas de la administración, los mayores resultados fueron registrados en el departamento del Quindío (4,16) seguidos por los departamentos de Arauca (4,07) y Chocó (4,06); mientras que menores valores se reportaron en los departamentos de Casanare (3,13), Guaviare (2,99) y Guainía (2,97).

Gráfico 4.2.4.2
Rendición de Cuentas de la Administración 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Conclusiones

Los resultados obtenidos en la EDID para el 2008 deben considerarse teniendo en cuenta que fue un año de transición con la posesión de los gobernadores electos y los cambios administrativos en las entidades territoriales. Sin embargo, resulta interesante destacar como los resultados más altos para cada una de las dimensiones de estudio analizadas, corresponden por lo general a los departamentos de Arauca, Quindío y Choco: Mientras que los resultados más bajos corresponden por lo general a los departamentos de Casanare, Guaviare y Guainía, con excepción de la dimensión de bienestar laboral en donde el menor resultado es obtenido por el departamento de Cundinamarca.

Teniendo en cuenta estos resultados, llama la atención que departamentos importantes como el Valle del Cauca y Cundinamarca, no se ubican entre los mayores resultados y por el contrario, tienden a encontrarse por debajo del promedio para el total territorial.

Específicamente, para el caso de Bogotá, se observan los resultados más altos con respecto a las dimensiones relacionadas con la capacidad de gestión territorial; sin embargo, las dimensiones relacionadas con el liderazgo y la planeación obtuvieron resultados inferiores al total territorial.

Los resultados de la EDID brindan elementos de análisis que pueden contribuir a identificar fortalezas y debilidades en el desarrollo organizacional de las entidades territoriales. Adicionalmente, el estudio sistemático de las dimensiones de análisis y las variables que las componen, permiten la posibilidad de hacer seguimiento al desarrollo de la administración pública territorial e identificar áreas específicas de intervención para el fortalecimiento institucional.

Finalmente, es importante destacar la EDID es un instrumento en continuo desarrollo para reflejar de mejor manera la complejidad y los continuos cambios presentes en el desarrollo organizacional territorial. De esta manera, se busca invitar a los entes gubernamentales y a la comunidad académica, a participar en el análisis de los resultados y contribuir al fortalecimiento de los instrumentos de medición sobre la gestión pública territorial.

META

ANEXOS

Anexo A

Ambiente Institucional Administrativo 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Arauca	4,20	0,42	3,61	0,11
Quindío	4,09	0,69	3,48	0,84
Chocó	4,08	0,00	2,90	1,67
Atlántico	4,01	1,26	3,56	1,01
Vichada	3,93	0,00	3,33	0,00
Sucre	3,90	1,32	3,29	2,04
Risaralda	3,87	1,20	3,77	2,36
Nariño	3,87	1,01	3,59	1,38
Bolívar	3,78	2,05	3,09	1,88
Norte de Santander	3,78	1,06	3,16	1,79
Santander	3,75	2,53	3,32	1,69
Magdalena	3,73	0,99	3,03	0,87
Huila	3,73	1,15	3,50	1,29
Caquetá	3,67	0,74	2,98	0,56
Meta	3,66	1,62	3,19	2,26
Amazonas	3,66	0,00	2,75	0,00
Boyacá	3,65	1,14	3,44	1,12
La Guajira	3,62	2,42	2,92	1,53
Córdoba	3,61	1,27	3,06	1,54
Antioquia	3,61	1,86	3,34	1,50
Caldas	3,61	1,18	3,57	2,18
Total Territorial	3,60	0,48	3,26	0,52
Cundinamarca	3,57	1,40	3,05	1,14
Cesar	3,56	2,53	3,23	1,31
Tolima	3,53	1,45	3,21	1,30
Bogotá D.C.	3,52	1,03	3,43	2,03
Cauca	3,48	1,38	2,97	0,96
Archipiélago de San Andrés, Providencia y Santa Catalina	3,46	2,11	2,98	1,42
Valle del Cauca	3,37	1,09	3,10	0,98
Vaupés	3,30	0,00	2,96	0,00
Putumayo	3,28	0,00	3,08	0,00
Casanare	3,26	1,90	2,95	1,21
Guaviare	3,12	0,00	2,87	2,06
Guainía	3,02	0,00	2,74	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

