

**Informe de Coyuntura Económica Regional
Departamento del Quindío
Primer Semestre 2006**

**Convenio Interadministrativo
No. 111 de abril de 2000**

JOSÉ DARÍO URIBE ESCOBAR
Gerente General Banco de la República

ERNESTO ROJAS MORALES
Director DANE

JORGE HERNÁN TORO CÓRDOBA
Subgerente de Estudios Económicos Banco de la República

PEDRO JOSÉ FERNÁNDEZ AYALA
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
Director Unidad Técnica del Banco de la República

JULIO ESCOBAR POTES
Coordinador Estudios Económicos Regionales del Banco de la República

JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN del DANE

Coordinación Operativa DIRPEN - DANE
EDUARDO SARMIENTO GÓMEZ - **Coordinador**
XIMENA PARDO PEÑA - **Coordinación Logística**
ANDREA PACHÓN VENEGAS - **Coordinación Temática**

Comité Directivo Territorial ICER

YENNY MARGARITA MARÍA FREITAG RODRÍGUEZ
Gerente Banco de la República Sucursal Armenia

GUSTAVO VILLEGAS HERNÁNDEZ
Director Territorial Centroccidental - DANE

ALBERTO GÓMEZ RAMÍREZ
Jefe Regional de Estudios Económicos - Banco de la República Sucursal Manizales

JAIME OSWALDO ÁLVAREZ MARÍN
DANE - Coordinador Sistema Estadístico Territorial Centroccidental

PABLO EMILIO GONZÁLEZ GÓMEZ
Profesional Júnior - Banco de la República Sucursal Manizales
FELIPE MARÍN ARANGO
Analista - Banco de la República Sucursal Manizales

FABIO ALBERTO AGUDELO VANEGAS
Analista - Banco de la República Sucursal Armenia

LILIANA RUBY DAMIÁN RESTREPO
Analista - DANE - Territorial Centroccidental

Entidades Participantes

DIAN - Armenia

Luz Marina Rojas Murcia - Administradora
Marta Lucía Osorio Alzate - Coordinadora de Planeación
Comité Departamental de Cafeteros del Quindío

Oscar Jaramillo García - Director
Mauricio Ruiz Hembra - Asistente División Técnica
Cámara de Comercio de Armenia

Rodrigo Estrada Reveiz - Presidente
Mario A Álvarez Marín - Director Departamento Comercial
Departamento Administrativo de Planeación

José Ancízar Quintero Quintero - Director
Ana Patricia Díaz Latorre - Técnico Administrativo

Diseño

Mercadeo y Ediciones - DANE

Impresión

Banco de la República - Bogotá

Noviembre de 2006

ICER

EDITORIAL

Gracias al esfuerzo compartido entre el Banco de la República y el DANE, con el apoyo y la decidida participación de entidades como la Cámara de Comercio de Armenia, la DIAN y el Comité Departamental de Cafeteros del Quindío, investigadores y demás usuarios han venido contando semestralmente con un compendio de indicadores básicos, comparables con el resto de regiones del país. Para la presente entrega el Comité Directivo Nacional del ICER, decidió realizar algunos cambios metodológicos al documento, con el fin de ofrecer una mayor variedad de cuadros y gráficos, así como una síntesis del comportamiento de las principales variables económicas del Departamento.

Algunas de los resultados económicos del Quindío al cierre del primer semestre de 2006, permiten destacar como hechos positivos el aumento en la actividad de la construcción según licencias, a lo que se suma el avance del 76,3% en los créditos otorgados por las entidades que financian el segmento de la vivienda en el compendio departamental. También sobresalieron las captaciones del sistema financiero, al evidenciar un crecimiento real anualizado, sustentado en el desempeño de los depósitos de ahorro.

Por su parte las exportaciones no tradicionales exhibieron una evolución, favorable, lideradas por la agrupación de fabricación de productos textiles, manteniéndose como principal país de destino los Estados Unidos; similar tendencia, mostraron las importaciones al avanzar el 7,7%. En tanto, el recaudo de impuestos nacionales observó una importante variación del 22,8%, efecto del aumento registrado en cada uno de sus componentes, dando cuenta del buen momento por el que atraviesan ciertas actividades en el contexto departamental.

Por el contrario, el gremio cafetero tuvo un panorama poco alentador, al verse afectado por la reducción en la cosecha cafetera, la caída valorada en la exportaciones del grano y el proceso de revaluación que se viene presentando desde semestres anteriores.

COMITÉ DIRECTIVO REGIONAL

CONTENIDO

	Pág.
EDITORIAL	1
SIGLAS Y CONVENCIONES	6
1. ENTORNO MACROECONÓMICO NACIONAL	7
1.1 ACTIVIDAD ECONÓMICA	7
1.2 INFLACIÓN Y EMPLEO	8
1.3 SECTOR EXTERNO, MERCADO CAMBIARIO Y SITUACIÓN FISCAL	8
2. INDICADORES ECONÓMICOS REGIONALES	11
2.4 MOVIMIENTO DE SOCIEDADES	16
2.4.1 Sociedades constituidas	16
2.4.2 Sociedades reformadas	16
2.4.3 Sociedades disueltas	17
2.4.4 Capital neto suscrito	18
2.5 SECTOR EXTERNO	19
2.5.1 Exportaciones no tradicionales	19
2.5.2 Exportaciones tradicionales de café	21
2.5.3 Importaciones	22
2.5.4 Balanza comercial	24
2.6 ACTIVIDAD FINANCIERA	25
2.6.1 Captaciones del sistema financiero	25
2.6.2 Cartera del sistema financiero	26
2.7 SITUACIÓN FISCAL	27
2.7.1 Gobierno Central Departamental	27
2.7.2 Gobierno Central Municipal	28
2.7.3 Comportamiento de la deuda pública	30
2.7.4 Recaudo de impuestos nacionales por tipo	31
2.8 SECTOR REAL	32
2.8.1 Agricultura	32
2.8.1.1 Café	32
2.8.5 Sacrificio de ganado	33
2.8.6 Sector de la construcción	35
2.8.6.1 Stock de vivienda	35
2.8.6.2 Censo de edificaciones	36
2.8.6.3 Índice de costos de la construcción de vivienda	37
2.8.6.6 Licencias de construcción	41
2.8.6.7 Financiación de vivienda	42
2.8.7 Transporte	43
2.8.7.1 Transporte público urbano de pasajeros	43
2.8.10 Servicios públicos	45
2.8.10.1 Consumo de energía eléctrica y gas natural	45
2.8.10.2 Número de suscriptores	46
3. ESCENARIO DE LA INVESTIGACIÓN REGIONAL	47
Bibliografía	56
Glosario	58

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.
2.4.1.1	Quindío. Sociedades constituidas por actividad económica. Primer semestre años 2005 - 2006	16
2.4.2.1	Quindío. Sociedades reformadas por actividad económica. Primer semestre años 2005 - 2006	17
2.4.3.1	Quindío. Sociedades disueltas y liquidadas por actividad económica. Primer semestre años 2005 - 2006	18
2.4.4.1	Quindío. Capital neto suscrito por actividad económica. Primer semestre años 2005 - 2006	19
2.5.1.1	Quindío. Exportaciones no tradicionales registradas en valores FOB, según CIIU Rev. 3. Primer semestre años 2005 ^P - 2006 ^P	20
2.5.1.2	Quindío. Exportaciones no tradicionales registradas en valores FOB, según países de destino. Primer semestre años 2005 ^P - 2006 ^P	21
2.5.2.1	Quindío. Exportaciones tradicionales de café registradas en valores FOB, según países de destino. Primer semestre años 2005 ^P - 2006 ^P	21
2.5.3.1	Quindío. Importaciones registradas en valores CIF, según clasificación CIIU Rev 3. Primer semestre 2005 ^P - 2006 ^P	22
2.5.3.2	Quindío. Importaciones registradas en valores CIF, según países de origen. Primer semestre años 2005 ^P - 2006 ^P	23
2.5.3.3	Quindío. Importaciones registradas en valores CIF, según grupos y subgrupos de la CUODE. Primer semestre años 2005 ^P - 2006 ^P	24
2.5.4.1	Quindío. Balanza comercial y tres principales países con mayor movimiento de exportaciones. Primer semestre 2006 ^P	24
2.6.1.1	Quindío. Captaciones del sistema financiero. Saldos a junio 2005 - 2006	25
2.6.2.1	Quindío. Cartera del sistema financiero. Saldos a junio años 2005 - 2006	26
2.7.1.1	Quindío. Situación fiscal del Gobierno Central Departamental. Primer semestre años 2005 - 2006 ^P	27
2.7.2.1	Armenia. Situación fiscal del Gobierno Central Municipal. Primer semestre años 2005 - 2006	29
2.7.3.1	Quindío. Saldo de la deuda pública departamental y municipal. Junio años 2005 - 2006	30
2.7.4.1	Quindío. Recaudo de impuestos nacionales por tipo. Primer semestre años 2005 - 2006	31
2.8.1.1.1	Quindío. Pronóstico de la cosecha cafetera, compras cooperativas, precio promedio interno y externo. Primer semestre años 2005 - 2006	32
2.8.5.1	Quindío. Sacrificio de ganado. 2005 - primer semestre 2006	33
2.8.5.2	Quindío. Sacrificio de porcino. 2005 - primer semestre 2006	33
2.8.6.1.1	Quindío. Stock de vivienda, por ubicación y tipo de ocupación. 2005 - segundo trimestre 2006	35
2.8.6.2.1	Total nacional y Armenia (área urbana). Estructura general del censo de edificaciones por obras culminadas, en proceso y paralizadas. Primer y segundo trimestre años 2005 - 2006	36
2.8.6.3.1	Variación acumulada del ICCV de vivienda según ciudades, por tipo de vivienda. Primer semestre años 2005 - 2006	37
2.8.6.3.2	Nacional - Armenia. Variación del ICCV por grupos de costos. Primer semestre años 2001 - 2006	38

QUINDÍO

2.8.6.3.3	Nacional - Armenia. Variación acumulada y contribución del ICCV, según grupos y subgrupos. Primer semestre 2006	39
2.8.6.3.4	Armenia. Variación acumulada, participación y contribución del ICCV según insumos básicos. Primer semestre 2006	40
2.8.6.6.1	Quindío. Número de licencias de construcción y área por construir. 2005 - primer semestre 2006	41
2.8.6.6.2	Quindío. Licencias de construcción por tipo de vivienda. Primer semestre 2006	41
2.8.6.7.1	Nacional - Quindío. Valor de los créditos entregados, por vivienda nueva y usada. Primer y segundo trimestre años 2005 - 2006	42
2.8.7.1.1	Armenia. Transporte público urbano. 2005 - primer semestre 2006	43
2.8.10.1.1	Armenia. Consumo de energía eléctrica por usos. Primer semestre años 2005 - 2006	45
2.8.10.2.1	Armenia. Número de suscriptores al acueducto, metros cúbicos de agua vendidos y vertidos de alcantarillado. Acumulado junio años 2005 - 2006	46

LISTA DE TABLAS

1	Colombia. Indicadores económicos. Primer trimestre 2004 - segundo trimestre 2006	10
---	--	----

LISTA DE GRÁFICOS

2.4.1.1	Quindío. Distribución porcentual de las sociedades constituidas por actividad económica. Primer semestre 2006	16
2.4.2.1	Quindío. Distribución porcentual de las sociedades reformadas por actividad económica. Primer semestre 2006	17
2.4.3.1	Quindío. Capital disuelto y liquidado en sociedades por actividad económica. Primer semestre 2006	18
2.5.1.1	Quindío. Exportaciones no tradicionales registradas en valores FOB, según países de destino. Primer semestre 2006 ^p	19
2.5.3.1	Quindío. Importaciones registradas en valores CIF, según países de origen. Primer semestre 2006 ^p	23
2.6.1.1	Quindío. Captaciones del sistema financiero. Saldos junio años 2005 - 2006	25
2.6.2.1	Quindío. Cartera por tipo de crédito. Saldos junio años 2005 - 2006	26
2.7.1.1	Quindío. Distribución porcentual de los ingresos tributarios del Gobierno Central Departamental. Primer semestre 2006 ^p	28
2.7.2.1	Armenia. Composición de los ingresos tributarios del Gobierno Central Municipal. Primer semestre años 2005 - 2006 ^p	28
2.7.3.1	Quindío, Armenia y resto de municipios. Evolución de la deuda pública por tipo de administración. Junio años 1999 - 2006	30
2.7.4.1	Quindío. Evolución del recaudo de impuestos nacionales por tipo. Primer semestre años 2005 - 2006	31
2.8.1.1.1	Quindío. Pronóstico de la cosecha cafetera y compras de las cooperativas. Primer semestre años 2005 - 2006	32
2.8.5.1	Quindío. Proporción de sacrificio de ganado en el total nacional. 2005 - primer semestre 2006	34
2.8.5.2	Quindío. Participación de cabezas de hembras en el total departamental, por vacuno y porcino. 2005 - primer semestre 2006 (meses)	34

QUINDÍO

2.8.6.1.1	Quindío. Participación por tipo de vivienda. Segundo trimestre 2006	35
2.8.6.1.2	Quindío. Distribución de la tenencia de vivienda, por zonas. Segundo trimestre 2006	36
2.8.6.2.1	Armenia (área urbana). Metraje según estado de obra. Segundo trimestre 2006	37
2.8.6.3.1	Colombia. Variación del ICCV de vivienda, según ciudades. Primer semestre 2006	38
2.8.6.6.1	Quindío. Distribución área total aprobada según destinos. Primer semestre 2006	42
2.8.6.7.1	Quindío. Número de viviendas nuevas y usadas. Primer semestre años 2005 - 2006	43
2.8.7.1.1	Nacional - Armenia. Proporción de promedio diario en servicio y total producido. 2005 - Primer semestre 2006	44
2.8.7.1.2	Armenia. Distribución de pasajeros transportados. Primer semestre 2006	44
2.8.7.1.3	Quindío. Distribución de promedio diario en servicio. Primer semestre 2006	45
2.8.10.1.1	Armenia. Distribución porcentual de la energía consumida por usos. Primer semestre 2006	46

SIGLAS Y CONVENCIONES

@ c.p.s.: Arroba de café pergamino seco

DANE: Departamento Administrativo Nacional de Estadística

D.C.: Distrito Capital

DIAN: Dirección de Impuestos y Aduanas Nacionales

ECH: Encuesta Continua de Hogares

IPC: Índice de Precios al Consumidor

IPP: Índice de Precios del Productor

IVA: Impuesto al Valor Agregado

PIB: Producto Interno Bruto

Kw/h: Kilovatios hora

m²: Metros cuadrados

m³: Metros cúbicos

mm: Miles de millones

p: Cifras provisionales

- Sin movimiento

-- No es aplicable o no se investiga

(-) No existen datos

(--) No comparable

--- Variación muy alta

(...) Cifra aún no disponible

0 Cantidad inferior a la mitad de la unidad adoptada

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD ECONÓMICA

En el primer semestre de 2006, la dinámica de la demanda interna consolida la fase de expansión de la economía colombiana, y crece más de lo previsto.

