

Boletín Económico Regional

II trimestre de 2014

Centro

Tolima / Cundinamarca /
Huila / Caquetá

FECHA DE PUBLICACIÓN: septiembre de 2014.

PALABRAS CLAVE DEL BOLETÍN ECONÓMICO REGIONAL: Región Centro, industria, comercio, agropecuario, financiero, construcción.

Las opiniones y posibles errores son responsabilidad exclusiva de los autores y no comprometen al Banco de la República ni a su Junta Directiva.

TABLA DE CONTENIDO

	PANORAMA ECONÓMICO.....	3
I.	AGROPECUARIO, SILVICULTURA Y PESCA.....	5
II.	MINERÍA.....	11
III.	INDUSTRIA*	
IV.	COMERCIO EXTERIOR.....	12
V.	CONSTRUCCIÓN E INMOBILIARIO.....	16
VI.	COMERCIO.....	21
VII.	TRANSPORTE Y TURISMO.....	22
VIII.	SISTEMA FINANCIERO.....	24
IX.	MERCADO LABORAL.....	28
X.	PRECIOS.....	30
XI.	MOVIMIENTO DE SOCIEDADES.....	31
XII.	OTRAS VARIABLES ECONÓMICAS.....	33

* El Boletín Económico Regional Centro no contempla información para este capítulo en la presente publicación.

PANORAMA ECONÓMICO

El balance logrado por la economía de la región Centro en el transcurso del segundo trimestre de 2014 mostró, en medio de su heterogeneidad, una situación de relativa normalidad en los principales cultivos semestrales, a pesar de la alteración climática y el decremento del valor de los créditos otorgados por Finagro. También se deterioró significativamente la extracción de petróleo, pero aumentó la producción de sal en Cundinamarca. En el comercio exterior, hubo reducción tanto en las exportaciones, en especial de productos tradicionales, como en las importaciones; el área aprobada para construcción también se redujo, aunque los despachos de cemento hacia la zona aumentaron, al igual que las transacciones del mercado inmobiliario. Las ventas del comercio fueron lentas en abril y mayo, y solo se recuperaron en junio cuando crecieron de manera importante, mientras que la comercialización de vehículos desmejoró en este último mes. Las captaciones del sistema financiero crecieron a un ritmo superior que el del año anterior y del promedio nacional; entre tanto, la cartera avanzó por la dinámica de los créditos para vivienda y consumo. La salida de pasajeros tanto terrestres como aéreos aumentó en el período, así como la ocupación hotelera en Ibagué.

El comportamiento de los principales cultivos transitorios fue relativamente normal durante los meses de mayo y junio, pues el mejoramiento de la situación climática permitió que se pudieran realizar las siembras que estaban pendientes; sin embargo, el valor de los préstamos desembolsados para la región por el Fondo para el Financiamiento del Sector Agropecuario (Finagro) decreció anualmente en \$5.455 millones (-0,9%), mientras que el número de créditos bajó de 34.558 a 29.852; la distribución de los recursos fue la siguiente: Tolima 36,5%, Cundinamarca 31,7%, Huila 26,5% y Caquetá 5,3%.

Por su parte, la producción de petróleo en la zona cayó en términos anuales en 11,4% en el primer semestre del año, con lo que superó ampliamente el descenso presentado en el ámbito nacional de 2,3%. Entre tanto, la producción de sal en Cundinamarca se incrementó 4,8% en el segundo trimestre de 2014, con lo cual logró una participación de 77,9% en el total nacional.

En lo que respecta al comercio exterior de la región, las exportaciones registraron una reducción en el semestre de US\$290.426 miles (-21,1%), frente a igual lapso del año precedente, la cual fue mayor en los productos tradicionales (-33,0%) que en los no tradicionales (-13,6%). Así mismo, las importaciones realizadas en lo corrido del año

hasta junio, se contrajeron en US\$264.441 miles (-9,6%), con respecto al primer semestre de la vigencia anterior; por sectores, el agropecuario disminuyó 16,0%, el minero 43,2% y el industrial 9,2%.

En la región, el área aprobada para edificar en el primer semestre presentó una reducción anual de 9,1%, lo cual contrasta con el comportamiento del agregado nacional donde se obtuvo un crecimiento interanual de 6,1%. El descenso más significativo se produjo en el Tolima donde la caída ascendió a 33,9%. En cuanto a los despachos de cemento gris, la zona logró un incremento anual de 21,0%, con lo cual se recibió el 16,3% del total nacional.

El despacho de pasajeros aéreos experimentó entre enero y junio de 2014 un crecimiento de 5,9%, lo que significó que desde las principales capitales de la región Centro se movilizó el 37,5% de los viajeros nacionales; el aeropuerto de Bogotá ocupó de lejos el primer lugar, seguido por las terminales aéreas de Neiva, Ibagué y Florencia.

Al cierre de junio, las captaciones de las instituciones financieras de la región Centro ascendieron a \$10,9 billones, superiores en 19,8% al valor registrado en igual mes de 2013; tal incremento sobrepasó en 9,3 puntos básicos la variación del agregado nacional (10,5%). Entre tanto, el saldo de la cartera bruta se ubicó en \$14,2 billones, donde sobresalió el aumento anual de la cartera de vivienda (36,4%). En menor proporción variaron los créditos de consumo, los microcrédito y los comerciales

De acuerdo con las cifras del DANE, entre abril y junio de 2014 la tasa de desempleo para las 23 principales ciudades del país ascendió a 10,1%, y fue superada, entre otras, por tres de las capitales de la región Centro: Ibagué (13,4%), Florencia (12,5%) y Neiva (10,9%), mientras que Bogotá D.C. logró 8,7%. En materia de inflación, los resultados mostrados por las capitales de la región fueron los siguientes: Neiva 3,0%, Bogotá e Ibagué 2,9% y Florencia 2,7%, en tanto que la media nacional fue de 2,8%.

La inversión neta en sociedades en los departamentos de la región, sin incluir Cundinamarca, creció 36,0%, impulsada básicamente por el avance registrado en el sector agropecuario (904,0%), en especial por la inyección de capital en la actividad avícola del Tolima.

I. AGROPECUARIO, SILVICULTURA Y PESCA

AGRICULTURA

➤ ARROZ

El exceso de lluvias registrado en abril no permitió que se realizaran nuevas siembras de arroz en el norte y centro del Tolima; entre tanto, en la zona sur estas fueron reducidas, y la recolección de arroz paddy arrojó rendimientos por hectárea relativamente normales. Es de señalar que a comienzos del mes hubo gran incertidumbre entre los agricultores, debido a que la industria molinera suspendió las compras del cereal, en respuesta a los precios fijados por el Ministerio de Agricultura, lo cual desembocó en protestas y taponamientos parciales de vías por parte de los cultivadores.

Al contrario del mes anterior, en mayo crecieron considerablemente las siembras, de tal forma que se logró plantar alrededor de la mitad del área prevista, aunque la superficie faltante mostró un retraso considerable, la cual se puede ver afectada por el comienzo del Fenómeno de El Niño. En junio no hubo recolección del cereal, debido a que las elevadas lluvias de febrero y marzo retrasaron las siembras, lo que permite prever una ligera reducción del área plantada respecto al primer semestre de 2013, así como una merma en los rendimientos por hectárea si en la época de cosecha se acentúa el Fenómeno del Niño.

Gráfico I.1

**Tolima. Precio mensual del arroz paddy verde y del arroz blanco
Junio 2012 - 2014**

Fuente: Molinos de arroz.

El precio del arroz paddy verde presentó una ligera reducción de 1,1% en la región entre junio de 2013 e igual mes de 2014, al pasar de \$968.250 a \$957.250 en promedio por tonelada, mientras que el arroz blanco decreció 4,3%, al bajar de \$1.880.000 a \$1.800.000 en igual lapso. En el primer semestre del año en curso hubo una recuperación de 7,1% para el arroz blanco y de solo 0,7% para el paddy verde.

➤ **MAÍZ**

En el maíz, los lotes que fueron plantados en forma adelantada en el departamento se vieron afectados por el verano de meses anteriores, mientras que los sembrados tardíamente experimentaron deterioro por la abundancia de lluvias; de manera que en abril solo una parte de la superficie cultivada registró un desarrollo normal. En el mes se acopió la parte final de la cosecha del segundo semestre de 2013, con rendimientos por hectárea considerados bajos para cubrir los costos de producción. En mayo aumentaron las siembras aunque con cierto retraso, a causa de la alteración del régimen climático; los cultivos adelantados presentaron algunas enfermedades e inadecuado comportamiento de ciertas semillas genéticamente modificadas. En junio no hubo recolección de maíz; sin embargo, el desarrollo de las plantaciones mejoró, a pesar de los problemas mencionados con algunas semillas transgénicas, que al no ser lo suficientemente resistentes a las plagas obligaron a efectuar alrededor de cinco aplicaciones de insecticidas, elevando los costos de producción.