Anexo B

Credibilidad en las Reglas 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTAD O 2007	cve 2007
Arauca	4,16	0,52	3,86	0,18
Chocó	4,10	0,00	2,91	1,59
Quindío	4,00	1,03	3,61	0,80
Vichada	3,97	0,00	3,41	0,00
Atlántico	3,94	1,74	3,73	1,32
Nariño	3,92	1,28	3,82	1,35
Sucre	3,74	2,23	3,38	1,75
Huila	3,73	1,40	3,56	1,47
Risaralda	3,73	1,71	3,88	1,65
Bolívar	3,67	2,94	3,39	1,50
Boyacá	3,65	1,41	3,53	1,27
Magdalena	3,60	1,64	2,98	0,83
Cesar	3,59	3,09	3,35	1,32
Norte de Santander	3,57	1,57	3,08	1,57
Santander	3,56	4,05	3,45	1,56
Bogotá D.C.	3,55	1,44	3,51	1,02
Total Territorial	3,53	0,69	3,34	0,32
Caquetá	3,49	0,97	3,18	0,56
Meta	3,49	2,44	3,29	1,86
Cauca	3,49	1,58	2,86	1,25
Amazonas	3,48	0,00	2,68	0,00
Antioquia	3,47	2,75	3,31	1,34
Archipiélago de San Andrés, Providencia y Santa Catalina	3,45	2,33	3,05	1,44
Cundinamarca	3,44	2,06	2,86	1,36
Córdoba	3,44	1,71	3,09	1,66
Caldas	3,41	1,66	3,81	1,73
Tolima	3,37	1,87	3,28	1,37
Vaupés	3,34	0,00	2,92	0,00
La Guajira	3,32	3,92	2,95	1,50
Casanare	3,26	2,13	2,89	1,19
Valle del Cauca	3,21	1,43	3,02	0,95
Putumayo	3,18	0,00	2,97	0,00
Guainía	2,98	0,00	2,53	0,00
Guaviare	2,97	0,00	2,87	1,49

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Anexo C**Credibilidad en la Planeación 2008. Resultados por entidad territorial.**

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008
Arauca	4,23	0,52
Quindío	4,19	0,67
Atlántico	4,07	1,39
Sucre	4,07	1,12
Chocó	4,06	0,00
Risaralda	4,01	1,22
Norte de Santander	3,99	1,01
Santander	3,93	2,21
La Guajira	3,91	2,09
Bolívar	3,90	1,90
Vichada	3,90	0,00
Magdalena	3,87	1,33
Caquetá	3,86	0,83
Amazonas	3,84	0,00
Meta	3,83	1,33
Nariño	3,82	1,19
Caldas	3,81	1,38
Córdoba	3,78	1,26
Antioquia	3,75	2,09
Huila	3,73	1,36
Cundinamarca	3,70	1,26
Tolima	3,69	1,67
Total Territorial	3,67	0,50
Boyacá	3,64	1,25
Cesar	3,54	3,28
Valle del Cauca	3,52	1,22
Bogotá D.C.	3,49	1,12
Cauca	3,48	1,62
Archipiélago de San Andrés, Providencia y Santa Catalina	3,47	2,67
Putumayo	3,38	0,00
Vaupés	3,26	0,00
Guaviare	3,26	0,00
Casanare	3,26	2,21
Guainía	3,06	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Anexo D
Desempeño Institucional Administrativo 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Arauca	3,87	0,39	3,86	0,09
Quindío	3,79	0,76	3,75	0,67
Risaralda	3,75	0,95	3,88	2,37
Antioquia	3,69	1,15	3,59	1,40
Norte de Santander	3,66	0,72	3,27	1,34
Atlántico	3,65	1,11	3,73	1,05
Magdalena	3,62	0,80	3,17	1,34
Bogotá D.C.	3,61	0,66	3,52	1,83
Vichada	3,56	0,00	3,01	0,00
Nariño	3,55	0,93	3,57	1,06
Chocó	3,54	0,00	2,80	1,47
Sucre	3,51	1,00	3,33	1,96
Total Territorial	3,51	0,35	3,40	0,49
Santander	3,50	2,06	3,64	1,45
Cesar	3,45	1,58	3,44	1,40
Huila	3,44	0,92	3,57	1,20
Meta	3,44	1,25	3,38	2,09
Amazonas	3,43	0,00	3,01	0,00
Boyacá	3,42	0,96	3,56	0,97
Caldas	3,42	1,09	3,63	1,88
La Guajira	3,41	1,45	3,03	1,81
Córdoba	3,36	1,02	3,14	1,71
Bolívar	3,34	1,75	3,32	1,94
Tolima	3,29	1,18	3,40	1,22
Cundinamarca	3,27	1,04	2,99	1,16
Valle del Cauca	3,25	0,87	3,33	0,99
Caquetá	3,23	0,73	3,25	0,48
Cauca	3,23	1,03	3,03	1,18
Archipiélago de San Andrés, Providencia y Santa Catalina	3,22	1,66	3,01	1,41
Vaupés	3,20	0,00	3,01	0,00
Putumayo	3,17	0,00	3,12	0,00
Casanare	3,12	1,40	3,18	1,21
Guaviare	3,04	0,00	3,11	2,11
Guainía	2,97	0,00	2,81	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Anexo E