Durante el primer semestre de 2006 la economía colombiana creció a un ritmo superior a lo previsto. Según el DANE, el crecimiento interanual del PIB en el periodo enero - junio fue del 5,74% y de 5,96% en el comprendido entre marzo - junio. Este crecimiento supera los niveles observados en las mayores economías de la región (Brasil, México, Chile) que, no obstante continuaron exhibiendo un buen desempeño, moderaron su dinámica en el segundo trimestre de 2006. El elevado crecimiento observado en el primer semestre obligó a varias entidades a redefinir la cifra para el 2006. El FMI subió la proyección de 4,5% al 4,8% y el Departamento Nacional de Planeación la ajustó al 5,2%.

La variación anual del PIB en el segundo trimestre es la más alta en este periodo desde 1994 y la segunda mayor en los últimos doce trimestres que lleva la fase expansiva. Impulsada por una política monetaria acomodaticia, la mayor confianza de los agentes y un entorno externo favorable, la demanda interna se constituye en el principal motor de la economía creciendo a una tasa del 8,51% en el primer semestre. El consumo aumentó el 4,54% y la formación bruta de capital el 29,67%. Las exportaciones disminuyeron la contribución al incremento de la demanda final y su aporte en el segundo trimestre fue solo de 0,13 puntos porcentuales. Los sectores que lideraron el crecimiento fueron en su orden, construcción; transporte almacenamiento y comunicaciones; comercio y hostelería, e industria manufacturera. El sector agropecuario y el de establecimientos financieros, seguros, inmuebles y servicios a las empresas exhibieron un pobre desempeño.

La fortaleza del crecimiento económico se confirma en las encuestas (ANDI y FENALCO) realizadas en el primer semestre a empresarios y comerciantes que muestran una buena dinámica en la producción y ventas, un positivo clima de los negocios y mejora en las expectativas para los próximos meses. Igualmente, en este periodo se presentó un incremento en el índice promedio de FEDESARROLLO (índice de confianza del consumidor, expectativas de consumo y de condiciones económicas). Por su parte, la política monetaria ha contribuido a consolidar la tendencia de auge. Desde el inicio del régimen de flotación cambiaria con reglas de intervención en septiembre de 1999 que coincide con la fase terminal de la crisis 1998-1999, el Banco de la República ha modificado 21 veces la tasa de intervención de expansión, de las cuales 19 son reducciones, acumulando hasta abril de 2006 una disminución de 1.000 puntos básicos. La transmisión de esta política hacia crecimientos reales del crédito se evidencia a partir de

septiembre de 2002 traduciéndose en una mayor demanda interna. El ciclo de relajación de la política monetaria para revertir el pobre desempeño económico también se manifiesta en los crecimientos reales de la base monetaria en lo corrido de la presente década.

1.2 INFLACIÓN Y EMPLEO

La inflación se acerca a la meta de largo plazo y el desempeño económico beneficia al empleo.

La inflación en Colombia durante el primer semestre de 2006 continuó su tendencia a la baja con un registro de 3,9%, el cual la acerca a la meta de largo plazo cuyo rango se sitúa entre el 2% y el 4%. El comportamiento más volátil de la tasa de cambio durante el periodo no fue significativo para presionar los precios, cuyo descenso se explica por factores de oferta (alimentos primarios), los precios regulados y las expectativas de los agentes que son coherentes con la meta del Banco de la República. No obstante lo anterior, la evolución del gasto interno, la reversión de la apreciación del peso y el nuevo escenario internacional con tasas de interés al alza han llevado a la autoridad monetaria, con el fin de no comprometer la estabilidad de largo plazo, ha modificar la postura de la política monetaria, subiendo dos veces las tasa de intervención en el segundo trimestre.

En materia de empleo también se presenta una mejora en los principales indicadores. La tasa de desempleo nacional a junio de 2006 se situó en 10,5%, inferior en 0,9 puntos porcentuales al registro del mismo mes de 2005. El desempleo urbano bajó del 14,0% al 12,5%. El menor desempleo se asocia al buen desempeño económico, explicado por los factores antes anotados, destacándose lo efectos multiplicativos en el mercado laboral de la dinámica del sector de la construcción y especialmente por el aumento en el valor agregado de obras civiles.

1.3 SECTOR EXTERNO, MERCADO CAMBIARIO Y SITUACIÓN FISCAL

El comercio exterior no crece como en años anteriores pero sigue impulsado por la fortaleza de la economía mundial. Se detiene el proceso revaluacionista por volatilidad financiera internacional.

Impulsada por la dinámica de la economía mundial que en 2006 completa cuatro años consecutivos de fuerte expansión, la actividad exportadora en el primer semestre de 2006 continuó en aumento, aunque redujo su ritmo de crecimiento. En rigor, las exportaciones en el periodo totalizaron US\$11.537 millones con un incremento interanual del 13,2%. En el primer semestre de 2005 y 2004, las variaciones fueron de 37,2% y 18,5% respectivamente. Las exportaciones tradicionales crecieron el 12,4%, observándose un debilitamiento en las ventas de café y carbón que fueron compensadas por

las de petróleo cuyos precios se mantuvieron altos. Respecto de las exportaciones no tradicionales se registró un aumento del 13,9%, presentándose una desaceleración en el crecimiento de los rubros más importantes tales como los productos químicos, confecciones, flores, oro, banano y material de transporte. El agregado de este grupo de productos, que concentran alrededor del 50% de las exportaciones no tradicionales, exhibió una variación interanual de 2,4% en 2006, cuando en el primer semestre de 2005 creció el 28,1%. El principal destino de las exportaciones colombianas sigue siendo Estados Unidos que participa del 43,2% de las ventas totales.

Al cierre de junio de 2006 las importaciones FOB ascendieron a US\$11.280 millones con un crecimiento del 21,3%. Según destino económico las compras de bienes de consumo aumentaron el 33,6%, las de bienes intermedios, el 18,2% y las de bienes de capital el 19,3%. Comparando con lo ocurrido en igual periodo de 2005 se observa un mayor dinamismo de las compras de bienes de consumo y un menor crecimiento en los otros usos.

Respecto de la cuenta de capital, el primer semestre no mostró los resultados positivos de los últimos tres años. Las entradas netas de capital pasaron de US\$991 millones al cierre de junio de 2005 a US\$4 millones en igual periodo de 2006.

El mercado cambiario en el periodo enero - junio de 2006 presenta dos escenarios. En el primer bimestre prosiguió la tendencia revaluacionista que caracterizó la economía colombiana desde abril de 2003 y, a partir de marzo, se observa una fuerte volatilidad en el mercado que condujo a una depreciación del peso del orden del 17,3% en los últimos cuatro meses del semestre. La tendencia al alza de la tasa de cambio más que explicarse por cambios en los fundamentales de la economía, se deriva de la redefinición del portafolio en los mercados financieros internacionales ante las expectativas de aumentos de tasas de interés en Estados Unidos y en la zona del Euro. La volatilidad financiera también afectó los precios en el mercado accionario, y el Índice General de la Bolsa de Colombia registró una caída del 31% entre marzo y junio. La mayor aversión al riesgo también se presentó en el mercado de los TES, presionando al alza las tasas de interés y desvalorizando el acervo de títulos de los poseedores, especialmente las entidades del sector financiero.

En el frente fiscal, el balance preliminar del Gobierno Nacional Central del primer semestre de 2006 elaborado por el CONFIS reporta un déficit de 2,5% del PIB, porcentaje que se sitúa en el punto medio de la proyección del 5% al cierre de 2006. Los ingresos crecieron el 18%, destacándose el significativo aumento de los ingresos tributarios que presentaron una variación del 16,7%. Los gastos totales ascendieron al 11,2% del PIB con un crecimiento interanual de 18,6%; los gastos corrientes concentran el 85,2% de los gastos totales y ascendieron a \$29.764 mm. La meta de déficit del sector público consolidado para 2006 fijada por el CONFIS del 2% del PIB.

Tabla 1
Colombia. Indicadores Económicos
Primer trimestre 2004 - segundo trimestre 2006

Indicadores Económicos	2004				2005				2006	
	I	II	III	IV	I	II	III	IV	I	II
Precios										
IPC (Variación % anual)	6,20	6,10	5,97	5,50	5,03	4,83	5,02	4,85	4,11	3,94
IPC (Variación % corrida)	3,10	4,60	4,90	5,50	2,64	3,93	4,42	4,85	1,92	3,02
IPP (Variación % anual)	4,57	5,88	5,51	4,64	4,94	2,73	2,20	2,06	1,45	4,78
IPP (Variación % corrida)	2,20	4,45	4,44	4,64	2,48	2,54	2,01	2,06	1,86	5,27
Tasas de Interés										
Tasa de interés pasiva nominal (% efectivo anual)	7,88	7,84	7,78	7,70	7,47	7,22	6,98	6,39	6,04	6,00
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	15,11	15,24	14,95	15,03	15,06	14,80	14,80	13,59	13,49	12,46
Producción, Salarios y Empleo										
Crecimiento del PIB (Variación acumulada corrida real %)	5,95	5,87	5,13	4,87	4,49	5,20	5,69	5,23	5,53	5,74
Índice de Producción Real de la Industria Manufacturera 2/										
Total nacional con trilla de café (Variación acumulada corrida real %)	6,03	6,53	6,51	6,61	2,30	5,00	4,77	3,77	7,41	6,92
Total nacional sin trilla de café (Variación acumulada corrida real %)	5,90	6,63	6,74	6,78	2,01	4,93	4,71	3,82	8,17	7,41
Índice de Salarios Real de la Industria Manufacturera 2/										
Total nacional con trilla de café (Variación acumulada corrida real %)	1,28	1,58	1,64	1,52	0,85	1,06	0,78	0,96	2,66	2,77
Total nacional sin trilla de café (Variación acumulada corrida real %)	1,28	1,58	1,64	1,52	0,86	1,08	0,80	0,97	2,65	2,76
Tasa de desempleo siete áreas metropolitanas (%) 3/	16,9	15,5	14,8	13,5	15,4	13,8	13,4	11,7	13,7	12,44
Agregados Monetarios y Crediticios										
Base monetaria (Variación % anual)	23,25	24,20	17,27	17,14	15,28	19,23	16,52	18,40	18,14	16,39
M3 (Variación % anual)	12,44	13,03	14,42	16,77	17,09	16,46	17,42	15,92	12,65	16,77
Cartera neta en moneda legal (Variación % anual)	7,61	9,76	9,28	9,25	11,74	13,44	12,20	14,06	15,8	23,78
Cartera neta en moneda extranjera (Variación % anual)	-19,94	13,84	47,85	52,50	68,64	31,01	27,28	36,99	34,00	40,26
Índice de la Bolsa de Bogotá - IBB										
Índice General Bolsa de Valores de Colombia - IGBC	3.321,2	3.004,5	3.545,6	4.345,8	4.784,0	5.563,6	6.918,8	9.513,3	11.094,6	7.662,0
Sector Externo										
Balanza de Pagos										
Cuenta corriente (US\$ millones)	-696,3	-193,7	74,6	-123,0	-539,6	-240,1	-864,9	-336,5	-519,7	-442,5
Cuenta corriente (% del PIB) 4/	-3,1	-0,8	0,3	-0,5	-1,9	-0,8	-2,7	-1,0	-1,6	-1,4
Cuenta de capital y financiera (US\$ millones)	870,9	390,3	433,4	1.544,0	-217,7	1.209,0	2.013,9	380,6	535,7	-531,8
Cuenta de capital y financiera (% del PIB) 4/	3,8	1,7	1,7	5,7	-0,8	4,0	6,3	1,2	1,6	-1,6
Comercio Exterior de bienes y servicios										
Exportaciones de bienes y servicios (US\$ millones)	4.012	4.682	5.249	5.536	5.316	6.334	6.257	6.485	6.347	7.015
Exportaciones de bienes y servicios (Variación % anual)	14,9	21,3	21,0	36,9	32,5	35,3	19,2	17,1	19,4	10,7
Importaciones de bienes y servicios (US\$ millones)	4.306	4.766	5.036	5.704	5.351	6.265	6.599	6.686	6.568	7.344
Importaciones de bienes y servicios (Variación % anual)	9,6	21,3	16,8	28,3	24,3	31,4	31,0	17,2	22,7	17,2
Tasa de Cambio										
Nominal (Promedio mensual \$ por dólar)	2.670,8	2.716,6	2.552,8	2.411,4	2.353,7	2.331,8	2.294,5	2.278,9	2.262,4	2.542,2
Devaluación nominal (% anual)	-9,47	-4,18	-10,18	-13,98	-11,26	-13,62	-11,77	-4,42	-3,64	12,92
Real (1994=100 promedio) Fin de trimestre	128,5	130,5	125,0	122,6	117,9	117,1	119,6	118,9	117,2	130,8
Devaluación real (% anual)	-8,75	-4,08	-7,6	-9,7	-8,3	-10,3	-4,3	-3,1	-0,6	11,7
Finanzas Públicas 5/										
Ingresos Gobierno Nacional Central (% del PIB)	15,7	17,9	16,3	13,7	15,3	18,4	16,6	14,3	17,1	19,1
Pagos Gobierno Nacional Central (% del PIB)	19,6	19,3	19,5	22,7	19,8	20,2	20,4	24,0	20,1	20,5
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3,9	-1,4	-3,2	-9,1	-4,4	-1,8	-3,8	-9,6	-3,0	-1,4
Ingresos del sector público no financiero (% del PIB)	35,4	40,6	36,2	34,6	34,1	36,2	32,7	35,3	35,6	n.d.
Pagos del sector público no financiero (% del PIB)	34,0	37,2	34,9	42,7	32,7	33,4	35,8	38,1	32,9	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1,4	3,5	1,3	-8,1	1,4	2,8	-3,1	-2,9	2,7	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	45,8	45,8	46,8	46,7	44,2	43,9	44,4	46,5	43,9	45,9

Fuente: Banco de la República, DANE, Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

(pr) Preliminar.