Gráfico I.2

**Tolima. Precio mensual del maíz amarillo y blanco
Junio 2012 - 2014**

Fuente: Trilladoras, Fenalce, productores de concentrado.

Las cotizaciones del maíz, tanto blanco como amarillo, experimentaron caídas anuales. Así, el blanco se redujo 14,5% al pasar de \$888.667 en junio del año precedente a \$760.000 en igual mes de 2014, mientras que el amarillo disminuyó 5,7%, de \$768.000 a \$724.000 por tonelada.

➤ SORGO

En el caso del sorgo, las siembras también fueron reducidas en abril, debido principalmente al desajuste climático. Sin embargo, en mayo se terminó de sembrar el área faltante, mientras que el desarrollo vegetativo del cultivo fue normal. En junio, se recopiló gran parte de la cosecha, obteniéndose rendimientos por hectárea similares a los de igual semestre del año precedente.

Gráfico I.3

Tolima. Precio mensual del sorgo Junio 2012 - 2014

Fuente: Fenalce, productores de concentrado.

Entre junio de 2013 e igual mes del año en curso, el precio del sorgo logró un aumento en la zona de 2,9%, al subir la tonelada de \$651.000 a \$669.600.

PECUARIO

En junio de 2014 la cotización promedio mensual para el ganado bovino macho y hembra, alcanzó en el departamento niveles medios de \$2.983 y \$2.300 por kilo en pie, respectivamente; estos precios muestran un crecimiento en los machos y en las hembras de 11,2% y 9,5% en comparación con el mismo mes de 2013, de acuerdo con la información proporcionada por la Compañía de Ferias y Mataderos del Caquetá (Cofema).

Cuadro I.1

Florencia. Precio del ganado bovino			
Junio 2013 - 2014			
Concepto	Junio de:		Variación porcentual
	2013	2014	
Macho calidad extra	2.850	3.150	10,5
Macho calidad primera	2.700	3.000	11,1
Macho calidad segunda	2.500	2.800	12,0
Hembra calidad extra	2.300	2.600	13,0
Hembra calidad primera	2.100	2.300	9,5
Hembra calidad segunda	1.900	2.000	5,3

Fuente: Cofema S.A.

Gráfico I.4

Florencia. Precio promedio del ganado bovino
Junio 2013 - 2014

Fuente: Cofema S.A.

El degüello de ganado vacuno en Girardot sumó 6.662 animales entre enero y junio de 2014, de acuerdo con las estadísticas proporcionadas por la empresa de servicios municipales y regionales, con una producción de 3.368 toneladas de carne, lo cual evidencia un alza de 1.370 reses (25,9%) y 624 toneladas (22,7%), frente al comportamiento observado en 2013. Dentro del sacrificio de ganado vacuno, el de machos aumentó en 920 cabezas (21,6%) y el de hembras en 450 ejemplares (43,5%). Es de señalar que el incremento obedece en buena parte a la recuperación de algunos abastecedores que habían migrado a la planta de degüello del Espinal y a la temporada vacacional de junio.

**Girardot. Sacrificio de ganado vacuno, por sexo
Enero a junio 2013 - 2014**

Concepto	Enero a junio:		Variación	
	2013	2014	Absoluta	Porcentual
Total degüello bovinos (cabezas)	5.292	6.662	1.370	25,9
Machos	4.257	5.177	920	21,6
Hembras	1.035	1.485	450	43,5
Total peso de bovios (kilos)	2.744.333	3.367.957	623.624	22,7
Machos	2.302.042	2.720.621	418.579	18,2
Hembras	442.291	647.336	205.045	46,4

Fuente: Empresas Públicas Municipales de Girardot.

**CRÉDITOS DEL FONDO PARA EL FINANCIAMIENTO DEL SECTOR
AGROPECUARIO (FINAGRO)**

En el primer semestre de 2014 el valor de los préstamos desembolsados para la región Centro por el Fondo para el Financiamiento del Sector Agropecuario (Finagro) decreció anualmente en \$5.455 millones (-0,9%), al pasar de \$616.992 millones en 2013 a \$611.537 millones en igual periodo del presente año, mientras que el número de créditos bajó de 34.558 a 29.852. Los recursos otorgados se distribuyeron por departamentos de la siguiente forma: Tolima 36,5%, Cundinamarca 31,7%, Huila 26,5% y Caquetá 5,3%.

En el departamento del Tolima Finagro autorizó 8.043 operaciones de crédito por \$223.472 millones, lo que corresponde a una reducción de 2.854 empréstitos (-26,2%) y \$43.952 millones (-16,4%), respecto a lo aprobado entre enero y junio de 2013. Al examinar el uso de los recursos, el 62,3% se dedicó a capital de trabajo, donde las actividades más representativas fueron: comercialización con 56,9%, producción con 24,2%, sostenimiento y servicios de apoyo con 9,5% respectivamente. De otro lado, el 37,7% se orientó a inversión, con el 46,7% utilizado en siembras, el 17,0% en compra de animales y el 12,8% en infraestructura.

Para el Huila, Finagro concedió 10.177 créditos por una cuantía de \$161.919 millones, lo que constituyó aumento de \$26.015 millones (19,1%) con relación a lo aprobado en el mismo periodo del año anterior, aunque la cantidad de operaciones disminuyó en 1.301 (-11,3%). El 44,9% de los recursos se destinó a capital de trabajo y el 55,1% a inversión. En capital de trabajo los rubros más importantes fueron: servicios de apoyo con 77,2% y producción con 8,5%; en inversión se colocó en siembras el 42,1%, en consolidación de pasivos el 17,1%, en infraestructura el 15,7% y en compra de animales el 11,3%.

Las colocaciones efectuadas en Cundinamarca por Finagro ascendieron en junio de 2014 un total de 10.086 préstamos por valor de \$193.729 millones, lo que representa una disminución de 191 créditos (-1,9%) y un aumento de \$20.020 millones (11,5%)

respecto al primer semestre de 2013. Los recursos se utilizaron así: en inversión el 63,5%, donde se destacó la compra de animales con 41,2%, en virtud de la mayor comercialización de bovinos; para siembras se destinó 17,2%, en infraestructura 13,5%. Para capital de trabajo se dirigió el 36,5%, dentro del cual los rubros más representativos fueron: servicios de apoyo 54,2%, producción 22,4% y sostenimiento 12,8%.

Cuadro I.3

**Región Centro. Créditos otorgados por Finagro
Enero a junio 2013 - 2014**

Concepto	Millones de pesos							
	Caquetá		Cundinamarca		Huila		Tolima	
	2013	2014	2013	2014	2013	2014	2013	2014
Total (A+B)	39.955	32.417	173.709	193.729	135.904	161.919	267.424	223.472
A. Capital de trabajo	1.680	944	57.118	70.618	49.001	72.714	176.142	139.159
Producción	614	230	17.591	15.825	7.722	6.183	35.851	33.632
Sostenimiento	400	664	4.560	9.068	8.233	4.119	20.105	13.193
Comercialización	366	5	16.136	6.500	16.117	5.845	61.046	79.143
Servicios de apoyo	300	25	17.481	38.305	16.589	56.110	58.806	13.152
Otras actividades rurales	0	20	1.350	920	340	457	334	39
B. Inversión	38.275	31.473	116.591	123.111	86.903	89.205	91.282	84.313
Siembras	4.749	2.605	21.713	21.143	46.410	37.545	41.212	39.401
Compra de animales	24.389	17.261	58.299	50.747	12.170	10.112	21.083	14.331
Maquinaria y equipo	236	862	4.053	3.895	2.202	1.744	4.623	5.110
Infraestructura	6.484	7.286	21.649	16.616	14.712	13.970	12.848	10.790
Comercialización	872	345	5.893	11.385	5.541	7.793	4.176	2.197
Servicios de apoyo	0	0	1.948	1.559	146	381	2.369	2.579
Otras actividades	970	356	1.564	1.950	2.634	2.432	3.470	4.062
Consolidación de pasivos	575	2.758	1.472	15.816	3.088	15.228	1.501	5.843

Fuente: Finagro. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

Finagro aprobó para el departamento del Caquetá durante el primer semestre de 2014, un total de 1.546 solicitudes por \$32.417 millones, cifras inferiores en 360 créditos (-18,9%) y \$7.538 millones (-18,9%), frente a igual lapso de 2013. El 97,1% de los recursos se utilizaron en inversión, donde los rubros más relevantes fueron: compra de animales 54,8%, especialmente bovinos, infraestructura 23,2%, consolidación de pasivos 8,8%, siembras 8,3%, principalmente de caña panelera y cacao, el 2,7% se aplicó a la compra de maquinaria y equipos como tractores, el 1,1% a comercialización y a otras actividades como la compra de tierras, respectivamente, el resto se destinó a capital de trabajo (2,9%).