Gestión por Resultados 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTAD O 2007	cve 2007
Arauca	3,81	0,54	3,87	0,12
Risaralda	3,66	1,40	4,02	1,40
Quindío	3,64	1,12	3,85	0,55
Antioquia	3,62	1,77	3,55	1,01
Bogotá D.C.	3,59	0,88	3,63	0,86
Chocó	3,57	0,00	2,62	1,73
Atlántico	3,51	1,78	3,64	1,43
Norte de Santander	3,50	1,24	3,05	1,32
Vichada	3,44	0,00	2,90	0,00
Magdalena	3,42	1,21	3,01	1,45
Sucre	3,42	1,39	3,37	1,69
Total Territorial	3,41	0,51	3,29	0,34
Nariño	3,40	1,33	3,57	1,09
Santander	3,39	3,01	3,72	1,15
Cesar	3,33	2,65	3,32	1,50
Huila	3,29	1,37	3,70	1,15
Meta	3,28	1,88	3,29	1,67
Amazonas	3,28	0,00	2,72	0,00
Caldas	3,27	1,66	3,71	1,24
La Guajira	3,23	2,63	2,80	1,88
Cundinamarca	3,20	1,47	2,92	1,19
Córdoba	3,17	1,54	2,97	1,78
Boyacá	3,16	1,44	3,57	0,90
Bolívar	3,12	2,59	3,21	1,95
Tolima	3,09	1,89	3,30	1,24
Vaupés	3,04	0,00	2,72	0,00
Caquetá	3,03	1,11	3,07	0,51
Valle del Cauca	3,01	1,31	3,24	0,88
Archipiélago de San Andrés, Providencia y Santa Catalina	2,98	2,77	2,77	1,78
Cauca	2,98	1,59	2,75	1,59
Casanare	2,93	2,33	2,98	1,33
Putumayo	2,91	0,00	2,81	0,00
Guainía	2,75	0,00	2,39	0,00
Guaviare	2,74	0,00	3,01	1,59

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

META

Anexo F

Gestión Pública Territorial 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Arauca	4,12	0,50	3,81	0,15
Quindío	4,05	0,87	3,57	0,78
Risaralda	3,97	1,28	3,87	1,75
Atlántico	3,89	1,48	3,76	1,24
Norte de Santander	3,88	0,86	3,00	1,24
Magdalena	3,86	1,06	2,97	1,30
Antioquia	3,83	1,56	3,66	1,11
Nariño	3,77	1,13	3,43	1,20
Bogotá D.C.	3,73	0,92	3,30	0,90
Vichada	3,70	0,00	2,68	0,00
Boyacá	3,69	1,20	3,53	0,96
Santander	3,66	3,11	3,48	1,38
Huila	3,65	1,13	3,49	1,19
Total Territorial	3,62	0,50	3,18	0,34
Caldas	3,61	1,31	3,48	1,71
Meta	3,55	1,60	3,15	1,66
Cesar	3,51	2,38	3,54	1,28
Sucre	3,49	1,63	2,94	1,96
Córdoba	3,48	1,35	2,92	1,66
La Guajira	3,42	2,15	2,62	1,99
Amazonas	3,39	0,00	2,55	0,00
Chocó	3,36	0,00	2,15	1,46
Tolima	3,34	1,57	3,20	1,30
Valle del Cauca	3,34	1,15	3,21	0,90
Bolívar	3,33	2,34	3,03	1,75
Cauca	3,32	1,35	2,86	1,23
Cundinamarca	3,26	1,50	2,65	1,23
Archipiélago de San Andrés, Providencia y Santa Catalina	3,22	2,15	2,72	1,38
Caquetá	3,17	0,98	2,92	0,58
Vaupés	3,09	0,00	2,51	0,00
Putumayo	3,07	0,00	2,89	0,00
Guaviare	2,98	0,00	2,64	1,52
Casanare	2,92	1,88	2,83	1,25
Guainía	2,67	0,00	2,30	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

META

Anexo G

Bienestar Laboral 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Chocó	3,70	0,00	3,54	0,67
Arauca	3,67	0,48	3,97	0,10
Quindío	3,67	0,66	3,88	0,39
Antioquia	3,62	1,14	3,64	0,71
Sucre	3,62	0,69	3,68	0,83
Amazonas	3,62	0,00	3,67	0,00
Norte de Santander	3,61	0,62	3,70	0,64
Risaralda	3,61	0,86	3,86	0,92
Bolívar	3,58	1,26	3,74	0,79
Magdalena	3,58	0,72	3,49	0,65
La Guajira	3,56	1,26	3,63	0,74
Vichada	3,56	0,00	3,40	0,00
Atlántico	3,55	1,05	3,85	0,66
Putumayo	3,52	0,00	3,59	0,00
Guainía	3,51	0,00	3,64	0,00
Cesar	3,50	1,26	3,59	0,75
Bogotá D.C.	3,50	0,66	3,66	0,48
Caquetá	3,50	0,52	3,75	0,22
Nariño	3,50	0,81	3,79	0,52
Total Territorial	3,50	0,32	3,69	0,18
Casanare	3,50	0,97	3,66	0,73
Meta	3,48	0,97	3,70	0,87
Vaupés	3,47	0,00	3,72	0,00
Santander	3,46	1,69	3,73	0,61
Archipiélago de San Andrés, Providencia y Santa Catalina	3,45	1,18	3,51	0,66
Tolima	3,44	0,81	3,70	0,64
Córdoba	3,43	0,85	3,53	0,97
Boyacá	3,41	0,74	3,66	0,55
Valle del Cauca	3,41	0,75	3,53	0,48
Guaviare	3,41	0,00	3,65	0,64
Huila	3,39	0,84	3,58	0,63
Caldas	3,38	0,95	3,70	0,84
Cauca	3,38	0,67	3,43	0,64
Cundinamarca	3,36	0,84	3,32	0,63