(p) Provisional.

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.

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 ECONÓMICOS REGIONALES

El desempeño de algunos de los indicadores económicos en el departamento del Quindío, entre el primer semestre de 2005 y el primer semestre de 2006 presentó en lo pertinente a la actividad de la construcción, un incremento del 11,48% en el área total licenciada, ya que de 83.457 m² pasó a 93.040 m², correspondiéndole al área con destino a vivienda un aumento del 34,11%. Asimismo, el índice de costos de la construcción de vivienda ICCV, registró en la ciudad de Armenia entre enero y junio de 2006 un aumento del 4,73%, ubicándose por encima de la variación nacional, la cual fue de 4,68%. Los índices de costos de los insumos básicos que más se destacaron en dicha ciudad fueron: hierros y aceros con un incremento de 14,89% y una participación al aumento del índice total de 24,18%, cables y alambres, cemento gris y marcos ventanas metálicas, con incrementos de 60,70%, 49,85% y 8,78%, los cuales participaron conjuntamente al aumento del índice total en un 19,47%.

En cuanto al índice de precios de vivienda nueva en el área urbana de Armenia, para el primer semestre de 2006, su variación fue de -0,03% frente al total nacional que fue de 1,87%. Por tipo de vivienda, el mayor incremento le correspondió a los apartamentos, 3,82%, frente a las casas, -1,43%.

De acuerdo al censo de obras realizado por el DANE, al culminar el segundo trimestre de 2006, de 264.353 m² identificados en Armenia, el 35,83% del área se encontraba en proceso de construcción, el 57,20% se encontraba paralizada y el 6,97% estaba culminada. Importante dinámica registraron los créditos otorgados por el sistema financiero para el sector de la vivienda en el Quindío, ya que de un monto de \$4.600 millones en el primer semestre de 2005 se llegó a los \$8.110 millones en el primer semestre de 2006, lo que significó un incremento del 76,30%, de los cuales para la compra de vivienda nueva le correspondieron el 44,30% y 33,69%, en cada uno de los semestres analizados.

Las exportaciones no tradicionales con origen en el departamento del Quindío, entre enero y junio de 2005 y similar período de 2006, registraron un ascenso del 7,46% al pasar en valores FOB de US\$10,67 millones a US\$11,46 millones, en donde la agrupación *fabricación de productos textiles*, con un incremento del 7,55% fue la que más contribuyó al incremento total observado entre ambos semestres, con 6,18 puntos porcentuales, pasando su participación de 81,87% a 81,93%, seguido por la agrupación *fabricación de muebles, industrias manufactureras ncp*, que luego de incrementarse el 160,20%, contribuyó a la variación del valor total exportado con 3,66 puntos porcentuales.

Por países de destino, Estados Unidos se mantiene como el principal comprador de los productos quindianos, al incrementarse las ventas a ese país en 11,69% y una contribución a la variación total de 9,79 puntos

porcentuales, luego se destaca la Zona Franca de Rionegro, con un aumento de 659,43%, y una contribución de 2,93 puntos porcentuales.

En lo que corresponde a las exportaciones tradicionales de café¹, del mencionado departamento, éstas disminuyen el 19,36%, ya que, en valores FOB, de US\$59,46 millones bajó a US\$47,95 millones, debido a la disminución de las ventas de este producto a Alemania (-20,76%), siendo su principal comprador en el primer semestre de 2005 con una participación del 26,78%, para ser reemplazado en el primer semestre de 2006 por Estados Unidos, el cual luego de incrementar sus compras el 6,47% elevó su participación al 33,76%. Otros países, que disminuyeron significativamente sus compras de café al Quindío fueron: Japón (-44,74%), Suecia (-55,24%), Reino Unido (-53,23%) y Bélgica (-73,50%).

Respecto a las importaciones, éstas presentaron un incremento del 7,67%, ya que, en valores CIF, de US\$8,00 millones pasaron a US\$8,61 millones, correspondiéndole a la agrupación *fabricación de otros productos minerales no metálicos*, la mayor contribución a la variación del monto total importado, con 17,88 puntos porcentuales, elevando su participación del 21,08% al 36,19%, seguido por la agrupación *agricultura, ganadería y caza*, con una contribución a la variación de 6,25 puntos porcentuales. Por países de origen, Perú se ubicó entre enero y junio de 2006, como el principal proveedor del Departamento, con una participación del 24,33%, relevando a Estados Unidos al segundo lugar, que disminuyó sus ventas al Quindío en 36,32%, restando 11,11 puntos porcentuales a la variación total, y disminuyendo su participación del 30,59% al 18,09% entre los dos semestres analizados.

Con todo lo anterior, la balanza comercial de este Departamento colombiano, presentó un saldo positivo de US\$51,64 millones en valores FOB, durante el primer semestre de 2006, correspondiéndole el mayor valor a las transacciones con los Estados Unidos, con un saldo de US\$24,79 millones, seguido por Alemania, US\$12,61 millones, y Canadá, US\$3,41 millones.

Otro de los indicadores a destacar del Quindío, para el periodo enero-junio de 2006, es el incremento respecto al primer semestre 2005 del 10,89% en el número de reses sacrificadas, equivalente a un aumento de 5,91% en el peso total, en donde la participación del número de hembras pasó del 17,05% al 19,06%.

Sobre el movimiento del transporte público urbano en la ciudad de Armenia, cabe anotar que su parque automotor, entre el primer semestre de 2005 y el primer semestre de 2006, se incrementó en 5,34% al pasar de 337 a 355 vehículos y en donde el porcentaje de utilización descendió del 97,63% al

¹ Corresponde a la subpartida arancelaria 901119000 "los demás cafés sin tostar, sin descafeinar".

97,46%. En dicho período, el número de pasajeros transportados se incrementó en 2,23%.

Los indicadores de productividad mensual por vehículo para el primer semestre de 2006 fueron: 6.704 pasajeros movilizados por bus y 5.456 por buseta, mientras que durante el primer semestre de 2005 cada bus movilizó cerca de 6.244 pasajeros y las busetas 5.775.

De acuerdo con los datos suministrados por la Cámara de Comercio de Armenia, los resultados del movimiento de sociedades en el departamento del Quindío durante el primer semestre de 2006 no fue el mejor; es así como se constituyeron 69 sociedades por \$3.886 millones, cifra inferior en 43,6% a similar lapso del año precedente. No obstante, sectores como el comercio, y transporte y telecomunicaciones crecieron 32,8% y 77,6%, respectivamente, concentrando el 56,0% del total. En cuanto a las reformas de capital, éstas cayeron 74,7% al valorar \$15.052 millones; sin embargo, se debe destacar la inversión realizada por el renglón de transporte y telecomunicaciones, \$9.160 millones, el 60,9% del total. Por su parte, el valor correspondiente a la disolución y liquidación de sociedades, \$3.129 millones, se acrecentó 65,4% respecto a enero-junio de 2005, circunstancia en la que se involucraron 47 sociedades. El anterior panorama propició un retroceso en la inversión neta del 75,5% al contabilizar \$15.809 millones.

En cuanto a las captaciones realizadas por el sistema financiero en el Quindío, se contabilizó un saldo de \$558.149 millones a junio de 2006, señalando un alza anualizada del 11,5%, circunstancia que en buena parte se sustentó en el aumento del 13,5% reportado por los depósitos de ahorro al sumar \$300.646 millones, es decir el 53,9% del total. Respecto a la cuenta corriente bancaria y los CDT's, observaron aumentos interanuales del 13,9% y 7,2%, en su orden. Por municipios, Armenia consolidó el 79,9% de los recursos captados en el compendio departamental, seguido por Calarcá, Quimbaya y Montenegro, que en conjunto ponderaron el 15,7% del total.

Respecto al saldo de la cartera (vigente y vencida) al término del semestre inicial de 2006, se evidenció una variación anualizada del 26,2% al situarse en \$461.888 millones. Por cuentas, los créditos de consumo manifestaron un desarrollo del 95,4%, consolidando su participación en 43,2% en el total general. Asimismo, los créditos comerciales reportaron un avance anualizado del 11,7% al sumar \$148.634 millones, acumulando el 32,2% del total, mientras que los microcréditos sólo pesaron el 2,8%. Contrario a lo anterior, la cartera hipotecaria departamental cayó 15,2% con respecto a junio de 2005, panorama evidente desde años anteriores.

El análisis de la situación fiscal señaló para el Gobierno Central Departamental, ingresos corrientes por \$ 50.077 millones, es decir 18,0% superiores con respecto a junio de 2005; sobresalieron los ingresos no tributarios y las transferencias recibidas de la nación central, con

variaciones del 34,8% y 25,7%, en su orden, obteniendo éstas últimas una representatividad del 57,2% dentro del total. En cuanto a los ingresos tributarios, que pesaron el 35,1% del total, al acumular \$17.593 millones significaron un aumento interanual del 4,6%, comportamiento que se explica por el crecimiento moderado de cada uno de los tributos.

Por su parte, los gastos corrientes de esta entidad ascendieron a \$50.961 millones, manifestando una expansión del 16,1% con respecto a igual período del año anterior. Los gastos de funcionamiento, \$49.696 millones, representaron el 97,5% del total, determinando un avance anualizado del 18,2%, de los cuales el 80,0% fueron asumidos por la remuneración al trabajo. Por último, la inversión evolucionó el 47,4% frente a junio de 2005, gracias a la ejecución de \$4.976 millones, dineros destinados a la pavimentación de vías y a la construcción de la sede del Instituto Departamental de Tránsito.

El Gobierno Central de Armenia obtuvo ingresos corrientes por \$68.285 millones, 2,1% por encima del reporte de junio de 2005. La mayor dinámica es evidente en la parte tributaria, ingresos que se situaron en \$29.432 millones, destacándose el impuesto predial, el cual aportó el 56,3% dentro de este grupo. Respecto a los ingresos por transferencias, que sumaron \$35.950 millones, determinaron una variación negativa del 6,3%, no obstante haber ponderado el 52,6% del total.

Un aumento superior mostraron los gastos corrientes del Municipio en los seis meses iniciales de 2006, con un crecimiento anualizado del 9,7%. De los \$70.904 millones registrados, más del 90% fue asumido por los gastos de funcionamiento; mientras que la inversión en el período alcanzó \$6.699 millones, de los cuales el 71,1% se canalizó en la construcción de vías.

Respecto a la deuda pública del Gobierno Central del Departamental y los 12 municipios que conforman al Quindío, ascendió a junio del presente año a \$37.831 millones, observando un incremento del 39,0% respecto a igual mes del año precedente. Este comportamiento estuvo explicado por el avance del 81,0% registrado en los compromisos de la ciudad de Armenia, que consolidaron \$30.610 millones. Igualmente, la deuda del resto de municipios totalizó \$5.009 millones, aumentando 19,3%, efecto de los desembolsos otorgados a Circasia, Montenegro, Salento y Quimbaya, municipios que acumularon una deuda de \$3.822 millones al cierre del período. Se debe destacar la disminución en las acreencias del Gobierno Central Departamental, 63,8%, registrando un monto \$2.212 millones.

En cuanto al recaudo de impuestos nacionales por tipo realizado por la DIAN en el compendio departamental, se evidenció una importante evolución frente al período enero - junio de 2005 al consolidar \$54.495 millones y una variación anualizada del 22,8%. Cabe señalar, el desarrollo mostrado por cada uno de sus componentes, destacándose los avances del IVA y renta, 42,0% y 30,8%, en su orden, los cuales agruparon el 56,1% del

total. En cuanto a la reafuente se advirtió un aumento del 7,7% al cifrar \$22.931 millones.

Contraria a la anterior tendencia, se mostró el pronóstico de cosecha cafetera del Quindío, el cual al colocarse en 2.1 millones de @ c.p.s. a junio de 2006, señaló un retroceso del 4,2% con respecto a igual período de 2005; este comportamiento obedeció en gran parte a la temporada invernal presentada en el país al finalizar el año anterior. Caso contrario ocurrió con las compras del sistema cooperativo, 496 mil @ c.p.s., al reportar un avance interanual del 18,9% al cierre del primer semestre de 2006.

Por último, el consumo de energía eléctrica en la ciudad de Armenia fue de 91 millones de Kw/h, cifra que aumento 6,2% si se compara con el primer semestre de 2005. El sector residencial continuó consolidándose como el de mayor consumo, 59.8 millones de Kw/h, ponderando el 65,7% del total. Por su parte, el sector comercial manifestó la mayor evolución al reportar un aumento del 9,6%, sustentado en la utilización de 25.5 millones de Kw/h, mientras que la industria señaló una variación anualizada del 4,4%.