Gráfico I.5

Región Centro. Créditos concedidos por Finagro

Enero a junio 2013 - 2014

Fuente: Finagro. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

II. MINERÍA

PETRÓLEO

La producción de petróleo registró en la región Centro una caída de 1.287.947 barriles (-11,4%) en el primer semestre del año, al pasar de 11.341.972 barriles entre enero y junio de 2013 a 10.054.025 barriles en el período actual. Tal reducción fue ampliamente superior al descenso presentado en el ámbito nacional de 2,3%.

En el contexto regional, el descenso se explica principalmente por la disminución de 968.067 barriles (-19,5%) registrada en el Tolima, seguida en términos absolutos por la mengua que se produjo en el Huila de 269.291 barriles (-4,3%) y de 50.589 barriles (-34,1) en Cundinamarca.

Gráfico II.1

Meta, Casanare y región Centro. Producción mensual de petróleo Junio 2012 - 2014

Fuente: Agencia Nacional de Hidrocarburos.

SAL

De acuerdo con las cifras reportadas por la agencia nacional de minerales, la producción de sal en Cundinamarca totalizó 84.926 toneladas durante el segundo trimestre de 2014, lo que significó un incremento de 3.879 toneladas (4,8%) con respecto a igual periodo del año precedente. Al interior del departamento, es importante mencionar que el municipio de Sesquilé aportó el 84,6% de la extracción total, en segundo lugar Zipaquirá con el 9,9% y Nemocón con el 5,5%. Este resultado determinó que la contribución del departamento en la producción total de dicho mineral fue de 77,9%.

IV. COMERCIO EXTERIOR

EXPORTACIONES

En el primer semestre de 2014 las exportaciones de la región Centro del país registraron una reducción de US\$290.426 miles (-21,1%), frente a igual lapso del año precedente, la cual fue mayor en los productos tradicionales (-33,0%) que en los no tradicionales (-13,6%).

Por departamentos, el Tolima contabilizó ventas externas por US\$112 millones FOB, inferiores en 29,3% respecto al primer semestre de 2013, lo cual se explicó, en especial, por las menores transacciones de petróleo y sus derivados, al reducirse en US\$59 millones (-60,2%), en tanto que las ventas de café crecieron 48,2%. Las exportaciones del sector industrial se contrajeron en 22,5%, por la caída de 29,3% presentada en el grupo de alimentos y bebidas, ante el descenso de los despachos de

esencias de café. Por destino, el comprador más representativo fue Estados Unidos (28,6%), seguido por la República Popular China (22,7%).

Cuadro IV.1

Región Centro. Exportaciones totales

Enero a junio 2013 - 2014^P

Descripción	Miles de dólares FOB							
	Caquetá		Cundinamarca		Huila		Tolima	
	2013	2014	2013	2014	2013	2014	2013	2014
Total	48	134	888.855	762.091	332.382	214.913	157.996	111.717
Tradicionales	0	0	69.124	56.379	323.775	203.752	135.796	94.185
- Café	0	0	2.579	0	159.607	166.148	37.071	54.940
- Petróleo, derivados y otros	0	0	66.545	56.379	164.168	37.604	98.725	39.245
No tradicionales	48	134	819.731	705.712	8.607	11.161	22.200	17.532
Sector agropecuario	0	0	263.163	267.474	74	1.821	2.037	1.897
Sector industrial	48	134	556.568	438.238	8.533	9.340	20.163	15.635
- Alimentos, bebidas y tabaco	0	0	16.283	23.776	7.707	8.982	17.588	12.435
- Textiles, prendas de vestir	0	0	18.464	18.840	21	161	19	80
- Industria maderera	48	131	5.331	2.499	0	7	6	0
- Fabric. papel y sus productos	0	0	43.689	64.554	1	0	0	17
- Fabricación sustancias químicas	0	2	304.449	180.411	1	62	2.414	2.866
- Minerales no metálicos	0	0	43.602	53.223	12	0	50	205
- Metálicas básicas	0	0	2.141	1.922	0	31	0	0
- Maquinaria y equipo	0	1	115.014	87.411	756	59	82	32
- Otras	0	0	7.595	5.602	35	38	4	0

^P: Cifras provisionales.

Fuente: DANE - DIAN. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

El Huila facturó en el semestre US\$215 millones FOB, equivalentes a un descenso de US\$117 millones (-35,3%), el cual obedeció a la menor comercialización de bienes tradicionales, fundamentalmente de productos mineros como petróleo y sus derivados (-77,1%); no obstante que los cafés sin tostar ni descafeinar aumentaron 4,1%. Por su parte, los productos no tradicionales registraron un incremento de 29,7%, donde sobresalió el sector agropecuario al pasar de US\$74 millones a US\$1.821 millones, jalonado por las mayores negociaciones de cacao y tilapia; seguido por el sector industrial con un avance de 9,5%. El principal comprador fue Estados Unidos, al adquirir el 42,9% del total transado, en segundo lugar se situó Canadá con 7,0%, y Reino Unido y Japón con 6,6% cada uno.

Las exportaciones de Cundinamarca, al totalizar US\$763 millones FOB, presentaron una disminución de US\$126 millones FOB (-14,2%) frente al primer semestre de 2013, explicada básicamente por la reducción de las ventas del sector industrial, puntualmente del rubro de insumos para la fabricación de sustancias químicas (-40,7%). En igual sentido, las exportaciones tradicionales como el café sin tostar ni descafeinar y el petróleo mostraron contracción. Entre tanto, las transacciones del sector agropecuario mostraron un aumento de 1,6%, impulsado por la mayor comercialización de flores. Las operaciones se efectuaron en primer lugar con

Estados Unidos que participó con el 26,6%, seguido por Ecuador con 13,8%, y Brasil con 9,8%.

Gráfico IV.1

Región Centro. Exportaciones totales

Enero a junio 2013 - 2014^P

^P: Cifras provisionales.

Fuente: DANE - DIAN. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

El único departamento de la zona donde las exportaciones se incrementaron (en particular las no tradicionales), fue el Caquetá, donde el aumento ascendió a 179,2%, equivalente a US\$86 mil en valores FOB, pues pasaron de US\$48 mil en el primer semestre de 2013 a US\$134 mil en igual lapso de 2014. Tal avance obedeció a mayores negocios de la industria maderera, con empresarios de Estados Unidos e Israel.

IMPORTACIONES

Las importaciones realizadas por la región Centro en lo corrido del año hasta junio, se contrajeron en US\$264.441 miles (-9,6%), con respecto al valor tranzado en el primer semestre de la vigencia anterior; es de anotar que el sector agropecuario disminuyó 16,0%, el minero 43,2% y el industrial 9,2%.

El descenso señalado se concentró en las importaciones de Cundinamarca, que al sumar US\$2.408 millones FOB entre enero y junio de 2014, experimentaron una contracción de 11,5%, frente al valor reportado en el mismo lapso del año precedente, la cual se debió a las menores compras del sector industrial (-11,2%), en especial de maquinaria y equipo (-20,5%), por la disminución en la adquisición de aparatos receptores de televisión y vehículos para transporte de personas. Así mismo, las compras de los sectores agropecuario y minero se redujeron en 16,5% y 43,1%,

respectivamente. Por países de origen, los proveedores más importantes fueron Estados Unidos (21,3%), China (20,0%) y México (10,6%).