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

Anexo H

Ambiente Institucional Político 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Nariño	3,84	0,92	3,24	1,04
Quindío	3,80	0,84	3,43	0,69
Arauca	3,77	0,44	3,47	0,09
Risaralda	3,71	1,04	3,49	2,28
Norte de Santander	3,71	0,81	3,04	1,30
Atlántico	3,70	1,36	3,36	1,06
Antioquia	3,70	1,34	3,30	1,28
Chocó	3,68	0,00	2,51	1,69
Vichada	3,66	0,00	2,94	0,00
Cesar	3,66	1,23	3,21	1,24
Magdalena	3,63	0,79	2,91	1,14
La Guajira	3,62	2,50	2,77	1,82
Santander	3,59	3,18	3,41	1,20
Sucre	3,56	1,19	3,09	1,73
Amazonas	3,53	0,00	2,79	0,00
Meta	3,53	1,29	3,12	1,88
Córdoba	3,52	1,14	3,09	1,23
Total Territorial	3,51	0,47	3,15	0,43
Cauca	3,50	0,97	2,91	1,13
Bolívar	3,50	2,13	3,11	2,01
Huila	3,46	1,22	3,30	1,02
Bogotá D.C.	3,46	0,86	3,21	1,63
Boyacá	3,45	1,26	3,34	0,88
Tolima	3,42	1,17	3,20	1,04
Caquetá	3,41	0,92	3,04	0,49
Cundinamarca	3,40	1,32	2,84	1,11
Valle del Cauca	3,36	1,07	3,10	0,85
Putumayo	3,31	0,00	2,86	0,00
Vaupés	3,27	0,00	2,69	0,00
Archipiélago de San Andrés, Providencia y Santa Catalina	3,27	2,04	2,95	1,28
Guaviare	3,08	0,00	2,91	1,93
Guainía	3,07	0,00	2,48	0,00
Casanare	3,05	2,09	2,89	1,22

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

META

Anexo I

Liderazgo 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008
Chocó	3,74	0,00
Nariño	3,63	1,10
Quindío	3,60	0,94
Vichada	3,51	0,00
Arauca	3,50	0,55
Atlántico	3,50	1,53
Risaralda	3,48	1,35
La Guajira	3,43	1,94
Norte de Santander	3,43	1,16
Amazonas	3,43	0,00
Magdalena	3,42	1,01
Santander	3,34	2,76
Antioquia	3,33	1,83
Sucre	3,33	1,29
Cauca	3,32	1,08
Meta	3,32	1,68
Bolívar	3,31	1,99
Huila	3,31	1,57
Cesar	3,29	1,90
Boyacá	3,27	1,25
Total Territorial	3,27	0,49
Bogotá D.C.	3,25	0,96
Caquetá	3,24	0,89
Córdoba	3,23	1,32
Tolima	3,20	1,60
Caldas	3,17	1,25
Putumayo	3,13	0,00
Valle del Cauca	3,10	1,20
Cundinamarca	3,08	1,42
Archipiélago de San Andrés, Providencia y Santa Catalina	3,08	2,17
Vaupés	2,99	0,00
Guainía	2,96	0,00
Casanare	2,90	2,13
Guaviare	2,79	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

Anexo J**Credibilidad en las Competencias 2008. Resultados por entidad territorial.**

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Antioquia	4,06	1,58	3,22	0,65
Nariño	4,06	1,11	3,14	0,67
Arauca	4,03	0,57	3,27	0,11
Cesar	4,03	1,47	3,13	0,69
Quindío	4,01	1,01	3,27	0,47
Norte de Santander	3,98	0,83	2,99	0,64
Risaralda	3,94	1,43	3,23	1,22
Atlántico	3,91	1,58	3,12	0,88
Santander	3,84	4,08	3,25	0,72
Magdalena	3,83	1,11	3,09	0,69
Vichada	3,82	0,00	2,86	0,00
La Guajira	3,81	3,35	2,91	0,89
Córdoba	3,80	1,27	2,99	0,76
Sucre	3,78	1,49	2,96	0,88
Total Territorial	3,75	0,58	3,06	0,18
Meta	3,74	1,38	3,11	0,80
Cundinamarca	3,72	1,67	3,02	0,57
Bolívar	3,69	2,72	3,00	1,02
Cauca	3,68	1,19	2,91	0,78
Bogotá D.C.	3,68	1,07	3,07	0,47
Amazonas	3,64	0,00	2,90	0,00
Tolima	3,64	1,24	3,09	0,62
Boyacá	3,63	1,55	3,18	0,51
Valle del Cauca	3,63	1,30	3,08	0,48
Caldas	3,63	1,45	3,23	0,85
Huila	3,62	1,29	3,15	0,64
Chocó	3,62	0,00	2,75	0,72
Caquetá	3,57	1,10	3,05	0,28
Vaupés	3,55	0,00	2,88	0,00
Putumayo	3,48	0,00	2,86	0,00
Archipiélago de San Andrés, Providencia y Santa Catalina	3,45	2,64	2,95	0,71
Guaviare	3,37	0,00	2,90	0,60
Casanare	3,19	2,51	3,03	0,63
Guainía	3,18	0,00	2,78	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