2.4 MOVIMIENTO DE SOCIEDADES²

2.4.1 Sociedades constituidas

Cuadro 2.4.1.1

Quindío. Sociedades constituidas por actividad económica Primer semestre años 2005 - 2006

Millones de pesos

Actividad económica	Primer semestre				Var. % 06/05
	2005		2006		
	No.	Valor	No.	Valor	
Total	107	6.888	69	3.886	-43,6
Agropecuaria	6	749	6	546	-27,1
Explotación de minas	1	30	-	-	-100,0
Industria	9	1.166	8	620	-46,8
Electricidad, gas y agua	-	-	1	90	(--)
Construcción	10	621	3	22	-96,5
Comercio	31	762	16	1.012	32,8
Transporte y comunicaciones	9	655	7	1.163	77,6
Seguros y Finanzas	24	1.941	16	96	-95,1
Servicios	17	964	12	337	-65,0

Fuente: Cámara de Comercio de Armenia.

Gráfico 2.4.1.1

Quindío. Distribución porcentual de las sociedades constituidas por actividad económica Primer semestre 2006

Fuente: Cámara de Comercio de Armenia.

Otros¹: Incluye seguros y finanzas; electricidad, gas y agua; y construcción.

² Incluye la totalidad de los municipios del Quindío.

2.4.2 Sociedades reformadas

Cuadro 2.4.2.1

Quindío. Sociedades reformadas por actividad económica Primer semestre años 2005 - 2006

Millones de pesos

Actividad económica	Primer semestre				Var. % 06/05
	2005		2006		
	No.	Valor	No.	Valor	
Total	18	59.484	33	15.052	-74,7
Agropecuaria	4	1.003	2	59	-94,1
Explotación de minas	-	-	-	-	(--)
Industria	1	10	4	840	---
Electricidad, gas y agua	1	56.123	-	-	-100,0
Construcción	1	800	2	35	-95,6
Comercio	3	300	8	123	-59,0
Transporte y comunicaciones	5	918	4	9.160	---
Seguros y Finanzas	-	-	10	4.334	(--)
Servicios	3	330	3	501	51,8

Fuente: Cámara de Comercio de Armenia.

Gráfico 2.4.2.1

Quindío. Distribución porcentual de las sociedades reformadas por actividad económica Primer semestre 2006

Fuente: Cámara de Comercio de Armenia.

Otros 1: Incluye agricultura, construcción y comercio.

2.4.3 Sociedades disueltas y liquidadas

Cuadro 2.4.3.1

Quindío. Sociedades disueltas y liquidadas por actividad económica Primer semestre años 2005 - 2006

Actividad económica	Primer semestre				Var. % 06/05
	2005		2006		
	No.	Valor	No.	Valor	
Total	56	1.892	47	3.129	65,4
Agropecuaria	-	-	6	137	(--)
Explotación de minas	-	-	-	-	(--)
Industria	4	20	2	815	---
Electricidad, gas y agua	-	-	-	-	(--)
Construcción	6	435	-	-	-100,0
Comercio	25	750	13	1.748	133,1
Transporte y comunicaciones	7	31	2	2	-93,5
Seguros y Finanzas	8	529	14	268	-49,3
Servicios	6	127	10	159	25,2

Fuente: Cámara de Comercio de Armenia.

Gráfico 2.4.3.1

Quindío. Capital disuelto y liquidado en sociedades por actividad económica Primer semestre 2006

Fuente: Cámara de Comercio de Armenia.

Otros*: Incluye las actividades agropecuarias, transporte y comunicaciones y servicios.

2.4.4 Capital neto suscrito

Cuadro 2.4.4.1
Quindío. Capital neto suscrito por actividad económica
Primer semestre años 2005 - 2006

Millones de pesos

Actividad económica	Primer semestre		Var. % 06/05
	2005	2006	
	Valor	Valor	
Total	64.480	15.809	-75,5
Agropecuaria	1.752	468	-73,3
Explotación de minas	30	-	-100,0
Industria	1.156	645	-44,2
Electricidad, gas y agua	56.123	90	-99,8
Construcción	986	57	-94,2
Comercio	312	-613	(-)
Transporte y comunicaciones	1.542	10.321	---
Seguros y Finanzas	1.412	4.162	194,8
Servicios	1.167	679	-41,8

Fuente: Cámara de Comercio de Armenia.

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales

Gráfico 2.5.1.1
Quindío. Exportaciones no tradicionales registradas en valores
FOB, según países de destino
Primer semestre 2006^P

Fuente: DANE - DIAN. Cálculos: DANE.

^P Cifras provisionales.

Cuadro 2.5.1.1
Quindío. Exportaciones no tradicionales registradas en valores FOB,
según CIU Rev. 3
Primer semestre años 2005^P - 2006^P

CIU	Descripción	Valor FOB (miles de dólares)				
		2005 ^P	2006 ^P	Variación %	Contribución a la variación	Participación (%)
Total		10.666	11.462	7,46	7,46	100,00
A Sector agropecuario, ganadería, caza y silvicultura		21	104	389,40	0,77	0,90
01	Agricultura, ganadería y caza	15	102	---	0,81	0,89
02	Silvicultura y extracción de madera	6	1	-75,31	-0,04	0,01
D Sector Industrial		10.635	11.357	6,79	6,77	99,09
15	Productos alimenticios y bebidas	288	331	15,22	0,41	2,89
17	Fabricación de productos textiles	8.732	9.391	7,55	6,18	81,93
18	Fabricación de prendas de vestir; preparado y teñido de pieles	943	554	-41,23	-3,64	4,83
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	72	19	-73,41	-0,49	0,17
21	Fabricación de papel, cartón y productos de papel y cartón	0	0	-100,00	0,00	0,00
22	Actividades de edición e impresión y reproducción de grabaciones	24	17	-30,72	-0,07	0,15
23	Coquización, fabricación de productos de la refinación del petróleo y combustible nuclear	5	-	-100,00	-0,05	0,00
24	Fabricación de sustancias y productos químicos	65	5	-92,65	-0,57	0,04
25	Fabricación de productos de caucho y plástico	12	18	55,49	0,06	0,16
26	Fabricación de otros productos minerales no metálicos	19	0	-99,73	-0,18	0,00
27	Fabricación de productos metalúrgicos básicos	-	5	403,31	0,00	0,04
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	193	205	6,42	0,12	1,79
29	Fabricación de maquinaria y equipo n.c.p. ¹	13	133	---	1,13	1,16
31	Fabricación de maquinaria y aparatos eléctricos n.c.p. ¹	1	7	386,34	0,05	0,06
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	11	-	-100,00	-0,10	0,00
36	Fabricación de muebles; industrias manufactureras ncp. ¹	244	634	160,20	3,66	5,53
38 No asignada⁴		10		-100,00	-0,09	0,00
O Actividades de esparcimiento y actividades culturales y deportivas		-	1	-10,00	0,00	0,01
92	Actividades de esparcimiento y actividades culturales y deportivas ³	-	1	-10,00	0,00	0,01

Fuente: DANE - DIAN. Cálculos: DANE.

^P Cifras provisionales.

¹ n.c.p.: No clasificado previamente.

² Incluye juegos o surtidos de viaje y menaje.

³ Se refiere a películas cinematográficas reveladas, pinturas hechas a mano, esculturas, sellos de correos, colecciones y especímenes para colecciones de zoología, botánica, mineralogía, o anatomía, antigüedades y objetos de arte.

Cuadro 2.5.1.2**Quindío. Exportaciones no tradicionales registradas en valores FOB, según países de destino****Primer semestre años 2005^P - 2006^P**

País de Destino	Valor FOB (miles de dólares)		Participación		Variación %	Contribución a la variación %
	2005	2006	2005	2006		
Total	10.666	11.462	100,00	100,00	7,46	7,46
Estados Unidos	8.931	9.976	83,73	87,03	11,69	9,79
Zona Franca Rionegro	47	360	0,44	3,14	659,43	2,93
Canadá	345	149	3,24	1,30	-56,99	-1,85
Suiza	1	133	0,01	1,16	---	1,24
Ecuador	161	127	1,51	1,11	-20,86	-0,31
Otros países	1.180	717	11,06	6,26	-39,24	-4,34

Fuente: DANE - DIAN. Cálculos: DANE.

^P Cifras provisionales.**2.5.2 Exportaciones tradicionales de café****Cuadro 2.5.2.1****Quindío. Exportaciones tradicionales de café registradas en valores FOB, según países de destino****Primer semestre años 2005^P - 2006^P**

País de Destino	Valor FOB (miles de dólares)		Participación %		Variación %	Contribución a la variación %
	2005 ^P	2006 ^P	2005	2006		
Total	59.459	47.948	100,00	100,00	-19,36	-19,36
Estados Unidos	15.202	16.185	25,57	33,76	6,47	1,65
Alemania	15.925	12.620	26,78	26,32	-20,76	-5,56
Canadá	2.832	3.425	4,76	7,14	20,95	1,00
Corea, República de	1.348	3.304	2,27	6,89	145,05	3,29
Japón	5.870	3.244	9,87	6,76	-44,74	-4,42
Italia	1.470	2.116	2,47	4,41	43,93	1,09
Suecia	3.766	1.686	6,33	3,52	-55,24	-3,50
Reino Unido	3.588	1.678	6,03	3,50	-53,23	-3,21
Bélgica	2.931	777	4,93	1,62	-73,50	-3,62
Otros países	6.527	2.914	10,98	6,08	-55,35	-6,08

Fuente: DANE - DIAN. Cálculos: DANE.

^P Cifras provisionales.

2.5.3 Importaciones

Cuadro 2.5.3.1

Quindío. Importaciones registradas en valores CIF, según clasificación CIU Rev. 3 Primer semestre años 2005^p - 2006^p

CIU	Descripción	Valor FOB (miles de dólares)		Variación %	Contribución a la variación %	Participación %
		2005 ^p	2006 ^p			
Total		8.000	8.614	7,67	7,67	100,00
A Sector agropecuario, ganadería, caza y silvicultura		278	778	180,12	6,25	9,03
01 Agricultura, ganadería y caza		278	778	180,12	6,25	9,03
C Sector minero		-	2	124,74	0,00	0,03
14 Explotación de minerales no metálicos		-	2	124,74	0,00	0,03
D Sector industrial		7.698	7.815	1,52	1,47	90,73
15 Productos alimenticios y bebidas		140	260	85,93	1,50	3,02
17 Fabricación de productos textiles		675	792	17,35	1,46	9,20
18 Fabricación de prendas de vestir; preparado y teñido de pieles		0	0	-39,19	0,00	0,00
19 Curtido y preparado de cueros, calzado, artículos de viaje, maletas, bolsos de mano y similares, artículos de talabartería y guarnicionería		1	0	-76,24	-0,01	0,00
20 Fabricación de artículos de cestería y espartería		165	48	-70,99	-1,46	0,55
21 Fabricación de papel, cartón y productos de papel y cartón		44	6	-86,44	-0,47	0,07
22 Actividades de edición e impresión y de reproducción de grabaciones		4	3	-15,95	-0,01	0,04
24 Fabricación de sustancias y productos químicos		1.597	509	-68,12	-13,59	5,91
25 Fabricación de productos de caucho y plástico		278	403	45,04	1,56	4,68
26 Fabricación de otros productos minerales no metálicos		1.686	3.117	84,84	17,88	36,18
27 Fabricación de productos metalúrgicos básicos		408	307	-24,75	-1,26	3,57
28 Fabricación de productos elaborados de metal, excepto maquinaria y equipo		652	571	-12,42	-1,01	6,63
29 Fabricación de maquinaria y equipo NCP ¹		529	594	12,46	0,82	6,90
31 Fabricación de maquinaria y aparatos eléctricos NCP ¹		99	77	-22,59	-0,28	0,89
32 Fabricación de equipo y aparatos de radio, televisión y comunicaciones		63	-	-99,56	-0,79	0,01
33 Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes		649	401	-38,26	-3,10	4,65
34 Fabricación de vehículos automotores, remolques y semirremolques		581	427	-26,45	-1,92	4,96
35 Fabricación de otros tipos de equipo de transporte		76	238	215,13	2,03	2,76
36 Fabricación de muebles; industrias manufactureras NCP ¹		10	61	519,03	0,64	0,71
38 No asignada		25	19	-23,36	-0,07	0,22

Fuente: DANE - DIAN. Cálculos: DANE.

^p Cifras provisionales.

¹ n.c.p.: No clasificado previamente.

² Incluye juegos o surtidos de viaje y menaje.

Gráfico 2.5.3.1
Quindío. Importaciones registradas en valores CIF, según países de origen
Primer semestre 2006^P

Fuente: DANE - DIAN. Cálculos: DANE.
^P Cifras provisionales.

Cuadro 2.5.3.2
Quindío. Importaciones registradas en valores CIF, según países de origen
Primer semestre años 2005^P - 2006^P

País de Origen	Valor CIF (miles de dólares)		Participación		Variación %	Contribución a la variación %
	2005	2006	2005	2006		
Total	8.000	8.614	100,00	100,00	7,67	7,67
Perú	1.145	2.095	14,32	24,33	82,93	11,87
Estados Unidos	2.447	1.558	30,59	18,09	-36,32	-11,11
China	351	818	4,39	9,50	133,12	5,84
Japón	393	815	4,92	9,47	107,24	5,27
Venezuela	153	486	1,92	5,64	217,00	4,16
Zona Franca Rionegro	155	473	1,94	5,49	204,61	3,97
Suecia	357	348	4,46	4,04	-2,37	-0,11
Brasil	415	328	5,18	3,81	-20,79	-1,08
Italia	85	196	1,07	2,28	130,19	1,39
Otros países	2.498	1.495	31,23	17,36	-40,15	-12,54

Fuente: DANE - DIAN. Cálculos: DANE.
^P Cifras provisionales.