Cuadro IV.2

Región Centro. Importaciones totales

Enero a junio 2013 - 2014^P

Descripción	Miles de dólares FOB							
	Caquetá		Cundinamarca		Huila		Tolima	
	2013	2014	2013	2014	2013	2014	2013	2014
Total	73	1.553	2.721.156	2.408.092	21.839	37.896	22.206	53.292
Sector agropecuario	0	0	82.298	68.688	1.612	1.854	3.070	2.527
Sector minero	0	0	9.500	5.405	0	0	25	8
Sector industrial	73	1.553	2.628.591	2.333.045	20.227	35.963	19.093	50.714
- Alimentos, bebidas y tabaco	0	0	73.760	73.109	3.006	1.185	1.622	13.100
- Textiles, prendas de vestir	25	17	132.898	149.953	106	283	2.337	2.550
- Industria maderera	0	7	6.940	7.515	0	146	16	33
- Fabric. papel y sus productos	0	0	48.650	42.094	416	249	32	4
- Fabricación sustancias químicas	0	8	551.946	591.807	811	1.465	2.321	3.902
- Minerales no metálicos	21	1	69.273	59.096	2	125	387	1.212
- Metálicas básicas	0	0	88.873	94.946	1.129	210	6.427	15.282
- Maquinaria y equipo	26	1.517	1.639.689	1.304.137	14.699	32.280	5.821	14.199
- Otras industrias	1	3	16.562	10.388	58	20	130	432
Otras actividades	0	0	767	954	0	79	18	43

^P: Cifras provisionales.

Fuente: DANE - DIAN. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

Desde el Tolima se importaron bienes por US\$53 millones FOB en el primer semestre de 2014, lo que equivale a un incremento de 140,0% comparado con igual periodo de 2013; tales operaciones se concentraron en el sector industrial, y en la compra de maquinaria y equipo para el agro; también se adquirieron materias primas como cobre y zinc con destino a la manufactura de metálicas básicas. Es de mencionar que Estados Unidos fue el proveedor más representativo al participar con 31,4% del total, le siguió India con 22,1% y Brasil con 11,6%.

La adquisición de bienes en el exterior realizada por empresarios del Huila totalizó US\$38 millones, superior en 73,5% comparada con el primer semestre de 2013, lo cual se explica por las mayores operaciones de los sectores agropecuario (15,0%) e industrial (77,8%), principalmente en los rubros de maquinaria y equipo (119,6%), los productos más representativos fueron electrógenos de corriente alterna y compuertas de esclusas; evolucionaron en menor proporción los textiles, prendas de vestir y los minerales no metálicos. El principal proveedor fue Brasil (27,5%), en segundo lugar, Estados Unidos (22,0%), y en tercero, Argentina (14,0%).

Los bienes adquiridos en el exterior por empresarios del departamento del Caquetá durante los primeros seis meses de 2014 sumaron US\$1.553 mil, con una variación muy significativa, producto de las mayores compras de maquinaria y equipo. Las transacciones se realizaron con Estados Unidos, Reino Unido y Australia.

Gráfico IV.2

Región Centro. Importaciones totales

Enero a junio 2013 - 2014^P

^P: Cifras provisionales.

Fuente: DANE - DIAN. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

V. CONSTRUCCIÓN E INMOBILIARIO

ÁREA APROBADA

El área aprobada para edificar en la región Centro del país pasó de 1.822.006 M² en el primer semestre de 2013 a 1.656.857 M² en igual lapso de 2014, con una reducción anual de 9,1% (-165.149 M²), de acuerdo con la información publicada por el DANE. Tal resultado contrasta con el comportamiento del agregado nacional donde se obtuvo un crecimiento interanual de 6,1%, en virtud a los favorables desempeños registrados en Bogotá D.C. (33,2%) y las regiones Suroriente (196,1%) y Eje Cafetero (21,1%). Lo acontecido en la región Centro se replicó en Caribe (-17,0%), Suroccidente (-16,8%) y Nororiente (-4,8%).

Dentro de la variación negativa (-9,1%) de la región Centro, 4,8 puntos porcentuales se explicaron por el grupo de licencias diferentes a la construcción de vivienda, en razón a que su contribución bajó de 31,5% a 29,4% entre 2013 y 2014, y reportó una disminución de 15,2%; por destino económico sobresalieron las caídas en bodegas, administración pública, educacional, hoteles y oficinas. Entre tanto, la superficie para vivienda contribuyó a la variación con -4,3 puntos porcentuales, al caer en 6,3% por el descenso de 16,7% en los proyectos de vivienda social.

Los departamentos que componen la región Centro registraron en su totalidad descensos anuales. El más significativo se produjo en el Tolima donde la caída ascendió a 33,9% (-125.595 M²), debido a que el sector no continuó creciendo al elevado ritmo del año anterior. Según el destino económico, las licencias orientadas a

usos diferentes a vivienda se redujeron anualmente en 62,9% (-89.281 M²), pues no se licenciaron proyectos de gran magnitud como el año anterior (complejo urbanístico *Acqua Power Center*), ni programas orientados a la administración pública. Por su parte, la superficie destinada a unidades habitacionales se redujo en 15,9% (-36.314 M²), por el descenso de la vivienda de interés social y prioritario.

Cuadro V.1

**Región Centro. Área licenciada para construir según destino económico
Enero a junio 2013 - 2014**

Destino	Metros cuadrados							
	Caquetá		Cundinamarca		Huila		Tolima	
	2013	2014	2013	2014	2013	2014	2013	2014
Total	34.793	32.763	1.153.838	1.138.948	262.872	240.238	370.503	244.908
Vivienda	29.679	30.159	795.501	803.728	194.922	144.301	228.511	192.197
- Social	0	526	333.952	404.939	50.530	21.461	177.163	41.143
- Diferente a social	29.679	29.633	461.549	398.789	144.392	122.840	51.348	151.054
Otros destinos	5.114	2.604	358.337	335.220	67.950	95.937	141.992	52.711
- Industrial	0	0	96.049	101.609	0	0	4.012	0
- Oficinas	168	0	8.999	1.037	828	0	13.961	6.391
- Bodegas	295	326	116.129	78.170	815	910	1.530	4.581
- Comercio	1.112	2.159	93.763	117.896	36.972	88.179	55.762	16.404
- Hoteles	0	0	6.198	734	3.258	1.626	33.825	18.936
- Educacional	2.813	119	20.770	19.941	22.298	5.222	3.521	1.853
- Hospital y asistencial	566	0	2.687	619	3.026	0	235	2.747
- Administración pública	0	0	955	256	417	0	28.598	0
- Religioso	160	0	1.262	3.280	0	0	548	703
- Social	0	0	7.150	10.282	336	0	0	1.096
- Otros	0	0	4.375	1.396	0	0	0	0

Fuente: DANE. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

El Huila presentó una desaceleración anual de 8,6% en el área aprobada (-22.634 M²), al bajar de 262.872 M² a 240.238 M². Del total autorizado, el 60,1% se destinó a la construcción de vivienda, aunque su variación anual cayó 26,0%, tanto en programas de vivienda social (-57,5%), como en no VIS (-14,9%). El restante 39,9% fue orientado a otros destinos, los cuales crecieron 41,2% (27.987 M²), se destaca comercio (138,5%), donde se incluye la construcción del proyecto comercial Unicentro en el sur de Neiva.

En Cundinamarca la superficie aprobada, con un total en el semestre de 1.138.948 M², disminuyó 1,3% (-14.890 M²). De acuerdo con el destino de las licencias, el resultado anterior se explica por la contracción presentada en los usos diferentes para vivienda, puntualmente por la baja en las orientadas a bodegas y oficinas. De otro lado, el área aprobada para la construcción de vivienda aumentó anualmente en 8.227 M² (1,0%), producto del incremento en las viviendas de tipo social (21,3%), que alcanzaron un total de 404.939 M² (el 92,1% se orientó a la construcción de apartamentos y el 7,9% a casas).

Gráfico V.1

**Región Centro. Área licenciada para construir según destino económico
Enero a junio 2013 - 2014**

Fuente: DANE. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

El área licenciada para construcción registró en el departamento del Caquetá una disminución anual de 2.030 M² (-5,8%), al totalizar 32.763 M². Por destino económico, la caída se concentró en los usos diferentes a vivienda, al reducirse en 2.510 M² (-49,1%), producto básicamente de las destinadas a infraestructura para el sector educativo. Por el contrario, la superficie para vivienda aumentó en 480 M², (1,6%) al consolidar 30.159 M². El área dedicada a la construcción de soluciones habitacionales diferentes a las de interés social fue de 29.633 M², de los cuales 17.291 M² correspondió a casas y los restantes 12.342 M² a apartamentos.