META

Anexo K Rendición de Cuentas de la Administración 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Quindío	4,16	0,77	2,66	0,46
Arauca	4,07	0,45	2,74	0,12
Chocó	4,06	0,00	2,86	0,76
Risaralda	3,98	1,08	2,75	1,10
Nariño	3,95	0,94	2,71	0,70
Atlántico	3,89	1,35	2,78	1,08
Norte de Santander	3,83	1,04	2,80	0,59
Vichada	3,83	0,00	2,78	0,00
Magdalena	3,78	1,01	2,93	0,67
Huila	3,70	1,12	2,72	0,83
Antioquia	3,69	1,84	2,75	0,72
Bogotá D.C.	3,67	0,87	2,70	0,52
La Guajira	3,66	2,03	2,92	0,86
Córdoba	3,66	1,36	2,83	0,79
Cesar	3,64	2,43	2,77	0,73
Sucre	3,64	1,31	2,90	0,86
Amazonas	3,64	0,00	2,97	0,00
Total Territorial	3,62	0,49	2,75	0,19
Caldas	3,60	1,32	2,70	0,84
Boyacá	3,59	1,15	2,61	0,63
Meta	3,59	1,66	2,77	0,88
Santander	3,57	3,18	2,81	0,89
Tolima	3,53	1,42	2,80	0,78
Cauca	3,53	1,02	2,73	0,54
Caquetá	3,51	0,86	2,88	0,34
Bolívar	3,51	2,16	2,74	0,98
Cundinamarca	3,49	1,42	2,78	0,56
Valle del Cauca	3,37	1,16	2,84	0,49
Putumayo	3,31	0,00	2,83	0,00
Archipiélago de San Andrés, Providencia y Santa Catalina	3,30	2,16	2,77	0,70
Vaupés	3,19	0,00	2,89	0,00
Casanare	3,13	2,01	3,00	0,60
Guaviare	2,99	0,00	2,97	0,68
Guainía	2,97	0,00	2,78	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

ANEXO ESTADÍSTICO

**Anexo 1
IPC según ciudades
2007 - 2008**

Ciudad	Ponderación	2007			2008		
		Índice	Variación	Contribución	Índice	Variación	Contribución
Nacional	100,00	177,97	5,7	5,69	191,63	7,7	7,67
Medellín	12,91	179,05	6,7	0,86	192,82	7,7	1,00
Barranquilla	5,46	185,34	6,6	0,37	199,79	7,8	0,44
Bogotá	46,07	175,29	5,6	2,53	188,41	7,5	3,40
Cartagena	2,75	185,58	7,2	0,20	200,75	8,2	0,23
Manizales	2,19	175,79	5,5	0,12	186,48	6,1	0,13
Montería	1,16	187,70	5,7	0,07	201,95	7,6	0,09
Neiva	1,28	181,32	6,4	0,08	200,95	10,8	0,14
Villavicencio	1,32	180,45	6,0	0,08	194,98	8,1	0,11
Pasto	1,74	180,55	2,6	0,05	194,72	7,9	0,14
Cúcuta	2,36	184,15	5,2	0,13	202,27	9,8	0,24
Pereira	3,66	180,29	5,8	0,21	193,28	7,2	0,27
Bucaramanga	4,55	188,01	5,7	0,27	203,44	8,2	0,39
Cali	14,55	175,29	5,0	0,72	188,59	7,6	1,09

Fuente: DANE

**Anexo 2
ICCV según ciudades
2007 - 2008**

Ciudad	2007				2008			
	Índice	Variación	Contribución	Participación	Índice	Variación	Contribución	Participación
Nacional	169,31	4,2	4,23	100,00	178,27	5,3	5,29	100,00
Medellin	167,71	3,4	0,41	9,64	175,24	4,5	0,53	10,05
Barranquilla	155,57	2,5	0,07	1,60	161,45	3,8	0,10	1,97
Bogotá	169,33	4,1	1,94	45,79	178,87	5,6	2,65	50,05
Cartagena	159,88	4,0	0,07	1,69	171,46	7,2	0,13	2,38
Manizales	175,22	5,3	0,11	2,62	185,65	6,0	0,12	2,36
Popayán	163,20	6,0	0,08	1,94	170,58	4,5	0,06	1,16
Neiva	157,02	4,6	0,10	2,25	161,58	2,9	0,06	1,20
Santa Marta	146,91	3,4	0,06	1,36	155,76	6,0	0,11	1,99
Pasto	176,15	4,7	0,07	1,58	187,09	6,2	0,09	1,76
Cúcuta	178,45	5,3	0,09	2,06	192,58	7,9	0,14	2,57
Armenia	175,61	3,8	0,12	2,72	178,06	1,4	0,04	0,82
Pereira	169,25	2,3	0,07	1,67	179,22	5,9	0,17	3,29
Bucaramanga	176,54	4,7	0,19	4,54	187,22	6,1	0,25	4,64
Ibagué	160,79	4,6	0,13	3,09	170,05	5,8	0,16	3,10
Cali	175,45	5,5	0,73	17,28	184,36	5,1	0,69	13,00