Cuadro 2.5.3.3
Quindío. Importaciones registradas en valores CIF, según grupos y subgrupos de la CUODE
Primer semestre años 2005^P - 2006^P

Grupos y subgrupos	Valor CIF (miles de dólares)		Variación %	Contribución puntual a la variación	Participación %	
	2005 ^P	2006 ^P			2005	2006
Total	8.000	8.614	7,67	7,67	100,00	100,00
Bienes de consumo	355	341	-3,94	-0,17	4,44	3,96
Bienes de consumo no duradero	205	135	-34,36	-0,88	2,57	1,56
Bienes de consumo duradero	150	206	37,82	0,71	1,87	2,39
Materias y productos intermedios	3.329	3.186	-4,28	-1,78	41,61	36,99
Combustibles, lubricantes y conexos	43	14	-68,45	-0,37	0,54	0,16
Materias primas y productos intermedios para la agricultura	140	260	86,07	1,50	1,75	3,02
Materias primas y productos intermedios para la industria (excluido construcción)	3.146	2.913	-7,42	-2,92	39,33	33,81
Bienes de capital y material de construcción	4.292	5.068	18,08	9,70	53,64	58,83
Materiales de construcción	1.821	3.244	78,14	17,79	22,77	37,66
Bienes de capital para la agricultura	68	80	16,28	0,14	0,86	0,92
Bienes de capital para la industria	1.701	1.228	-27,80	-5,91	21,26	14,25
Equipo de transporte	701	516	-26,44	-2,32	8,76	5,99
Diversos y no clasificados	25	19	-24,00	-0,07	0,31	0,22

Fuente: DANE - DIAN. Cálculos: DANE.

^P Cifras provisionales

2.5.4 Balanza comercial

Cuadro 2.5.4.1
Quindío. Balanza comercial y tres principales países con mayor movimiento de exportaciones
Primer semestre 2006^P

Concepto	Total	Valores FOB en miles de US\$		
		Tres principales países		
		Estados Unidos	Alemania	Canadá
Balanza comercial	51.638	24.792	12.607	3.415
Exportaciones	59.410	26.161	12.620	3.574
Tradicionales (los demás cafés sin tostar, sin descafeinar)	47.948	16.185	12.620	3.425
No tradicionales	11.462	9.976	-	149
Importaciones	7.772	1.370	13	158

Fuente: DANE - DIAN. Cálculos: DANE.

^P Cifras provisionales.

2.6 ACTIVIDAD FINANCIERA

2.6.1 Captaciones del sistema financiero

Cuadro 2.6.1.1

Quindío. Captaciones del sistema financiero Saldos junio años 2005 - 2006

Concepto	Millones de pesos		
	SalDOS a junio		Var. %
	2005	2006	06/05
Total sistema ¹	500.791	558.149	11,5
Depósitos en cuenta corriente bancaria	76.801	87.464	13,9
Certificados de depósitos a término	156.797	168.106	7,2
Depósitos de ahorro	264.779	300.646	13,5
Cuentas de ahorro especial	2.064	1.627	-21,2
Certificados de ahorro en valor real	350	305	-12,7

Fuente: Superintendencia Financiera.

¹ Incluye: Bancos comerciales y compañías de financiamiento comercial.

Gráfico 2.6.1.1

Quindío. Captaciones del sistema financiero SalDOS junio años 2005 - 2006

Fuente: Superintendencia Financiera.

2.6.2 Cartera del sistema financiero

Cuadro 2.6.2.1
Quindío. Cartera del sistema financiero¹
Saldos junio años 2005 - 2006

Concepto	Millones de pesos		
	Saldos a junio		Var. % 06/05
	2005	2006	
Total sistema ²	366.028	461.888	26,2
Créditos de vivienda	119.051	100.976	-15,2
Créditos y leasing de consumo	102.084	199.464	95,4
Microcréditos	11.847	12.815	8,2
Créditos y leasing comerciales	133.046	148.634	11,7

Fuente: Superintendencia Financiera.

¹ Incluye: Cartera vigente y vencida.

² Incluye: Bancos comerciales y compañías de financiamiento comercial.

Gráfico 2.6.2.1
Quindío. Cartera por tipo de crédito
Saldos junio años 2005 - 2006

Fuente: Superintendencia Financiera.

2.7 SITUACIÓN FISCAL

2.7.1 Gobierno Central Departamental

Cuadro 2.7.1.1

Quindío. Situación fiscal del Gobierno Central Departamental Primer semestre años 2005 - 2006^p

Variable	Primer semestre		Var. % 06/05
	2005	2006 ^p	
A. Ingresos corrientes	42.454,9	50.077,0	18,0
1. Ingresos tributarios	16.825,3	17.593,4	4,6
Cigarrillos	2.596,5	2.805,0	8,0
Cerveza	4.292,1	4.547,7	6,0
Licores	1.692,4	1.794,4	6,0
Timbre, circulación y tránsito	4.012,3	4.201,4	4,7
Registro y Anotación	2.017,4	2.165,8	7,4
Sobretasa a la gasolina	2.214,6	2.079,0	-6,1
2. Ingresos no tributarios	2.829,4	3.815,3	34,8
Ingresos de la propiedad	384,1	962,3	150,5
Ingresos por servicios y operaciones	68,6	-	-100,0
Otros ingresos no tributarios	2.376,7	2.853,0	20,0
3. Ingresos por transferencias	22.800,3	28.668,3	25,7
Nacionales	22.670,1	27.115,6	19,6
Nación central	22.670,1	27.115,6	19,6
Departamentales	130,2	91,3	-29,9
Entidades descentralizadas departamentales	130,2	91,3	-29,9
I.V.A.	-	1.461,4	(-)
B. Gastos corrientes	43.890,9	50.961,0	16,1
1. Funcionamiento	42.057,9	49.696,5	18,2
Remuneración al trabajo	33.577,9	39.760,2	18,4
Consumo de bienes y servicios	6.763,3	8.833,3	30,6
Gastos en especie pero no en dinero	1.682,9	1.103,0	-34,5
Otros gastos de funcionamiento	33,8	-	-100,0
2. Intereses y comis. deuda pública	543,0	142,3	-73,8
Deuda Interna	543,0	142,3	-73,8
3. Transferencias pagadas	1.290,0	1.122,2	-13,0
Nacionales	993,1	1.016,8	2,4
Entidades descentralizadas nacionales	993,1	1.016,8	2,4
Municipales	207,7	-	-100,0
Municipio central	207,7	-	-100,0
Otros gastos por transferencias	89,1	105,3	18,2
C. Déficit o ahorro corriente	-1.436,0	-884,0	(-)
D. Ingresos de capital	87,7	-	-100,0
Otros ingresos transferencias de capital	87,7	-	-100,0
E. Gastos de Capital	3.375,8	5.564,2	64,8
Formación bruta de capital	3.375,8	4.976,2	47,4
Otros gastos por transf. de capital	-	588,0	(-)
G. Déficit o superávit total	-4.724,1	-6.448,2	(-)
H. Financiamiento	4.724,1	6.448,2	36,5
Interno	-2.276,6	-1.056,9	(-)
Amortizaciones	2.276,6	1.056,9	-53,6
Variación de depósitos	-393,6	-	(-)
Otros	7.394,3	7.505,1	1,5

Fuente: Secretaría de Hacienda Departamental.

p: Cifras preliminares.

Gráfico 2.7.1.1
Quindío. Distribución porcentual de los ingresos tributarios del
Gobierno Central Departamental
Primer semestre 2006^p

Fuente: Secretaría de Hacienda del departamento del Quindío.
^p Cifras provisionales.

2.7.2 Gobierno Central Municipal

Gráfico 2.7.2.1
Armenia. Composición de los ingresos tributarios del Gobierno
Central Municipal
Primer semestre años 2005 - 2006^p

Fuente: Secretaría de Hacienda del municipio de Armenia.
^p Cifras provisionales.

Cuadro 2.7.2.1
Armenia. Situación fiscal del Gobierno Central Municipal
Primer semestre años 2005 - 2006

	Primer semestre		Var. %
	2005	2006 ^P	06/05
A. Ingresos corrientes	66.879,9	68.285,3	2,1
1. Ingresos tributarios	25.137,0	29.431,7	17,1
Predial y complementarios	12.975,1	16.582,5	27,8
Industria y comercio	6.554,0	8.009,1	22,2
Timbre, circulación y tránsito	704,1	331,1	-53,0
Sobretasa a la gasolina	4.631,2	4.235,3	-8,5
Otros ingresos tributarios	272,5	273,7	0,4
2. Ingresos no tributarios	3.374,5	2.903,4	-14,0
Ingresos de la propiedad	53,8	46,3	-13,9
Ingresos por servicios y operaciones	963,0	1.158,2	20,3
Otros ingresos no tributarios	2.357,7	1.698,9	-27,9
3. Ingresos por transferencias	38.368,3	35.950,2	-6,3
Nacionales	38.320,5	35.942,3	-6,2
Nación central	35.134,5	33.421,5	-4,9
Entidades descentralizadas nacionales	2.738,4	1.879,0	-31,4
Empresas bienes y servicios nacionales	447,7	641,8	43,4
Municipales	47,8	7,8	-83,6
Entidades descentralizadas municipales	47,8	7,8	-83,6
B. Gastos corrientes	64.659,7	70.903,8	9,7
1. Funcionamiento	60.051,9	65.480,9	9,0
Remuneración al trabajo	27.870,7	29.513,7	5,9
Consumo de bienes y servicios	15.780,9	16.420,4	4,1
Régimen subsidiado de salud	12.540,0	14.013,2	11,7
Gastos en especie pero no en dinero	3.860,3	5.533,6	43,3
2. Intereses y comis. deuda pública	1.283,1	895,3	-30,2
Deuda Interna	1.283,1	895,3	-30,2
3. Transferencias pagadas	3.324,8	4.527,7	36,2
Nacionales	488,5	857,6	75,6
Entidades descentralizadas nacionales	488,5	857,6	75,6
Municipales	2.767,9	2.546,4	-8,0
Entidades descentralizadas municipales	2.767,9	2.546,4	-8,0
Otros gastos por transferencias	68,4	1.123,6	---
C. Déficit o ahorro corriente	2.220,1	-2.618,4	(-)
D. Ingresos de capital	0,0	156,2	(-)
Recursos de cofinanciación	0,0	156,2	(-)
E. Gastos de Capital	5.918,3	6.895,9	16,5
Formación bruta de capital	5.411,5	6.699,1	23,8
Otros gastos por transf. de capital	506,8	196,8	-61,2
G. Déficit o superávit total	-3.698,2	-9.358,2	(-)
H. Financiamiento	3.698,2	9.358,2	153,0
Interno	-3.066,4	14.815,2	(-)
Desembolsos	0,0	18.000,0	(-)
Amortizaciones	3.066,4	3.184,8	3,9
Variación de depósitos	-9.109,8	0,0	(-)
Otros	15.874,4	-5.457,0	(-)

Fuente: Secretaría de Hacienda Municipal.

p: Cifras preliminares.

2.7.3 Comportamiento de la deuda pública

Cuadro 2.7.3.1
Quindío. Saldo de la deuda pública departamental y municipal
Junio años 2005 - 2006

Entidad	Saldos a junio		Millones de pesos
	2005	2006	Var % anual
Total Gobierno Central Regional	27.215	37.831	39,0
A-Gobierno Central Departamental	6.105	2.212	-63,8
B- Gobierno Central Municipal (I+II)	21.110	35.619	68,7
I- Armenia	16.913	30.610	81,0
II- Resto de Municipios	4.197	5.009	19,3
Buenavista	71	44	-38,0
Circasia	1	499	---
Córdoba	-	-	(--)
Filandia	-	-	(--)
Génova	158	138	-12,7
La Tebaida	976	776	-20,5
Montenegro	1.216	1.809	48,8
Pijao	282	159	-43,6
Salento	403	676	67,7
Calarcá	270	70	-74,1
Quimbaya	820	838	2,2

Fuente: Contraloría Departamental y Municipal, balances de entidades públicas.

Gráfico 2.7.3.1
Quindío, Armenia y resto de municipios. Evolución de la
deuda pública por tipo de administración
Junio años 1999 - 2006

Fuente: Contraloría Departamental y Municipal, balances de entidades públicas.

2.7.4 Recaudo de impuestos nacionales por tipo

Cuadro 2.7.4.1

Quindío. Recaudo de impuestos nacionales por tipo Primer semestre años 2005 - 2006

Período	Millones de pesos				
	Total	Renta	IVA	Retefuente	Otros ¹
2005					
Total I semestre	44.361	11.024	11.392	21.300	645
Primer trimestre	19.518	1.583	6.931	10.936	68
Segundo trimestre	24.843	9.441	4.461	10.364	577
2006					
Total I semestre	54.495	14.419	16.172	22.931	973
Primer trimestre	22.513	1.604	9.616	11.106	187
Segundo trimestre	31.982	12.815	6.556	11.825	786
Var. % I semestre 05/04	22,8	30,8	42,0	7,7	50,9

Fuente: DIAN.

¹ Incluye: Errores, sanciones, impuesto de aduana, e impuesto al patrimonio y seguridad democrática.

Gráfico 2.7.4.1

Quindío. Evolución del recaudo de impuestos nacionales por tipo Primer semestre años 2005 - 2006

Fuente: DIAN.

* Incluye errores, sanciones independientes, aduanas, impuesto al patrimonio y seguridad democrática.

2.8 SECTOR REAL

2.8.1 Agricultura

2.8.1.1 Café

Cuadro 2.8.1.1.1
Quindío. Pronóstico de la cosecha cafetera, compras cooperativas, precio promedio interno y externo
Primer semestre años 2005 - 2006

Período	Miles de arrobas de café pergamino seco		Precio promedio	
	Pronóstico cosecha	Compras cooperativas	Interno (pesos) arroba c.p.s.	Externo (dólares) centavos por libra
I semestre 2005	2.140	417	49.113	124,1
I semestre 2006	2.050	496	47.026	117,0
Var. % I sem. 06/05	-4,2	18,9	-4,2	-5,7

Fuente: Comité departamental de cafeteros del Quindío.