MERCADO INMOBILIARIO

En la región Centro, los actos de escrituración por compraventa de bienes inmuebles pasaron de 15.526 a 16.271 transacciones, al comparar el primer semestre de 2013 y el mismo lapso de 2014; con ello se logró un incremento anual de 745 (4,8%) legalizaciones. El crecimiento de las transacciones fue más acentuado en el departamento del Huila, donde, según información de las Oficinas de Registro de Instrumentos Públicos (ORIP), se obtuvo un avance de 610 actos (6,3%); en tanto que en el núcleo de Ibagué se reportó una variación positiva de 135 (2,3%) operaciones.

Gráfico V.2

**Región Centro. Actos de registro por venta de bienes inmuebles
Enero 2013 - junio 2014**

Fuente: Oficina de Registro de Instrumentos Públicos núcleo de Ibagué (municipios de Alvarado, Anzoátegui, Ibagué, Roncesvalles, Rovira y Valle de San Juan) y departamento del Huila. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

ÍNDICE DE COSTOS DE CONSTRUCCIÓN DE VIVIENDA (ICCV)

El agregado nacional del Índice de Costos de Construcción de Vivienda (ICCV), calculado por el DANE, registró en junio una variación anual de 2,4%, inferior en 0,3 puntos porcentuales (pp) a la reportada en igual mes de 2013.

Gráfico V.3

Región Centro. Variación anual del Índice de Costos de Construcción de Vivienda (ICCV)

Enero 2012 - junio 2014

Fuente: DANE. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

Dentro de la cobertura geográfica del indicador (15 ciudades capitales), las de mayor variación y que superan la media nacional fueron: Neiva (3,8%) y Pasto (3,7%). En contraposición, la localidad con menor fluctuación fue Popayán con 0,6%.

En la región, la capital del Tolima, Ibagué, obtuvo un crecimiento interanual en los costos de construcción de 2,9%, superior en 2,5 puntos porcentuales al resultado reportado en junio del 2013 y en 0,5 pp respecto a la media nacional. Por su parte, el ICCV de Neiva mostró un incremento de 3,8%, superior a la media nacional y al índice de un año atrás.

DESPACHOS DE CEMENTO

Durante el primer semestre de 2014 los despachos de cemento gris al mercado nacional superaron en 11,2% la cifra del lapso enero-junio de 2013, al totalizar 5.690.233 toneladas; el 65,6% se distribuyó empacado y el 34,4% a granel. Según regiones de despacho, una importante contribución a la variación la registraron Centro al lograr una incremento anual de 21,0%, Noroccidente (16,7%) y Nororiente (12,8%). Entre tanto, a nivel de departamentos los más sobresalientes fueron: Antioquia (16,7%), Cundinamarca (20,4%) y Norte de Santander (50,2%).

Gráfico V.4

Región Centro. Despachos de cemento gris al mercado nacional Enero 2012 - junio 2014

Fuente: Empresas productoras de cemento gris - DANE. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

La región Centro recibió el 16,3% del cemento gris (925.713 toneladas), cuando un año atrás demandó el 14,9%. A Cundinamarca le correspondió el 60%, al pasar de 461.418 toneladas a 555.378 toneladas, con un incremento anual de 20,4%. Por su parte, los departamentos de Huila y Tolima registraron avances de 24,0% (30.194 t) y

17,5% (25.566 t), respectivamente. El Caquetá absorbió 42.416 toneladas, con un crecimiento anual de 36,0%.

VI. COMERCIO

COMERCIO INTERNO

En abril las ventas efectuadas por el comercio departamental fueron inferiores con respecto a los dos meses anteriores, cuando se logró un crecimiento leve. En esta apreciación coincidieron las grandes superficies y cerca de la mitad de afiliados a la seccional Tolima de Fenalco, indagados en la Encuesta de Opinión Comercial (EOC). Tal comportamiento se debió a que la Semana Santa y otros eventos que se realizaron en Ibagué (14° Festival Iberoamericano de Teatro, segundo Festival de Pescados y Mariscos, y el Festival de Música Sacra), no lograron atraer el elevado número de visitantes que se esperaba. En algunas grandes superficies cayeron las ventas de artículos para el hogar, pequeños electrodomésticos, licores, granos, frutas y verduras; sin embargo, una cadena de supermercados con cobertura regional reportó incrementos, así como distribuidores mayoristas en municipios cafeteros, por los positivos resultados de la cosecha del grano.

De acuerdo con el concepto del mayor porcentaje de comerciantes indagados por Fenalco Tolima, a través de la EOC, las ventas efectuadas en mayo fueron similares a las de igual mes del año precedente, debido a que la celebración del día de la madre y otros eventos realizados no se materializaron en un incremento relevante; sin embargo, en comparación con abril predominó la opinión de un aumento, aunque inferior al esperado. Entre tanto, las grandes superficies y cadenas de supermercados consultados ratificaron lo señalado por Fenalco al reportar estabilidad. Entre tanto, comerciantes mayoristas opinaron que hubo estabilidad en Ibagué y crecimientos significativos en poblaciones cafeteras.

En junio las ventas del comercio experimentaron un crecimiento de importancia, sobre el cual influyeron factores tales como las promociones y descuentos, la temporada de vacaciones, así como la realización de las festividades folclóricas, que atrajeron un elevado número de visitantes y de nativos que residen en otras ciudades del país. Por su parte, algunas grandes superficies y cadenas de supermercados reportaron incrementos en la comercialización de electrodomésticos (especialmente televisores por el campeonato mundial de fútbol), alimentos en general y productos de aseo personal y para el hogar. Lo anterior fue corroborado por los resultados de la EOC de Fenalco, ya que el porcentaje de quienes consideraron que sus ventas habían aumentado en junio creció de manera significativa, lo que representó un avance de importancia frente a la estabilidad de varios meses anteriores.

COMERCIO DE VEHÍCULOS

Por su parte, la venta de vehículos nuevos mostró un incremento leve en abril, a pesar de que se pusieron en práctica novedosas estrategias comerciales y financieras, al ofrecerse prórrogas de hasta un año para comenzar a pagar los automotores, así como por la realización de eventos promocionales en varios municipios diferentes a Ibagué. En mayo, las ventas mejoraron al crecer a un ritmo anual moderado, y predominó la comercialización de automotores de bajo precio. Entre tanto, hubo desmejora en junio, debido principalmente a reducción de la demanda por la contienda electoral (en especial de camionetas), así como por la realización de las actividades folclóricas.

VII. TRANSPORTE Y TURISMO

TRANSPORTE

➤ TRANSPORTE TERRESTRE DE PASAJEROS

Los pasajeros salidos por las terminales terrestres de Ibagué y Neiva durante el primer semestre de 2014 totalizaron 4.381.969, lo que equivale a un incremento de 10,3% frente a similar periodo del año anterior. Tal avance se explica por la mayor demanda del servicio de movilidad terrestre desde la capital del Tolima (14,4%), en especial por el cambio de la ruta de salida de los vehículos, lo que implicó que los usuarios tengan que abordar desde dicho centro logístico; por su parte, los usuarios en Neiva, aumentaron en 6,4%.

Cuadro VII.1

Ibagué y Neiva. Pasajeros terrestres salidos Enero a junio 2013 - 2014

Meses	Ibagué		Neiva	
	2013	2014	2013	2014
Total	1.941.259	2.221.149	2.030.349	2.160.820
Enero	379.588	424.222	410.531	420.592
Febrero	269.728	312.972	269.023	306.575
Marzo	318.967	355.347	280.908	352.850
Abril	308.242	379.332	333.027	368.045
Mayo	318.071	355.274	338.363	311.987
Junio	346.663	394.002	398.497	400.771

Fuente: Terminales de Transporte de Ibagué y Neiva. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

➤ TRANSPORTE AÉREO DE PASAJEROS NACIONALES

Entre enero y junio de 2014, desde las principales capitales de la región Centro se movilizó el 37,5% de los pasajeros nacionales salidos. El aeropuerto de Bogotá ocupó de lejos el primer lugar, seguido por las terminales aéreas de Neiva, Ibagué y Florencia, en su orden.

De acuerdo con las estadísticas operacionales publicadas por la Aeronáutica Civil, desde el aeropuerto El Dorado de la capital del país salieron 3.397.343 personas, lo que significó un incremento de 6,0% frente a los movilizados en el primer semestre de 2013. Por su parte, los pasajeros salidos desde el aeropuerto de Neiva durante el primer semestre de 2014 disminuyeron 2,7%, en tanto que los pasajeros despachados a través de la terminal aérea de Ibagué aumentaron 10,9%, y los salidos desde Florencia registraron un incremento de 5,4%.