Fuente: DANE

Anexo 3
Mercado laboral, ciudades y áreas metropolitanas
2007 - 2008

Área	Tasa global de participación		Tasa de ocupación		Tasa de desempleo	
	2007	2008	2007	2008	2007	2008
Total 13 ciudades y áreas metropolitanas	61,8	62,6	54,8	55,3	11,4	11,5
Bogotá	64,0	65,5	57,4	58,9	10,4	10,0
Medellín - Valle de Aburrá	59,4	60,8	52,3	52,5	12,1	13,6
Cali - Yumbo	65,4	65,2	58,0	57,3	11,3	12,0
Barranquilla - Soledad	56,8	55,4	50,3	49,4	11,4	10,9
Bucaramanga, Girón, Piedecuesta y Floridablanca	59,2	62,5	53,4	56,6	9,7	9,5
Manizales y Villa María	55,7	55,2	48,3	47,2	13,3	14,5
Pasto	62,8	62,5	54,0	53,7	14,0	14,1
Pereira, Dos Quebradas y La Virginia	58,0	58,8	50,2	50,7	13,5	13,8
Cúcuta, Villa del Rosario, Los Patios y El Zulia	61,1	61,3	54,4	55,6	10,9	9,3
Ibagué	67,8	69,1	57,1	55,6	15,7	19,4
Montería	63,6	67,5	55,6	58,8	12,6	12,9
Cartagena	57,7	53,0	49,8	46,6	13,7	12,0
Villavicencio	63,8	64,7	57,0	57,6	10,7	11,0

Fuente: DANE

Anexo 4
Exportaciones no tradicionales según departamentos de origen
2007 - 2008

Departamento de origen	Miles de dólares		Variación	Contribución a la variación	Participación 2008
	2007 ^p	2008 ^p			
Total	15.784.311	17.623.072	11,6	11,65	100,00
Antioquia	3.687.719	3.732.327	1,2	0,28	21,18
Bogota, D.C.	2.938.033	3.298.328	12,3	2,28	18,72
Cundinamarca	2.140.043	2.171.777	1,5	0,20	12,32
Valle del Cauca	2.029.539	2.156.853	6,3	0,81	12,24
Bolívar	1.137.674	1.320.782	16,1	1,16	7,49
Atlántico	1.158.739	1.269.747	9,6	0,70	7,21
Norte de Santander	628.840	1.244.479	97,9	3,90	7,06
Caldas	456.952	540.192	18,2	0,53	3,07
Santander	330.077	471.363	42,8	0,90	2,67
Magdalena	316.769	275.346	-13,1	-0,26	1,56
Risaralda	159.463	165.995	4,1	0,04	0,94
Boyacá	130.934	165.545	26,4	0,22	0,94
Cauca	140.684	148.194	5,3	0,05	0,84
Córdoba	86.214	135.126	56,7	0,31	0,77
Sucre	79.896	126.757	58,7	0,30	0,72
Chocó	45.729	93.214	103,8	0,30	0,53
Cesar	172.197	76.780	-55,4	-0,60	0,44
Amazonas	1.200	66.316	*	0,41	0,38
Nariño	59.537	55.885	-6,1	-0,02	0,32
Tolima	25.495	31.821	24,8	0,04	0,18
La Guajira	6.318	26.170	314,2	0,13	0,15
Quindío	24.469	25.941	6,0	0,01	0,15
Meta	5.755	12.830	122,9	0,04	0,07
Huila	7.225	5.806	-19,6	-0,01	0,03
Arauca	13.547	3.123	-76,9	-0,07	0,02
San Andrés	722	824	14,1	0,00	0,00
Casanare	353	482	36,8	0,00	0,00
Guainía	35	379	988,2	0,00	0,00
Vaupés	114	307	168,6	0,00	0,00
Caquetá	16	246	*	0,00	0,00
Putumayo	2	75	*	0,00	0,00
Vichada	0	37	-	0,00	0,00
Guaviare	0	25	-	0,00	0,00
No diligenciado	20	0	-100,0	0,00	0,00