Gráfico 2.8.1.1.1
Quindío. Pronóstico de la cosecha cafetera y compras de las cooperativas
Primer semestre años 2005 - 2006

Fuente: Comité Departamental de Cafeteros del Quindío.

2.8.5 Sacrificio de ganado

2.8.5.1

Quindío. Sacrificio de ganado 2005 - primer semestre 2006

Departamento / municipios	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2005 I				
Quindío	12.236	5.413.460	10.150	2.086
Armenia	11.685	5.210.528	9.867	1.818
Génova	551	202.932	283	268
2005 II				
Quindío	13.828	6.045.733	11.744	2.084
Armenia	13.271	5.848.164	11.474	1.797
Génova	557	197.569	270	287
2006 I				
Quindío	13.569	5.733.440	10.983	2.586
Armenia	12.961	5.511.753	10.658	2.303
Génova	608	221.687	325	283

Fuente: DANE.

Cuadro 2.8.5.2

Quindío. Sacrificio de porcino 2005 - primer semestre 2006

Departamento / municipios	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2005 I				
Quindío	5.040	493.640	3.224	1.816
Armenia	4.725	468.049	3.023	1.702
Génova	315	25.591	201	114
2005 II				
Quindío	12.309	1.287.643	8.522	3.787
Armenia	11.956	1.259.410	8.321	3.635
Génova	353	28.233	201	152
2006 I				
Quindío	13.842	1.420.637	9.949	3.893
Armenia	13.524	1.396.187	9.772	3.752
Génova	318	24.450	177	141

Fuente: DANE.

Gráfico 2.8.5.1
Quindío. Proporción de sacrificio de ganado en el total nacional
2005 - primer semestre 2006

Fuente: DANE.

Gráfico 2.8.5.2
Quindío. Participación de cabezas de hembras en el total departamental, por vacuno y porcino
2005 - primer semestre 2006 (meses)

Fuente: DANE.

2.8.6 sector de la construcción

2.8.6.1 Stock de vivienda

Cuadro 2.8.6.1.1
Quindío. Stock de vivienda, por ubicación y tipo de ocupación
2005 - segundo trimestre 2006

Trimestre	Total			Cabecera			Resto		
	Stock total	Cabecera	Resto	Arrendada	Propia	Otro tipo de ocupación	Arrendada	Propia	Otro tipo de ocupación
2005									
I	115.725	101.150	14.575	45.700	53.356	2.094	2.098	4.986	7.491
II	115.786	101.199	14.587	45.722	53.382	2.095	2.099	4.991	7.497
III	115.842	101.242	14.600	45.741	53.405	2.096	2.101	4.995	7.504
IV	115.903	101.291	14.612	45.763	53.431	2.097	2.103	4.999	7.510
2006									
I	115.954	101.328	14.626	45.780	53.450	2.098	2.105	5.004	7.517
II	116.062	101.423	14.639	45.823	53.500	2.100	2.107	5.008	7.524

Fuente: DANE.

Gráfico 2.8.6.1.1
Quindío. Participación por tipo de vivienda
Segundo trimestre 2006

Fuente: DANE.

Gráfico 2.8.6.1.2
Quindío. Distribución de la tenencia de vivienda, por zonas
Segundo trimestre 2006

Fuente: DANE.

2.8.6.2 Censo de edificaciones

Cuadro 2.8.6.2.1
Total nacional y Armenia (área urbana). Estructura general del censo de edificaciones por obras culminadas, en proceso y paralizadas
Primer y segundo trimestre años 2005 - 2006

Trimestre	(Metros cuadrados)							
	Total nacional				Armenia (Área urbana)			
	Total	Área en proceso	Área paralizada	Área culminada	Total	Área en proceso	Área paralizada	Área culminada
2005								
I	12.798.368	8.646.557	2.137.354	2.014.457	261.075	131.283	106.210	23.582
II	13.238.586	9.361.350	2.131.084	1.746.152	270.490	124.486	130.173	15.831
2006								
I	14.220.549	10.201.642	2.184.005	1.834.902	247.042	81.788	149.253	16.001
II	14.957.091	10.487.040	2.060.758	2.409.293	264.353	94.710	151.212	18.431

Fuente: DANE.

Gráfico 2.8.6.2.1
Armenia (área urbana). Metraje según estado de obra
Segundo trimestre 2006

Fuente: DANE.

2.8.6.3 Índice de costos de construcción de vivienda

Cuadro 2.8.6.3.1
Variación acumulada del ICCV de vivienda según ciudades, por
tipo de vivienda
Primer semestre años 2005 - 2006

Ciudades	Total vivienda		Diferencia anual	Unifamiliar		Diferencia anual	Multifamiliar		Diferencia anual
	2005	2006		2005	2006		2005	2006	
Nacional	2,93	4,68	1,75	3,11	4,60	1,49	2,83	4,72	1,89
Armenia	3,68	4,73	1,05	4,34	4,91	0,57	2,97	4,54	1,57
Barranquilla	2,02	3,88	1,86	1,86	4,64	2,78	2,06	3,67	1,61
Bogotá	3,31	4,70	1,39	3,63	4,65	1,02	3,19	4,72	1,53
Bucaramanga	-0,36	6,68	7,04	0,22	6,71	6,49	-0,58	6,67	7,25
Cali	3,49	4,59	1,10	3,55	4,53	0,98	3,44	4,65	1,21
Cartagena	0,47	4,20	3,73	0,24	4,16	3,92	0,61	4,22	3,61
Cúcuta	1,78	6,43	4,65	1,85	6,47	4,62	1,41	6,20	4,79
Ibagué	2,88	3,95	1,07	3,03	3,80	0,77	2,57	4,28	1,71
Manizales	2,91	4,14	1,23	3,32	4,12	0,80	2,61	4,15	1,54
Medellín	3,16	4,57	1,41	3,52	4,54	1,02	3,00	4,59	1,59
Neiva	2,23	3,38	1,15	2,29	3,36	1,07	1,95	3,51	1,56
Pasto	1,13	5,92	4,79	1,28	5,84	4,56	0,77	6,11	5,34
Pereira	2,71	4,38	1,67	2,62	4,39	1,77	2,82	4,37	1,55
Popayán	3,71	3,08	-0,63	3,73	3,07	-0,66	3,00	3,63	0,63
Santa Marta	0,32	4,31	3,99	0,05	3,94	3,89	0,50	4,57	4,07

Fuente: DANE.

Gráfico 2.8.6.3.1
Colombia. Variación del ICCV de vivienda, según ciudades
Primer semestre 2006

Fuente: DANE.

Cuadro 2.8.6.3.2
Nacional - Armenia. Variación del ICCV por grupos de costos
Primer semestre años 2001 - 2006

Periodo	Nacional				Armenia			
	Total	Materiales	Maquinaria y equipos de construcción	Mano de obra	Total	Materiales	Maquinaria y equipos de construcción	Mano de obra
Variación acumulada								
2001	6,10	6,67	5,05	4,91	7,09	6,49	8,56	8,20
2002	3,76	3,26	3,37	5,15	3,57	1,47	4,07	8,08
2003	6,71	7,29	5,44	5,46	6,58	7,61	2,32	4,91
2004	8,07	9,02	6,84	5,71	8,74	9,62	6,17	7,08
2005	2,93	2,02	6,05	4,85	3,68	2,72	1,28	6,14
2006	4,68	4,49	6,40	4,82	4,73	3,88	8,96	6,07
Variación doce meses								
2001	10,49	12,97	7,00	5,32	11,24	12,74	9,21	8,45
2002	5,86	6,21	3,67	5,41	6,03	5,18	3,97	8,08
2003	9,63	11,29	6,46	5,99	10,34	12,89	2,67	6,09
2004	10,09	11,60	9,73	6,14	10,16	11,84	5,55	7,08
2005	2,76	1,51	7,37	5,38	3,62	2,45	4,41	6,19
2006	4,44	3,73	8,41	5,55	4,05	2,82	9,75	6,07

Fuente: DANE.

Cuadro 2.8.6.3.3
Nacional - Armenia. Variación acumulada y contribución del ICCV
según grupos y subgrupos
Primer semestre 2006

Grupos y subgrupos	Nacional		Armenia	
	Variación	Contribución	Variación	Contribución
Total	4,68	4,68	4,73	4,73
1 Materiales	4,49	3,10	3,88	2,56
101 Materiales para cimentación y estructuras	6,53	1,54	5,25	1,25
102 Aparatos sanitarios	1,28	0,03	0,59	0,02
103 Materiales para instalaciones hidráulicas y sanitarias	0,03	0,00	-4,22	-0,15
104 Materiales para instalaciones eléctricas y g.	5,60	0,31	10,60	0,56
105 Materiales para mampostería	5,45	0,52	5,11	0,57
106 Materiales para cubiertas	5,43	0,09	8,27	0,16
107 Materiales para pisos y enchapes	2,72	0,18	-5,59	-0,29
108 Materiales para carpinterías de madera	3,23	0,11	3,71	0,08
109 Materiales para carpinterías metálica	4,27	0,15	9,05	0,30
110 Materiales para cerraduras, vidrios, espejos y p.	2,61	0,03	2,19	0,03
111 Materiales para pintura	0,55	0,02	0,42	0,01
112 Materiales para obras exteriores	5,12	0,03	1,41	0,00
113 Materiales varios	3,07	0,04	1,28	0,02
114 Instalaciones especiales	1,61	0,05	0,75	0,02
2 Mano de obra	4,82	1,25	6,07	1,85
201 Maestro general	3,58	0,04	5,03	0,06
202 Oficial	4,31	0,57	5,00	0,80
203 Ayudante	5,53	0,64	7,46	0,99
3 Maquinaria y equipo	6,40	0,33	8,96	0,32
301 Maquinaria y equipos de construcción	7,40	0,30	7,89	0,23
302 Equipo de transporte	2,75	0,03	13,57	0,09

Fuente: DANE.

Cuadro 2.8.6.3.4
Armenia. Variación acumulada, participación y
contribución del ICCV según insumos básicos
Primer semestre 2006

Insumo básico	Variación	Participación	Contribución
30 Mayores			
Hierros y aceros	14,89	24,18	1,14
Ayudante	7,46	20,85	0,99
Oficial	5,00	16,98	0,80
Cemento gris	49,85	8,52	0,40
Cables y alambres	60,70	7,62	0,36
Marcos ventanas metálica	8,78	3,33	0,16
Formaleta	11,18	2,80	0,13
Ladrillos	3,43	2,73	0,13
Tejas	9,17	2,70	0,13
Accesorios eléctricos	8,61	2,61	0,12
Puertas con marco metálica	10,39	2,60	0,12
Volqueta	13,57	1,93	0,09
Cemento blanco	7,09	1,64	0,08
Puertas con marco madera	4,18	1,42	0,07
Maestro general	5,03	1,28	0,06
Maderas de construcción	3,98	0,97	0,05
Accesorios cubierta	8,48	0,83	0,04
Alambres	3,44	0,62	0,03
Vidrios	3,84	0,55	0,03
Transformadores	3,53	0,53	0,03
Alquiler andamios	13,96	0,53	0,02
Mezcladora	12,46	0,52	0,02
Bloques	1,34	0,49	0,02
Mallas	10,25	0,41	0,02
Sanitarios	1,80	0,39	0,02
Tableros	6,76	0,38	0,02
Granitos	12,51	0,38	0,02
Impermeabilizantes	3,20	0,38	0,02
Herramienta menor	2,09	0,37	0,02
Tanques	6,13	0,35	0,02
10 Menores			
Enchapes	-10,84	-8,25	-0,39
Tubería hidráulica	-10,05	-3,17	-0,15
Tubería sanitaria	-3,98	-0,41	-0,02
Accesorios sanitarios	-6,15	-0,16	-0,01
Canales y bajantes	-3,97	-0,09	0,00
Cerraduras	-0,99	-0,08	0,00
Limpiadores	-4,05	-0,08	0,00
Lavaplatos	-1,09	-0,07	0,00
Incrustaciones	-2,61	-0,07	0,00
Agua	-19,96	-0,07	0,00

Fuente: DANE.

2.8.6.6 Licencias de construcción

Cuadro 2.8.6.6.1
Quindío. Número de licencias de construcción
y área por construir
2005 - primer semestre 2006

Departamento / municipio	Numero licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda
2005 I				
Quindío	200	164	83.457	56.590
Armenia	137	109	71.428	51.183
Calarcá	63	55	12.029	5.407
2005 II				
Quindío	215	176	118.313	97.260
Armenia	151	121	102.840	86.685
Calarcá	64	55	15.473	10.575
2006 I				
Quindío	178	143	93.040	75.893
Armenia	138	108	83.561	70.244
Calarcá	40	35	9.479	5.649

Fuente: DANE.

Cuadro 2.8.6.6.2
Quindío. Licencias de construcción por tipo de vivienda
Primer semestre 2006

Departamento / municipios	Total	VIS	NO VIS
Quindío	143	4	139
Armenia	108	3	105
Calarcá	35	1	34

Fuente: DANE.

Gráfico 2.8.6.6.1
Quindío. Distribución área total aprobada según destinos
Primer semestre 2006

Fuente: DANE.

2.8.6.7 Financiación de vivienda

Cuadro 2.8.6.7.1
Nacional - Quindío. Valor de los créditos entregados, por vivienda nueva y usada
Primer y segundo trimestre años 2005 - 2006

Región	Millones de pesos					
	Vivienda nueva y lotes con servicios			Vivienda usada		
	2005	2006	Variación %	2005	2006	Variación %
Primer trimestre						
Nacional	228.364	222.808	-2,43	130.564	229.765	75,98
Quindío	1.102	762	-30,85	1.334	1.313	-1,57
Armenia	596	723	21,31	327	1.226	274,92
Segundo trimestre						
Nacional	201.773	227.015	12,51	193.841	275.240	41,99
Quindío	936	1.970	110,47	1.228	4.065	231,03
Armenia	323	1.950	503,72	523	4.030	670,55

Fuente: DANE.