Cuadro VII.2

Región Centro. Pasajeros aéreos nacionales salidos Enero a junio 2013 - 2014

Ciudades	Pasajeros		Variación anual	
	2013	2014	Absoluta	Porcentual
Total	3.333.041	3.528.199	195.158	5,9
Bogotá	3.205.055	3.397.343	192.288	6,0
Florencia	19.110	20.136	1.026	5,4
Ibagué	35.048	38.869	3.821	10,9
Neiva	73.828	71.851	-1.977	-2,7

Fuente: Aerocivil. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

TURISMO

➤ OCUPACIÓN HOTELERA

De acuerdo con las cifras suministradas por los principales hoteles de Ibagué, la ocupación hotelera durante el primer semestre de 2014 reportó aumento de 4,9 puntos porcentuales, respecto a la lograda en igual periodo del año anterior. Adicionalmente, el número de huéspedes se incrementó en 3.265 personas (6,6%), al pasar de 49.411 en 2013 a 52.676 en 2014, debido a la mayor afluencia de huéspedes corporativos y turistas que visitaron la ciudad. De otro lado, la tarifa promedio reportó una disminución anual de 3,3%, al pasar de \$149.501 a \$144.511.

Ibagué. Principales indicadores sobre turismo
Primer semestre 2013 - 2014

Usos	Enero a junio		Variación	
	2013	2014	Absoluta	Porcentual
Ocupación hotelera (Porcentaje)	48,3	53,2	4,9	10,3
Tarifa promedio (Pesos)	149.501	144.511	-4.990	-3,3
Total de huéspedes (Número)	49.411	52.676	3.265	6,6

Fuente: Principales hoteles de Ibagué. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

VIII. SISTEMA FINANCIERO

CAPTACIONES

Al cierre de junio de 2014, las captaciones de las instituciones financieras de la región Centro ascendieron a \$10,9 billones, superiores en 19,8% al valor registrado en igual mes de 2013; tal incremento sobrepasó en 9,3 puntos básicos la variación del agregado nacional (10,5%). Por modalidad de captación, el 61,0% correspondió a depósitos de ahorro, 21,9% a cuentas corrientes y 16,6% a certificados de depósito a término.

Regionalmente, el Tolima concentró el 26,4% de los recursos con \$2.873.103 millones, con un aumento de 17,2% (\$422.327 millones), respecto a junio de 2013. Las cuentas de ahorro se constituyeron en la principal fuente de captación al contribuir con 11,8 puntos porcentuales de la variación, y pasar su participación interanual de 64,2% a 64,9% entre junio de 2013 y 2014. Entre tanto, los depósitos en cuenta corriente aumentaron 28,6% (\$103.976 millones) y los certificados de depósito a término 5,0% (\$25.247 millones).

El sistema financiero del Huila reportó un saldo de \$2.464.256 millones en sus operaciones de captación, mayor en \$493.510 millones (25,0%) al resultado obtenido en igual mes del año precedente. La participación por agente financiero la encabezaron los bancos comerciales, al captar el 97,3% de los recursos, le siguieron las compañías de financiamiento con 2,7%. Según modalidad de operaciones pasivas, sobresalieron por su incremento en términos absolutos los depósitos de ahorro con \$277.748 millones (22,7%), las cuentas corrientes con \$114.899 millones (24,4%) y los certificados de depósito a término con \$95.495 millones (35,3%). Adicionalmente, la capital del departamento concentró el 75,9% (\$1.869.223 millones) de los recursos.

El saldo de las captaciones en Cundinamarca totalizó \$4.909.994 millones, con un avance anual de \$733.513 millones (17,6%), propiciado por el incremento registrado en los depósitos en cuentas de ahorro por \$456.671 millones (18,2%), al ser el renglón de mayor contribución en el total de depósitos con 60,5%; le siguen las

cuentas corrientes con \$147.082 millones (16,3%) y los certificados de depósito a término (CDT) con una variación anual de \$124.297 millones (16,7%). Por tipo de entidad, los bancos comerciales constituyen el 96,8% del total.

Cuadro VIII.1

Región Centro. Captaciones del sistema financiero
Saldos a junio 2013 - 2014

Concepto	Millones de pesos							
	Caquetá		Cundinamarca		Huila		Tolima	
	2013	2014	2013	2014	2013	2014	2013	2014
Total captaciones	486.098	633.297	4.175.583	4.909.096	1.971.066	2.464.256	2.450.776	2.873.103
- Depósitos en cuenta corriente	204.304	285.281	900.595	1.047.677	471.334	586.233	363.159	467.134
- Depósitos simples	3	8	276	115	7	43	22	13
- Certificados depósito a término	38.668	42.951	743.069	867.367	270.419	365.914	504.444	529.691
- Depósitos de ahorro	242.758	304.678	2.514.569	2.971.240	1.221.791	1.499.539	1.574.564	1.864.268
- Cuentas de ahorro especial	322	335	16.744	22.373	7.488	12.502	8.379	11.782
- Certificados ahorro valor real	43	44	329	324	28	26	209	214

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

Gráfico VIII.1

Región Centro. Principales captaciones del sistema financiero
Saldos a junio 2013 - 2014

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

En el departamento del Caquetá los recursos captados lograron un saldo de \$633.297 millones, lo que representó una variación interanual de \$147.199 millones (30,3%). Según instituciones financieras, los bancos comerciales participaron con 99,2%, las compañías de financiamiento con 0,8%. Por activo financiero, los incrementos fueron de 39,6% en las cuentas corrientes, 25,5% en los depósitos de ahorro y 11,1% en los certificados depósitos a término.

COLOCACIONES

Según información divulgada por la Superintendencia Financiera de Colombia, al cierre del primer semestre de 2014 la cartera bruta de los establecimientos de crédito mostró un crecimiento interanual de 14,1%¹. No obstante, se destacó el dinamismo de la cartera de vivienda con una variación anual cercana al 26,0%.

En la región Centro, el saldo de la cartera bruta se ubicó en \$14,2 billones, donde sobresalió el aumento anual que logró la cartera de vivienda (36,4%), ligeramente superior al 35,7% reportado en junio de 2013. En menor proporción variaron los créditos de consumo, los microcrédito y los comerciales, con 15,8%, 12,6% y 9,8%, en su orden.

Cuadro VIII.2

Región Centro. Cartera bruta del sector financiero, según modalidad Saldos a junio 2013 - 2014

Concepto	Millones de pesos							
	Caquetá		Cundinamarca		Huila		Tolima	
	2013	2014	2013	2014	2013	2014	2013	2014
Total cartera	706.577	778.819	4.324.801	5.374.640	3.060.241	3.390.220	4.146.689	4.676.763
- Vivienda	50.463	63.388	979.569	1.403.665	330.279	433.281	417.048	523.639
- Consumo	294.883	327.688	1.439.944	1.800.217	1.106.032	1.200.410	1.555.869	1.764.478
- Microcrédito	146.341	169.210	591.234	669.864	496.049	554.152	387.832	433.328
- Comercial	214.890	218.532	1.314.053	1.500.894	1.127.881	1.202.376	1.785.940	1.955.318

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

En el Tolima, el saldo de los créditos totalizó \$4.676.763 millones, con una variación anual de 12,8%. El financiamiento corporativo (cartera comercial y microcréditos) contribuyó con el 51,1% del total y logró un incremento anual de 9,9%; el restante 48,9% correspondió al endeudamiento de los hogares (cartera de consumo más vivienda) con un incremento anual de 16,0%.

Los intermediarios financieros establecidos en el Huila consiguieron un aumento interanual de \$329.979 millones (10,8%) en el saldo de las operaciones de cartera a junio de 2014; lo cual se debió a la dinámica de los préstamos hipotecarios 31,2%, los créditos de consumo 8,5%, y los microcréditos 11,7%. A nivel departamental los bancos comerciales continuaron liderando la colocación de recursos con 95,8%, las compañías de financiamiento aportaron 4,1%. En Neiva se concentró el 68,7% (\$2.330.337 millones) del total de recursos colocados.

¹ A nivel regional, las variaciones más elevadas, superiores a la media nacional, se registraron en: Caribe, 16,3%, Centro 16,2% y Noroccidente 16,0%.

Gráfico VIII.2

Región Centro. Cartera bruta del sector financiero, según modalidad

Saldos a junio 2013 - 2014

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

Cundinamarca, con \$5.374.602 millones, concentró el 37,8% de la cartera regional, y logró un crecimiento de 24,3% respecto al saldo en igual mes de 2013. Por líneas de crédito, el mejor desempeño estuvo en el financiamiento de los hogares, al pasar su representación de 58,3% a 68,5% entre los dos años, donde la cartera de vivienda obtuvo un avance de 43,3% (\$424.095 millones) y los préstamos de consumo de 25,0% (\$360.273 millones). Por su parte, la modalidad comercial y el microcrédito avanzaron 14,2% (\$186.841 millones) y 13,3% (\$78.629 Millones).