Fuente: DANE - DIAN Cálculos: DANE

- Indeterminado

* Variación superior a 500%

p provisional

Anexo 5
Importaciones según departamentos de destino
2007 - 2008

Departamento	Valor CIF (miles de dólares)		Variación	Contribución a la variación	Participación 2008
	2007 ^p	2008 ^p			
Total	32.897.045	39.668.841	20,6	20,58	100,00
Bogotá, D.C.	12.340.923	14.408.344	16,8	6,28	36,32
Antioquia	4.140.326	4.693.453	13,4	1,68	11,83
Valle del Cauca	3.682.612	4.255.688	15,6	1,74	10,73
Cundinamarca	4.247.117	4.134.703	-2,6	-0,34	10,42
Bolívar	2.965.263	3.615.782	21,9	1,98	9,11
Atlántico	2.048.927	2.453.013	19,7	1,23	6,18
Magdalena	295.946	1.312.587	343,5	3,09	3,31
La Guajira	601.315	804.301	33,8	0,62	2,03
Cesar	356.150	782.289	119,7	1,30	1,97
No diligenciado	87	727.037	*	2,21	1,83
Santander	441.273	543.578	23,2	0,31	1,37
Caldas	316.901	336.743	6,3	0,06	0,85
Cauca	284.228	321.558	13,1	0,11	0,81
Nariño	301.422	299.401	-0,7	-0,01	0,75
Risaralda	240.252	258.538	7,6	0,06	0,65
Norte de Santander	178.628	236.009	32,1	0,17	0,59
Boyacá	139.162	167.374	20,3	0,09	0,42
Córdoba	69.113	62.692	-9,3	-0,02	0,16
Huila	26.053	59.086	126,8	0,10	0,15
Tolima	48.705	46.539	-4,4	-0,01	0,12
Arauca	58.752	39.360	-33,0	-0,06	0,10
Casanare	34.664	36.368	4,9	0,01	0,09
Quindío	31.735	34.313	8,1	0,01	0,09
Meta	13.215	16.828	27,3	0,01	0,04
Sucre	6.816	13.627	99,9	0,02	0,03
Amazonas	2.479	3.015	21,7	0,00	0,01
San Andrés	282	2.499	*	0,00	0,01
Putumayo	407	2.150	427,7	0,01	0,01
Vichada	23.666	1.174	-95,0	-0,07	0,00
Chocó	227	388	71,2	0,00	0,00
Caquetá	203	208	2,4	0,00	0,00
Guainía	0	152	-	0,00	0,00
Vaupés	173	42	-75,9	0,00	0,00
Guaviare	24	0	-100,0	0,00	0,00

Fuente: DANE - DIAN Cálculos: DANE

- Indeterminado

* Variación superior a 500%

p provisional

Anexo 6
Sacrificio de ganado vacuno y porcino, según departamentos
2007 - 2008

Departamento	2007		2008		Variación	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Total general	2.435.571	1.502.360	2.525.481	1.423.125	3,7	-5,3
Antioquia	283.949	401.649	279.851	362.031	-1,4	-9,9
Arauca	9.832	2.144	8.655	10	-12,0	-99,5
Atlántico	216.066	32.446	247.577	37.659	14,6	16,1
Bogotá	504.856	506.309	515.174	491.074	2,0	-3,0
Bolívar	59.402	0	61.315	0	3,2	-
Boyacá	49.380	17.125	40.882	10.076	-17,2	-41,2
Caldas	85.788	47.775	86.019	52.658	0,3	10,2
Caquetá	31.630	7.834	34.968	6.852	10,6	-12,5
Casanare	22.289	4.971	23.338	2.808	4,7	-43,5
Cauca	23.258	4.455	25.151	4.465	8,1	0,2
Cesar	31.038	386	44.289	333	42,7	-13,7
Córdoba	162.373	0	175.124	0	7,9	-
Cundinamarca	113.976	29.953	98.387	10.485	-13,7	-65,0
Chocó	4.750	4.138	3.913	2.179	-17,6	-47,3
Huila	58.678	27.141	65.081	22.978	10,9	-15,3
La Guajira	16.932	7.601	18.452	5.140	9,0	-32,4
Magdalena	30.210	659	33.172	1.361	9,8	106,5
Meta	86.305	28.096	89.193	18.857	3,3	-32,9
Nariño	27.733	30.756	29.258	29.247	5,5	-4,9
Norte de Santander	59.849	3.155	73.446	3.121	22,7	-1,1
Quindío	37.645	36.823	38.734	32.554	2,9	-11,6
Risaralda	36.689	40.531	36.176	60.343	-1,4	48,9
Santander	245.635	24.163	282.783	19.689	15,1	-18,5
Sucre	68.723	0	54.575	0	-20,6	-
Tolima	59.217	31.066	58.545	18.171	-1,1	-41,5
Valle	109.368	213.184	101.423	231.034	-7,3	8,4