Gráfico 2.8.6.7.1
Quindío. Número de viviendas nuevas y usadas
Primer semestre años 2005 - 2006

Fuente: DANE.

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

Cuadro 2.8.7.1.1
Armenia. Transporte público urbano
2005 - primer semestre 2006

Vehículo	Parque automotor	Promedio diario en servicio	Pasajeros transportados (miles)	Total producido (millones \$)	Kilometros recorridos (miles)
2005 I	337	329	11.783	8.132	8.615
Bus	140	136	5.095	3.528	3.552
Buseta	197	193	6.688	4.604	5.063
2005 II	342	334	12.262	8.583	8.755
Bus	125	121	4.885	3.419	3.093
Buseta	217	213	7.377	5.164	5.663
2006 I	355	346	12.046	9.637	9.581
Bus	100	96	3.862	3.089	2.497
Buseta	255	250	8.184	6.547	7.083

Fuente: DANE.

Gráfico 2.8.7.1.1
Nacional - Armenia. Proporción de promedio diario en servicio y total producido
2005 - Primer semestre 2006

Fuente: DANE.

Gráfico 2.8.7.1.2
Armenia. Distribución de pasajeros transportados
Primer semestre 2006

Fuente: DANE.

Gráfico 2.8.7.1.3
Quindío. Distribución de promedio diario en servicio
Primer semestre 2006

Fuente: DANE.

2.8.10 Servicios públicos

2.8.10.1 Consumo de energía eléctrica

Cuadro 2.8.10.1.1
Armenia. Consumo de energía eléctrica por usos
Primer semestre años 2005 - 2006

Periodo	Total	Usos				Miles Kw/h
		Industrial	Comercial	Residencial	Oficial	
Primer semestre 2005	91.333	5.389	23.299	56.972	5.673	
Primer semestre 2006	96.909	5.628	25.545	59.806	5.930	
Var. % I semestre 06/05	6,1	4,4	9,6	5,0	4,5	

Fuente: Empresa de Energía del Quindío S.A. E.S.P.

Gráfico 2.8.10.1.1
Armenia. Distribución porcentual de la energía consumida por usos
Primer semestre 2006

Fuente: Empresa de Energía del Quindío S.A. E. S. P.

2.8.10.2 Número de suscriptores

Cuadro 2.8.10.2.1
Armenia. Número de suscriptores al acueducto, metros cúbicos de agua vendidos y vertidos de alcantarillado
Acumulado junio años 2005 - 2006

Período	Miles de m ³ vendidos		Suscriptores acueduto
	Alcantarillado	Acueducto	
Acumulado a junio de 2005	6.192	7.285	75.369
Acumulado a junio de 2006	6.154	7.239	76.215
Var % I semestre 06/05	-0,6	-0,6	1,1

Fuente: Empresas Públicas de Armenia E.S.P.

3. ESCENARIO DE INVESTIGACIÓN REGIONAL

Las exportaciones no tradicionales del Quindío entre 1995 y 2005, como elemento de referencia y análisis frente al TLC con Estados Unidos³

Por: Jaime Oswaldo Álvarez Marín
Liliana Ruby Damián Restrepo

3.1 Introducción

Analizar el comportamiento del valor de las exportaciones no tradicionales de uno de los departamentos más pequeños en extensión y población en Colombia⁴, durante poco más de una década, cuyo desarrollo industrial ha sido muy modesto, no deja de ser un ejercicio interesante, porque implica enfrentarse a un nuevo reto de oportunidades y desafíos, para lo cual este departamento, tradicionalmente cafetero y que viene perfilándose como fortaleza ecoturística también debe prepararse para el advenimiento del tratado de libre comercio que próximamente firmará el gobierno colombiano con los Estados Unidos.

Ante todo, debe tenerse en cuenta que las estadísticas de comercio exterior a nivel departamental en nuestro país, han pasado por un proceso de mejoramiento continuo, en donde, para el caso de las exportaciones, antes se tenía la dificultad de solo contar con cifras por departamento de procedencia en vez de origen⁵ siendo éste último el criterio más adecuado para acercarse a la realidad local. Además, sólo era permisible contar con cifras territoriales para los de mayor tamaño de población y desarrollo industrial como: Bogotá, Cundinamarca, Antioquia, Valle y Atlántico, ya que los demás se incluían dentro del grupo “resto de departamentos”. Afortunadamente, gracias al mejoramiento en los sistemas de captura de la información primaria, a partir del formulario denominado “Declaración de Exportación” que toda empresa debe diligenciar ante la DIAN, y el acelerado avance en las comunicaciones, entre las que cabe destacar la Internet, cualquier ciudadano puede contar con información más accesible y actualizada.

Con base en lo anterior, el aporte fundamental del presente ensayo es el de presentar una recapitulación de la serie de datos sobre exportaciones no tradicionales con origen en el departamento del Quindío correspondiente al período 1995-2005, y su participación respecto al total nacional,

³ Las opiniones consignadas en el presente ensayo son de la exclusiva responsabilidad de sus autores y por consiguiente no comprometen al DANE y al Banco de la República.

⁴ La superficie del departamento del Quindío representa el 0,16% de la superficie continental del país, y participa, según el Censo de 1993, con el 1,31% de su población total.

⁵*Departamento de origen*: Se refiere a aquel en donde se cultivaron, elaboraron o se realizó la última fase del proceso productivo de bienes exportados. *Departamento de procedencia*: Es el departamento colombiano desde el cual es despachada la mercancía al exterior.

caracterizado por grandes sectores económicos, grupos comerciales y países de destino, con el propósito de que quienes deben fijar políticas y adoptar estrategias en materia de comercio exterior en dicho lugar, lo puedan hacer con la suficiente ilustración y el apoyo de los indicadores adecuados, entendiendo que corresponde a cifras consolidadas y validadas por el DANE.

Sin embargo, para reunir los suficientes elementos del juicio que permitan contextualizar y establecer las ventajas comparativas que particularmente pueda tener el TLC para el Quindío, es indispensable contar con otro tipo de indicadores como: los de productividad y competitividad de cada una de las actividades económicas. Lamentablemente, aún existen severas limitaciones en esta materia, además del rezago que siempre presentan los indicadores macro como el PIB departamental frente a su similar nacional, que impiden un análisis a mayor profundidad. Es así como, en el presente trabajo solo se logró establecer la participación de las exportaciones no tradicionales en el PIB del Quindío hasta el año 2003.

Dentro del acelerado proceso de globalización mundial, se vienen generando diversos tipos de negociaciones entre los países para la comercialización de sus productos y servicios, entre los que cabe mencionar: 1) el tratado de libre comercio, 2) la unión aduanera y 3) la unión económica, entendiéndose el primero como un acuerdo mediante el cual dos ó más países reglamentan de manera comprensiva sus relaciones comerciales, con el fin de incrementar los flujos de bienes, servicios e inversión, y por esa vía su nivel de desarrollo económico y social, teniendo en cuenta que bajo este tipo de negociación se busca derribar todas las barreras arancelarias. La segunda categoría, consiste en la sustitución de dos o más territorios aduaneros por uno solo, de tal manera que los derechos de aduanas y demás reglamentaciones restrictivas son eliminados y en donde lo esencial del intercambio comercial consiste en que preferentemente se compran y venden los productos originarios de los territorios que conforman la unión. Por último, la *unión económica* es la forma más avanzada de un proceso de integración, ya que a través de ella se establecen las bases para una competencia ordenada entre los países comprometidos con un proceso de armonización de sus políticas económicas y sociales.

Colombia participa actualmente en diversos acuerdos internacionales, entre los que cabe destacar: La Asociación Latinoamericana de Integración (ALADI) conformada por Argentina, Brasil, Paraguay, Uruguay, Bolivia, Ecuador, Perú, Venezuela, Colombia y Chile; Comunidad Andina (CAN) integrada por Bolivia, Ecuador, Perú, Venezuela⁶ y Colombia.

⁶ El 19 de abril de 2006, el presidente de Venezuela, Hugo Chávez, anuncia el retiro de Venezuela de la Comunidad Andina, argumentando que los TLC firmados por Colombia y Perú con Estados Unidos le han causado un daño irreparable a la normatividad y a las instituciones andinas volviéndola inservible (www.parlamentoandino.org).

3.2 Evolución de las exportaciones no tradicionales

La participación de las exportaciones no tradicionales dentro de la economía colombiana expresada en función de su producto interno bruto PIB, durante el periodo de análisis (1995-2005) observó una trayectoria lineal y ascendente con un intervalo entre el 5,22% en 1997 y el 9,25% en 2004, mientras que en el departamento del Quindío su comportamiento fue más cíclico, con muy pequeños niveles de participación, por debajo del 1,0%, en concordancia con su escaso nivel de industrialización⁷, con un mínimo de participación del 0,13% en 1997 y un máximo del 0,96% en 2003 (último dato disponible).

Gráfico 3.2.1
Colombia - Quindío. Participación relativa
de las exportaciones no tradicionales en el
PIB a precios corrientes
1995 - 2005

Fuente: DANE.

En cuanto a las variaciones anuales, cabe señalar que por tratarse de un departamento con valores de exportación muy reducidos, al momento de presentarse un incremento absoluto de cierta consideración, estas aparecen sobredimensionadas frente a las variaciones registradas en el orden nacional, situación que debe tenerse en cuenta para no caer en interpretaciones equivocadas. A ello se agrega, la confusión entre departamento de origen y departamento de procedencia, ante acontecimientos que en la práctica en ciertas ocasiones se pueden salir del control estadístico, como parece ser lo sucedido en 1999, año en el cual según los registros de exportación consolidados para el Quindío, se presentó un inusitado incremento del 348,35% al pasar, en valores FOB de US\$ 757 mil a US\$ 3,39 millones, debido a que solo para ese año aparece exportado

⁷ A precios constantes, la participación de la industria manufacturera del Quindío con respecto al PIB departamental durante el periodo 1995-2005 se ubicó alrededor del 5,0%.

al Ecuador una significativa cantidad de tomate de árbol por un valor de US\$ 1,73 millones, y que en el DEX fue diligenciado por la fuente primaria de información como originario del Quindío, pero indagaciones posteriores permitieron establecer que realmente dicho producto fue sembrado en el municipio de Entrerrios (Antioquia). Asimismo, para ese mismo año y con destino a dicho país, también figura la exportación desde el Quindío de *naranjas frescas o secas* por una cuantía de US\$ 950 mil⁸⁹, muy posiblemente debido a que en ambos casos el exportador y/o la empresa productora, buscó beneficiarse de los estímulos tributarios que ofreció el gobierno nacional de la época, a raíz del terremoto sufrido en Armenia y el Eje Cafetero el día 25 de enero de 1999.

Gráfico 3.2.2
Nacional - Quindío. Variación de exportaciones no tradicionales en dólares constantes¹ 1996 - 2005

Fuente: DANE.

¹: Deflactado por el IPP.

3.3 Exportaciones no tradicionales por países de destino

Durante el periodo analizado, los Estados Unidos se mantuvieron como el principal comprador de los productos originarios del Quindío, excepto para los años 1998 y 1999, cuando para el primer año mencionado, los primeros lugares fueron para Francia (14,33%) y Ecuador (12,30%) y para el segundo año este país sur americano, como antes se anotó, adquirió el 78,91% de la suma exportada por dicho departamento. Sin embargo, a partir de 2002, Estados Unidos se consolida como el primer comprador al pasar de participar con el 21,06% en 2001 al 85,24% en 2005.

⁸ Es importante anotar, que siguiendo las reglas de codificación y crítica estadística, el DANE no puede variar los datos consignados por la fuente primaria, por tratarse de un documento público con declaración bajo gravedad de juramento.

⁹ DANE; Banco de la República. Informe de Coyuntura Económica Regional ICER. Primer Trimestre de 2000.

Al observar el comportamiento de la estructura de las exportaciones no tradicionales dirigidas hacia USA, según agrupaciones de la CIIU, se destaca lo siguiente: la agrupación *producción específicamente agrícola*, sobresalió en 2001, con una participación del 41,66% descendiendo al año siguiente al 18,04%. Dentro del sector industrial, la agrupación *elaboración de frutas, legumbres, aceites y grasas*, comenzó en 1995 con la más alta participación respecto a las exportaciones totales (79,29%) y en los dos años siguientes, aunque disminuyó su importancia relativa, se mantuvo como el principal renglón exportador, siendo relevada en los años 1998 y 1999, por agrupaciones como: *fabricación de artículos de viaje, bolsos de mano y artículos similares* y la correspondiente a la *elaboración de otros productos alimenticios*, recuperando ese lugar en el año 2000, al participar con el 41,46%, descendiendo al tercer puesto en 2001 y 2002, para luego ascender al segundo a partir de 2003, pero esta vez con participaciones decrecientes, al punto que para 2005 solo contribuyó con el 1,74%, debido al vertiginoso ascenso de la agrupación *fabricación de tejidos y artículos de punto y ganchillo*¹⁰, que del 27,20% en 2002 pasó a representar el 92,17% en 2005 de las exportaciones no tradicionales.

Gráfico 3.3.1
Quindío. Exportaciones no tradicionales por
países de destino¹
1995 - 2005

Fuente: DANE.

¹ Europa 14 incluye Alemania, Reino Unido, Países Bajos, Bélgica, Suiza, España, Portugal, Francia, Suecia, Noruega, Dinamarca, Grecia, Italia y Austria

¹⁰ Dentro de esta agrupación, se destacan las siguientes posiciones arancelarias: Calcetines y artículos similares de punto, de algodón; las demás medias de punto, de fibras sintéticas, bragas (bombachas, calzones, incluso las que no llegan hasta la cintura) de punto de fibras sintéticas o artificiales, para mujeres o niñas.

En cuanto a la venta de bienes dirigida a Europa entre 1995 y 2005, ésta mostró una baja considerable, ya que de representar el 40,07% y 50,75% en 1995 y 1996 pasó al 0,49% en 2005.