La colocación de recursos crediticios en el departamento del Caquetá cerró con un saldo de \$778.819 millones, al lograr un crecimiento anual de \$72.242 millones (10,2%). Por modalidad de crédito, la línea de consumo avanzó \$32.805 millones (11,1%); también se presentó un buen desempeño en el desembolso de microcréditos, al obtener una variación anual de \$22.870 millones (15,6%), seguidos por el hipotecario con \$12.925 millones (25,6%) y finalmente el crédito comercial que aumentó en \$3.642 millones (1,7%). Las operaciones de cartera en la ciudad de Florencia correspondieron al 69,6% del total departamental, por valor \$542.323 millones.

IX. MERCADO LABORAL

Según cifras del DANE, entre abril y junio de 2014 la tasa de desempleo (TD) para las 23 principales ciudades de Colombia ascendió a 10,1%, y fue superada, entre otras, por tres de las capitales de la región Centro: Ibagué (13,4%), Florencia (12,5%) y Neiva (10,9%), mientras que Bogotá D.C. logró un 8,7%.

Ibagué registró en el segundo trimestre de 2014 una tasa de desempleo de 13,4%, lo que equivale a un aumento de 1,1 pp frente a igual período del año precedente, y que la ubica como la sexta ciudad con mayor desocupación en el contexto de las 23 principales localidades evaluadas por el DANE; es de anotar que Cúcuta fue la capital con mayor desocupación (14,9%), y Barranquilla la menos afectada por este flagelo. Por su parte, los ocupados sumaron 248 mil, lo que significó dos mil trabajadores menos que en igual lapso de 2013. Entre tanto, la tasa de subempleo cerró en 36,3%, al decrecer anualmente en 3,3 pp.

Cuadro IX.1

Región Centro. Indicadores del mercado laboral Segundo trimestre 2013 - 2014

Concepto	Bogotá		Florencia		Ibagué		Neiva	
	2013	2014	2013	2014	2013	2014	2013	2014
	Miles							
Población total	7.645	7.748	144	148	512	517	318	320
Población en edad de trabajar	6.212	6.312	110	113	410	416	256	259
Población económicamente activa	4.464	4.568	64	68	285	287	171	172
Ocupados	4.060	4.172	57	59	250	248	151	154
Desocupados	404	396	7	9	35	39	20	19
Inactivos	1.748	1.745	45	45	125	129	85	87
Subempleados	1.625	1.419	9	17	113	104	66	58
	Porcentaje							
Población en edad de trabajar	81,2	81,5	76,1	76,4	80,1	80,4	80,5	80,9
Tasa global de participación	71,9	72,4	58,7	60,3	69,4	69,0	66,8	66,6
Tasa de ocupación	65,4	66,1	52,1	52,7	60,9	59,7	59,1	59,3
Tasa de desempleo	9,1	8,7	11,2	12,5	12,3	13,4	11,4	10,9
Tasa de subempleo	36,4	31,1	14,7	24,6	39,6	36,3	38,5	33,7

Nota: Cifras revisadas y ajustadas por el DANE.

Fuente: DANE. Gran Encuesta Integrada de Hogares.

Para el periodo en análisis, la ciudad de Neiva registró un nivel de desempleo inferior en 0,5 pp al de igual trimestre del año anterior (11,4%); entre tanto, las personas ocupadas totalizaron 154 mil, o sea 3.000 adicionales a las contabilizadas en el segundo trimestre de 2013; además, se presentó una disminución en la tasa global de participación de 66,8% a 66,6%, mientras que aumentó el personal inactivo en dos mil individuos. Adicionalmente, el subempleo subjetivo se redujo de 38,5% a 33,7%.

En Bogotá D.C. la TD para el periodo fue de 8,7%, con una disminución de 0,4 pp frente a la cifra del año precedente. Por su parte, la tasa de ocupación subió a 66,1%, gracias a que el número de ocupados creció en 112 mil, siendo el renglón de comercio, restaurantes y hoteles el que más contribuyó a tal aumento. Por otro lado, la tasa de subempleo se redujo en 5,3 pp, lo que representó una disminución de 206 mil personas en dicha categoría.

Gráfico IX.1

Región Centro. Tasa de desempleo

Segundo trimestre 2013 - 2014

Fuente: DANE. Gran Encuesta Integrada de Hogares.

Florencia registró una TD de 12,5%, mayor en 1,3 puntos porcentuales respecto a la presentada en el segundo trimestre de 2013. La tasa global de participación se ubicó en 60,3%, con un aumento de 1,6 pp, mientras que la población inactiva no presentó variación al mantenerse en 45 mil personas. Los individuos en condición de subempleo pasaron de 9 mil a 17 mil, lo que equivale a una tasa de 24,6%, con un incremento 9,9 pp.

X. PRECIOS

La economía colombiana presentó en junio de 2014 una inflación anualizada de 2,8%, ubicada en la parte baja del rango - meta establecido por la Junta Directiva del Banco de la República para el año en curso (2,0% a 4,0%). Por su parte, en las ciudades capitales de la región Centro los resultados fueron los siguientes: Neiva 3,0%, Bogotá e Ibagué 2,9% y Florencia 2,7%.

Ibagué mostró, al cierre del primer semestre, un incremento en el Índice de Precios al Consumidor (IPC) de 0,9 puntos porcentuales, con respecto a junio del año precedente. Tal alza obedeció en gran medida a los grupos de vivienda (5,5%) y salud (3,8%), ya que un año atrás habían registrado avances anuales de solo 2,6% en ambos casos; en contraste, la canasta de alimentos se redujo de manera leve, al igual que vestuario y el agregado de otros gastos.

La capital del Huila arrojó en el sexto mes de 2014 una variación anual en el IPC de 3,0%, equivalente a un aumento 1,0 pp, jalonado de forma significativa por el grupo de alimentos, al pasar de 1,3% en junio de 2013 a 3,5% en igual mes de 2014, también creció la inflación en vivienda, vestuario, transporte, comunicaciones y el consolidado de otros gastos.

Cuadro X.1

Región Centro. Variación anual del IPC, por grupos de bienes y servicios Junio 2013 - 2014

Concepto	Bogotá		Florencia		Ibagué		Neiva	
	2013	2014	2013	2014	2013	2014	2013	2014
Total	2,4	2,9	1,2	2,7	2,0	2,9	2,0	3,0
Alimentos	2,1	3,4	0,1	2,3	1,8	1,7	1,3	3,5
Vivienda	3,8	2,3	2,1	3,0	2,6	5,5	3,1	3,5
Vestuario	1,1	1,7	1,0	1,0	1,6	1,5	0,5	1,5
Salud	4,4	3,9	2,1	1,5	2,6	3,8	4,5	4,1
Educación	5,0	4,3	7,4	4,4	3,5	2,6	3,6	3,0
Diversión	0,7	2,4	-1,0	-0,3	0,3	0,0	-0,4	0,6
Transporte	-0,8	3,1	0,4	6,2	1,2	1,8	2,0	2,7
Comunicaciones	2,7	4,0	0,7	-0,8	1,0	0,5	1,6	2,3
Otros gastos	1,5	1,4	1,3	2,2	2,0	1,9	0,7	0,9

Fuente: DANE. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

Por su parte, el IPC para Bogotá D.C. arrojó en junio de 2014 una inflación para el año completo de 2,9%, superior en 0,1 puntos porcentuales al promedio del país. Es de mencionar que los grupos que más presionaron el resultado fueron educación (4,3%), comunicaciones (4,0%) y salud (3,9%); en tanto que las menores variaciones se presentaron en vestuario (1,7%) y otros gastos (1,4%).

Región Centro. Variación anual del IPC por ciudades Junio 2013 - 2014

Fuente: DANE. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

La variación anual del IPC para Florencia fue de 2,7%, lo que ubicó a la ciudad por debajo del promedio nacional en 0,1 punto porcentual. El grupo de gastos que registró mayor incremento fue transporte con 6,2%, seguido por educación con 4,4%; mientras que comunicaciones y diversión reportaron deflación de 0,8% y 0,3% en su orden.