Fuente: DANE

Anexo 7
Financiación de vivienda según departamentos
2007 - 2008

Departamento	Valor de créditos individuales de vivienda nueva y lotes con servicios (millones de pesos)		Viviendas nuevas y lotes financiados con servicios		Valor de créditos individuales para compra de vivienda usada (millones de pesos)		Viviendas usadas financiadas	
	2007	2008	2007	2008	2007	2008	2007	2008
Nacional	1.903.892	2.491.442	48.862	56.497	1.909.495	2.044.579	41.661	44.051
Antioquia	221.602	284.400	4.662	5.773	280.485	322.685	5.900	6.026
Atlántico	61.697	79.950	1.126	1.439	67.353	75.081	1.417	1.558
Bogotá D.C.	950.622	1.259.415	26.168	27.895	863.393	836.015	16.753	16.731
Bolívar	20.218	40.865	317	699	37.338	34.289	616	606
Boyacá	17.551	24.615	458	871	21.259	24.086	638	644
Caldas	34.469	37.001	842	821	50.655	52.847	1.460	1.369
Caquetá	1.302	755	26	15	4.126	5.769	126	170
Cauca	11.450	11.601	296	303	17.023	19.165	514	567
Cesar	9.476	16.428	282	476	10.570	13.501	284	320
Córdoba	9.794	16.438	216	287	9.147	17.291	206	315
Cundinamarca	80.506	114.162	2.489	3.475	39.199	58.995	1.080	1.614
Chocó	60	450	2	6	1.071	1.395	32	25
Huila	12.632	22.750	247	488	22.260	32.253	615	880
La Guajira	3.095	2.476	77	58	5.034	7.077	131	189
Magdalena	19.897	16.792	503	377	12.235	17.157	290	410
Meta	26.741	39.537	623	832	31.759	35.407	914	1.008
Nariño	14.615	15.287	370	343	35.498	35.875	925	876
Norte de Santander	18.128	28.533	426	629	26.480	39.191	662	925
Quindío	14.115	17.987	279	414	21.031	22.891	545	617
Risaralda	36.816	52.559	915	1.186	33.306	39.572	775	868
Santander	71.617	100.972	1.557	2.270	84.973	108.962	2.186	2.709
Sucre	4.591	3.380	113	103	7.997	9.902	238	240
Tolima	30.162	24.745	824	644	37.282	48.128	1.048	1.419
Valle del Cauca	228.783	276.497	5.961	6.999	166.171	166.718	3.676	3.471
Arauca	175	222	3	7	1.639	2.207	44	61
Casanare	1.995	2.238	46	54	7.257	7.973	197	198
Putumayo	1.009	457	19	15	3.135	3.002	87	91
San Andrés	267	25	5	1	1.374	2.403	19	26
Amazonas	388	634	7	11	1.403	1.695	29	38
Guainía	0	57	0	2	8.019	953	220	26
Guaviare	0	0	0	0	323	1.170	11	30
Vaupés	24	0	1	0	62	0	2	0
Vichada	95	214	2	4	638	924	21	24

Fuente: DANE

Anexo 8
Transporte urbano según ciudades
2007 - 2008

Ciudad	2007			2008			Variación		
	Vehículos afiliados	Vehículos en servicio	Pasajeros transportados (miles)	Vehículos afiliados	Vehículos en servicio	Pasajeros transportados (miles)	Vehículos afiliados	Vehículos en servicio	Pasajeros transportados (miles)
Total	50.913	43.158	4.410.473	50.010	42.333	4.302.585	-1,8	-1,9	-2,4
Armenia	359	329	21.623	360	328	20.415	0,2	-0,4	-5,6
Cartagena	1.927	1.655	167.631	1.906	1.608	159.798	-1,1	-2,9	-4,7
Florencia	154	118	8.072	156	120	7.834	0,8	1,8	-2,9
Ibagué	1.211	1.141	75.684	1.208	1.151	79.921	-0,3	0,9	5,6
Montería	189	167	18.065	188	157	16.347	-0,4	-6,0	-9,5
Neiva	676	593	40.944	685	581	33.536	1,3	-1,9	-18,1
Pasto	502	479	38.956	502	480	36.376	0,1	0,2	-6,6
Popayán	671	585	37.117	663	613	36.474	-1,2	4,8	-1,7
Quibdó	175	126	9.299	175	109	6.549	-0,1	-13,9	-29,6
Riohacha	67	22	1.861	66	27	2.391	-1,2	22,1	28,5
Santa Marta	946	790	129.606	906	737	116.699	-4,2	-6,8	-10,0
Sincelejo	197	154	11.563	186	133	9.836	-5,7	-13,9	-14,9
Tunja	510	458	23.562	510	473	24.873	-0,1	3,3	5,6
Valledupar	333	210	14.187	312	160	8.894	-6,3	-24,1	-37,3
Villavicencio	1.022	981	66.179	1.022	973	61.586	-0,0	-0,8	-6,9
Área metropolitana Bogotá	21.049	17.034	1.883.912	20.602	16.698	1.900.775	-2,1	-2,0	0,9
Área metropolitana Pereira	816	754	98.228	799	734	97.512	-2,1	-2,6	-0,7
Área metropolitana Barranquilla	4.132	3.732	375.021	4.082	3.654	370.838	-1,2	-2,1	-1,1
Área metropolitana Bucaramanga	2.040	1.963	160.820	2.020	1.944	164.858	-0,9	-0,9	2,5
Área metropolitana Cali	5.210	4.105	349.356	4.721	3.749	345.189	-9,4	-8,7	-1,2
Área metropolitana Cúcuta	2.119	1.795	130.074	2.210	1.859	128.826	4,3	3,6	-1,0
Área metropolitana Medellín ¹	5.688	5.173	670.965	5.815	5.261	597.581	2,2	1,7	-10,9
Área metropolitana Manizales	921	794	77.748	918	786	75.477	-0,3	-1,0	-2,9

Fuente: DANE

(1) No incluye metro