De otro lado, las exportaciones con destino a la Comunidad Andina, en el período anteriormente descrito, presentaron grandes oscilaciones ya que en 1995 alcanzaron un monto en valores FOB de US\$ 613 mil, en 1996 fue de tan solo US\$ 8 mil, en 1999 llegó a los US\$ 2,69 millones¹¹ (79,27%) y por último en 2005 la cuantía fue de US\$ 537 mil representando únicamente el 2,34% del valor exportado.

Gráfico 3.3.2
Quindío. Participación relativa de exportaciones no tradicionales por países de destino¹
1995 - 2005

Fuente: DANE.

¹ Europa 14 incluye Alemania, Reino Unido, Países Bajos, Bélgica, Suiza, España, Portugal, Francia, Suecia, Noruega, Dinamarca, Grecia, Italia y Austria.

3.4 Exportaciones no tradicionales por sectores

Como se viene observando, las exportaciones no tradicionales con origen en el departamento del Quindío entre 1995 y 2005 se concentraron básicamente en el sector industrial, excepto en 1999. Es así como en 1995 participó con el 94,22% elevando su participación al 99,60% al finalizar el período de análisis.

En los gráficos 3.4.1 al 3.4.3, se puede constatar que las exportaciones del departamento hacia Estados Unidos y el resto del mundo, pertenecieron al sector industrial, excepto en 1999, cuando la casi totalidad del valor

¹¹ Acá se refleja nuevamente la situación antes descrita, relacionada con la venta de tomate de árbol y de naranjas frescas y secas, realizada en dicho año al Ecuador, según lo mencionado en el acápite 3.2 del presente ensayo.

exportado correspondiente al sector agrícola se dirigió hacia uno de los países del Grupo Andino.

Gráfico 3.4.1
Quindío. Exportaciones no tradicionales según sectores a Estados Unidos 1995 - 2005

Fuente: DANE.

Gráfico 3.4.2
Quindío. Exportaciones no tradicionales según sectores a la Comunidad Andina 1995 - 2005

Fuente: DANE.

Gráfico 3.4.3

Quindío. Exportaciones no tradicionales según sectores a los demás países 1995 - 2005

Fuente: DANE.

Gráfico 3.4.4

Quindío. Distribución relativa de exportaciones no tradicionales del sector agropecuario, silvicultura, caza y pesca según destino 1995 - 2005

Fuente: DANE

CONCLUSIONES

Una vez observada la serie del valor de las exportaciones no tradicionales con origen en el Quindío durante el período 1995-2005, así como su estructura por ramas de actividad y países de destino, se pudo concluir lo siguiente:

Por el tamaño del departamento, uno de los más pequeños del país, y su escaso desarrollo industrial, el valor de sus exportaciones, excepto café verde¹², solo en 2005 alcanzaron a representar cerca del 0,21% respecto al total nacional.

Un año atípico en el comportamiento de las exportaciones no tradicionales, registradas en el Quindío, fue 1999, cuando se presentó un inusitado incremento anual del 348,35%, debido a que para ese entonces, aparecen diligenciados unas Dex por una cuantía equivalente al 78,90% del valor exportado, correspondiente a *tomate de árbol* y *naranjas*, productos que no fueron sembrados en ese departamento, como posteriormente se logró comprobar.

Con relación a los Estados Unidos, país objeto del presente análisis, debido a la cercana firma del TLC con el gobierno colombiano, es posible constatar que las exportaciones del Quindío, se incrementaron y ganaron participación entre 2002 y 2005, correspondiéndole a la agrupación *fabricación de tejidos y artículos de punto y ganchillo* la mayor contribución, de tal forma que para el último año antes mencionado, alcanzó a representar el 92,17% de las ventas a ese país.

De esta manera, se espera contar con un perfil que ayudará a los formuladores y ejecutores de política económica a nivel territorial, a adoptar las estrategias pertinentes para que el Quindío aproveche las ventajas comparativas que pueda ofrecerle el mencionado tratado.

¹² Equivale a la clasificación “los demás cafés sin tostar, sin descafeinar, subpartida arancelaria 901119000.

BIBLIOGRAFÍA

ALVAREZ ZÁRATE, José Manuel. ALCA y TLC con Estados Unidos: La agenda de negociación, sus costos y beneficios frente a los intereses nacionales. Universidad Externado de Colombia, Bogotá, mayo 2004.

DANE. Estadísticas de exportaciones no tradicionales 1995-2005

Proexport, Colombia. Ministerio de Comercio, Industria y Turismo. Guía para exportar a Estados Unidos. Julio de 2004 www.proexport.gov.co

www.sice.oas.org

www.aladi.org.

www.comunidadandina.org

www.mincomex.gov.co

www.tlc.gov.co

Anexo A**Quindío. Exportaciones no tradicionales según países de destino 1995 - 2005**

Destino	Miles US\$										
	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Total exportaciones	5.102	4.638	1.457	757	3.394	1.168	1.862	3.242	6.579	16.552	22.962
Grupos comerciales											
Comunidad Andina	613	8	9	97	2.690	20	123	753	418	847	537
TLCAN	1.567	985	633	13	191	150	394	2.200	5.637	14.626	20.582
Mercosur	0	0	0	0	0	0	5	0	5	0	70
Europa 14 ^a	2.044	2.353	405	195	128	70	20	65	312	262	113
Principales socios ciales.											
Estados Unidos	1.567	976	527	13	151	150	392	1.900	5.578	14.410	19.573
Venezuela	347	0	1	4	12	0	28	343	176	380	17
Perú	0	3	1	0	0	0	0	135	28	43	10
Ecuador	254	5	8	93	2.678	20	87	275	215	424	510
Bolivia	12	0	0	0	0	0	8	0	0	0	0
Alemania	136	0	56	16	35	18	1	3	24	41	0
Reino Unido	124	0	229	0	86	52	0	0	6	0	0
Francia	0	0	73	109	0	0	0	0	21	43	1
España	24	1	3	0	7	0	19	62	82	151	86
Japón	0	82	0	0	0	0	0	0	0	0	0
Chile	0	0	0	0	0	0	0	0	0	65	35
México	1	8	0	0	1	0	2	299	56	196	410
Demás países	2.638	3.563	559	522	424	927	1.326	224	393	799	2.320

Fuente: DANE.

a : Incluye Alemania, Reino Unido, Países Bajos, Bélgica, Suiza, España, Portugal, Francia, Suecia, Noruega, Dinamarca, Grecia, Italia y Australia.

Anexo B**Quindío. Exportaciones según sectores y países de destino 1995 - 2005**

Sectores y destino	Miles US\$										
	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Total exportaciones	5.102	4.638	1.457	757	3.394	1.168	1.862	3.242	6.579	16.552	22.962
A. Agrop., silv., caza y pesca	293	58	38	1	2.697	13	215	377	75	69	93
Estados Unidos	157	58	-	1	12	-	163	343	29	18	73
Comunidad Andina	136	-	-	-	2.678	-	46	30	-	-	-
Venezuela	-	-	-	-	-	-	-	-	-	-	-
Ecuador	136	-	-	-	2.678	-	44	30	-	-	-
Perú	-	-	-	-	-	-	-	-	-	-	-
Bolivia	-	-	-	-	-	-	2	-	-	-	-
B. Minería	2	4	-	-	-	-	-	-	-	-	-
Estados Unidos	-	-	-	-	-	-	-	-	-	-	-
Comunidad Andina	2	4	-	-	-	-	-	-	-	-	-
Venezuela	-	-	-	-	-	-	-	-	-	-	-
Ecuador	2	4	-	-	-	-	-	-	-	-	-
Perú	-	-	-	-	-	-	-	-	-	-	-
Bolivia	-	-	-	-	-	-	-	-	-	-	-
C. Industria	4.807	4.576	1.419	756	696	1.155	1.647	2.865	6.504	16.483	22.869
Estados Unidos	1.410	918	527	12	139	150	229	1.557	5.549	14.393	19.500
Comunidad Andina	476	4	9	97	12	20	76	723	418	847	537
Venezuela	347	-	1	4	12	-	28	343	176	380	17
Ecuador	116	1	8	93	-	20	43	245	215	424	510
Perú	-	3	1	-	-	-	-	135	28	43	10
Bolivia	12	-	-	-	-	-	6	-	-	-	0
D. Otros	-	-	-	-	-	-	-	-	-	-	-
Estados Unidos	-	-	-	-	-	-	-	-	-	-	-
Comunidad Andina	-	-	-	-	-	-	-	-	-	-	-
Venezuela	-	-	-	-	-	-	-	-	-	-	-
Ecuador	-	-	-	-	-	-	-	-	-	-	-
Perú	-	-	-	-	-	-	-	-	-	-	-
Bolivia	-	-	-	-	-	-	-	-	-	-	-

Fuente: DANE.

GLOSARIO

Área metropolitana: se define como el área de influencia que incluye municipios circundantes, que con la ciudad conforman un solo tejido urbano no discontinuo y han sido reconocidos legalmente.

Balanza comercial: parte de la balanza de pagos que registra sólo las transacciones de bienes de un país con el resto del mundo, durante un período determinado. Cuando el valor de las importaciones excede el valor de las exportaciones se dice que la balanza comercial está en déficit; cuando ocurre lo contrario, se dice que la balanza comercial tiene superávit.

CIU, Rev. 3: Clasificación Industrial Uniforme de todas las actividades económicas revisión 3.

Contribución: permite medir el aporte en puntos porcentuales de cada artículo a la variación del mes, año corrido y doce meses del total del índice.

CUODE: Clasificación Según Uso o Destino Económico – codificación de las mercancías según el fin económico al cual serán destinadas, es decir, bienes de capital, intermedios y de consumo.

Desocupados (D): son las personas que en la semana de referencia se encontraban en una de las siguientes situaciones:

1. Desempleo abierto

- Sin empleo en la semana de referencia.
- Hicieron diligencias en el último mes.
- Disponibilidad

2. Desempleo oculto

- Sin empleo en la semana de referencia.
- No hicieron diligencias en el último mes, pero sí en los últimos 12 meses y tienen una razón válida de desaliento.
- Disponibilidad.

Exportación: es la salida, con destino a otro país o zona franca industrial colombiana, de mercancías que hayan tenido circulación libre o restringida en el territorio aduanero colombiano. La exportación se registra estadísticamente cuando la aduana ha realizado el cierre del documento de exportación.

Exportaciones tradicionales: café, petróleo y sus derivados, carbón y ferroníquel.

ICCV: es un instrumento estadístico que permite conocer el cambio porcentual promedio de los precios de los principales insumos requeridos para la construcción de vivienda, en dos períodos de tiempo.

Informalidad: según PREALC-78, operativamente se consideran trabajando en el sector informal las personas que cumplan las siguientes características:

- Los empleados y obreros que laboren en establecimientos, negocios o empresas que ocupen hasta diez personas en todas sus agencias y sucursales.
- Los trabajadores familiares sin remuneración.
- Los empleados domésticos.
- Los trabajadores por cuenta propia, excepto los independientes profesionales.
- Los patrones o empleadores en empresas de diez trabajadores o menos.

Importaciones: es la introducción legal de mercancías procedentes de otros países o de una zona franca industrial colombiana al resto del territorio aduanero nacional. Estas cifras se producen según la fecha de presentación de las declaraciones de importación ante las entidades financieras autorizadas para recaudar los tributos aduaneros.

IPC: indicador que permite medir la variación porcentual promedio de los precios al por menor entre dos períodos de tiempo, de un conjunto de bienes y servicios que los hogares adquieren para su consumo. La variación del precio de un bien o servicio es la suma ponderada de variación de precio del artículo en las ciudades investigadas.

Ocupados (O): son las personas que durante el período de referencia se encontraban en una de las siguientes situaciones:

- Trabajó por lo menos una hora remunerada en la semana de referencia.
- Los que no trabajaron en la semana de referencia, pero tenía un trabajo.
- Trabajadores familiares sin remuneración que trabajaron en la semana de referencia por lo menos 1 hora.

País de destino: es aquel conocido en el momento del despacho como el último país en que los bienes serán entregados.

País de origen: es aquel donde se cultivaron los productos agrícolas, se extrajeron los minerales o se fabricaron los artículos manufacturados total o parcialmente, pero en este último caso el país de origen es el que ha

completado la última fase del proceso de fabricación para que el producto adopte su forma final.

Población económicamente activa (P.E.A): también se llama fuerza laboral y son las personas en edad de trabajar, que trabajan o están buscando empleo.

Población económicamente inactiva (P.E.I): comprende a todas las personas en edad de trabajar que no participan en la producción de bienes y servicios porque no necesitan, no pueden o no están interesadas en tener actividad remunerada. A este grupo pertenecen los estudiantes, amas de casa, pensionados, jubilados, rentistas, inválidos, personas que no les llama la atención o creen no vale la pena trabajar, y trabajadores familiares sin remuneración que se encuentran laborando menos de 15 horas semanales.

Población en edad de trabajar (P.E.T): está constituida por las personas de 12 y más años en la parte urbana, y de 10 años y más en la parte rural.

Población total (P.T): se estima por proyecciones con base en los resultados de los censos de población.

PREALC: Programa Regional de Empleo para América Latina y el Caribe.

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

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

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

Valor CIF (Cost, Insurance, Freight, es decir, costo, seguro y flete): es el precio total de la mercancía, incluyendo en su valor los costos por seguros y fletes.

Valor FOB (Free on board): corresponde al precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir valor de seguro y fletes.

Variación acumulada en lo corrido del año: variación porcentual calculada entre lo transcurrido desde enero hasta el mes de referencia del año, y lo transcurrido en igual período del año inmediatamente anterior.

Variación anual: variación porcentual calculada entre el mes del año en referencia y el mismo mes del año inmediatamente anterior

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

Vivienda unifamiliar: se define como la vivienda ubicada en edificaciones no mayores de tres pisos, construidas directamente sobre el lote y separada de las demás con salida independiente.