XI. MOVIMIENTO DE SOCIEDADES

El consolidado de la inversión neta en sociedades en los departamentos de la región Centro, sin incluir Cundinamarca, creció 36,0%, impulsado básicamente por el avance registrado en el sector agropecuario (904,0%), en especial por la inyección de capital en la actividad avícola del Tolima, mientras que se produjeron reducciones significativas en los rubros de transporte y comunicaciones (-80,2%) y construcción (-68,1).

Los movimientos de sociedades (constitución, reformas de capital y liquidaciones) efectuados por empresarios del Tolima, arrojaron una inversión neta de \$65.111 millones entre enero y junio de 2014, equivalente a un incremento de 322,3% frente a igual período del año anterior. Tal cifra la explicaron básicamente las adiciones de capital en empresas ligadas a la actividad agropecuaria, en particular al subsector avícola; también avanzaron, aunque en menor proporción, minería y comercio, mientras que la inversión se redujo en las demás actividades económicas.

**Caquetá, Huila y Tolima. Inversión neta en sociedades
Enero a junio 2013 - 2014^P**

Actividad económica	Millones de pesos					
	Caquetá		Huila		Tolima	
	2013	2014	2013	2014	2013	2014
Total	17.496	8.974	34.815	18.014	15.417	65.111
Agropecuario	-14	0	4.954	671	-47	48.458
Explotación de minas	0	0	835	942	-182	2.395
Industria	690	645	2.946	4.488	1.122	1.071
Electricidad, gas y agua	2.955	367	46	419	16	0
Construcción	53	66	10.130	1.228	3.851	3.178
Comercio	1.364	3.446	3.993	3.066	4.282	4.480
Transporte y comunicaciones	7.632	2.202	8.029	295	1.712	948
Seguros y finanzas	0	437	574	520	84	27
Servicios	4.816	1.811	3.308	6.385	4.580	4.554

^P: Cifras provisionales.

Fuente: Cámaras de Comercio de Caquetá, Huila y Tolima. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

Gráfico XI.1

**Caquetá, Huila y Tolima. Inversión neta en sociedades
Enero a junio 2013 - 2014^P**

^P: Cifras provisionales.

Fuente: Cámaras de Comercio de Caquetá, Huila y Tolima. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

Según información de la Cámara de Comercio de Neiva (CCN), en el primer semestre de 2014 la inversión neta de sociedades en el Huila totalizó \$18.014 millones, lo que significó una disminución de 48,3% respecto al consolidado de igual lapso del año precedente. Este resultado obedeció a la significativa reducción registrada en los sectores de transporte (-96,3%), construcción (-87,9%) y agropecuario (-86,5%). Es de mencionar, que la constitución de empresas disminuyó 53,2%; las reformas de

capital cayeron 30,0%; en tanto que los recursos extraídos de la economía por liquidación de empresas creció 47,9%.

En el semestre analizado, la inversión neta en el Caquetá sumó \$8.974 millones, con una reducción de 48,7% respecto a la lograda entre enero y junio de 2013. Tal caída obedeció a la disminución de capital en las sociedades constituidas (-20,0%). Similar comportamiento presentó la adición de capital, con una contracción de 47,8%. Por su parte, el patrimonio empresarial bajó en \$1.147 millones (623,4%), al ser liquidadas nueve sociedades.

XII. OTRAS VARIABLES ECONÓMICAS

SERVICIOS BÁSICOS

➤ ENERGÍA ELÉCTRICA

La Empresa de Energía del Pacífico S.A. E.S.P. (EPSA) logró una generación neta en la hidroeléctrica de Prado de 121 millones de kilovatios, en el primer semestre de 2014, lo que representó un incremento de 9,8% respecto a los 111 millones de kilovatios producidos en el mismo periodo de 2013, Este aumento fue propiciado por la temporada de lluvias que llevó al embalse a su nivel máximo, lo que permitió despachar más energía.

En el departamento del Tolima, la Compañía Energética del Tolima S.A. E.S.P. (Enertolima), registró entre enero y junio un consumo de energía eléctrica de 504 millones de kilovatios, con un aumento de 2,5% respecto al mismo periodo de 2013, explicado por las variaciones positivas en los usos comercial (6,3%), residencial (4,2%) y el sector oficial (1,8%); de otro lado, los sectores de no regulados e industrial se contrajeron 5,9% y 3,7% respectivamente.

La Electrificadora del Caquetá S.A. E.S.P. (Electrocaquetá) dio cuenta que en el primer semestre de 2014 se registró un incremento de 6,7% en el consumo de energía eléctrica en el departamento, al pasar de 78 millones de kilovatios a 83 millones de kilovatios, atribuido a las variaciones positivas que se presentaron en industria (11,1%), oficial (9,4%), comercial (7,8%) y residencial (5,1%). Al finalizar junio Electrocaquetá contaba con 3.957 nuevos usuarios, al producirse incrementos de 5,0% en los hogares, 6,2% en el comercio, 4,8% en el sector oficial y 30,8% en la industria.

**Región Centro. Generación y consumo de energía eléctrica
Enero a junio 2013 - 2014**

Usos	Miles de kilovatios			
	Tolima		Caquetá	
	Enero a junio		Enero a junio	
	2013	2014	2013	2014
1. Generación				
1.1 Generación bruta	110.864	121.682	(...)	(...)
1.2 Consumo propio	321	342	(...)	(...)
1.3 Generación neta	110.543	121.340	(...)	(...)
2. Consumo	492.033	504.438	77.536	82.718
2.1 Industrial	39.878	38.402	1.911	2.124
2.2 Comercial	102.924	109.424	19.172	20.674
2.3 Residencial	222.540	231.888	41.602	43.710
2.4 Alumbrado público	22.791	23.665	4.002	4.286
2.5 Sector oficial	42.548	43.316	10.832	11.847
2.6 No regulados 1/	61.352	57.743	17	77

(...) No existe información.

1/: Corresponde a energía vendida a clientes con consumos especiales.

Fuente: EPSA S.A. E.S.P. - Compañía Energética del Tolima S.A. E.S.P.

Electrificadora del Caquetá S.A. E.S.P. Cálculos Centro Regional de Estudios

Economicos, Ibagué, Banco de la República.

➤ **ACUEDUCTO**

El consumo de agua potable en Ibagué, según reporte de la empresa Ibaguereña de Acueducto y Alcantarillado S.A., E.S.P. (IBAL), fue de 13.137 miles de metros cúbicos (M³) en el primer semestre de 2014, lo que conllevó a una leve disminución de 0,6% con relación al mismo periodo del año anterior, producto de los repetidos cortes del suministro de agua en la ciudad, lo que produjo que el consumo promedio mensual disminuyera de 19,0 M³ en 2013 a 18,4 M³ en 2014. A junio de 2014 el IBAL tenía 119.033 suscriptores, al avanzar la cobertura del servicio en 3.280 usuarios (2,8%).

En Florencia, el consumo de agua potable registró durante el período un aumento de 367 mil metros cúbicos (8,3%), según cifras proporcionadas por la Empresa de Servicios de Florencia S.A. E.S.P. (Servaf); es importante mencionar que el sector residencial fue el que más contribuyó a este resultado, pues el incremento en términos absolutos fue de 317 mil metros cúbicos, seguido por el sector oficial con 61 mil metros cúbicos; por el contrario, el sector comercial se contrajo en 11 mil metros cúbicos. El número de suscriptores creció en 1.852 (4,8%), debido a las mayores conexiones en el sector residencial.

**Ibagué y Florencia. Consumo de agua potable y suscriptores
Enero a junio 2013 - 2014**

Meses	Ibagué				Florencia			
	Miles de metros cúbicos		Suscriptores		Miles de metros cúbicos		Suscriptores	
	2013	2014	2013	2014	2013	2014	2013	2014
Total	13.211	13.137	115.753	119.033	4.401	4.768	38.653	40.505
Enero	2.426	2.119	113.902	117.738	774	835	37.786	39.799
Febrero	2.064	2.238	114.423	117.741	778	844	37.950	39.979
Marzo	2.207	2.198	114.702	117.741	611	763	38.154	40.121
Abril	2.167	2.218	115.106	117.741	741	795	38.317	40.262
Mayo	2.149	2.153	115.486	119.033	722	796	38.465	40.394
Junio	2.198	2.211	115.753	119.033	775	735	38.653	40.505

Fuente: Empresa Ibaguereña de Acueducto y Alcantarillado IBAL E.S.P. Oficial.

Empresa de Servicios de Florencia S.A. E.S.P. Cálculos Centro Regional de Estudios

Economicos, Ibagué. Banco de la República.

➤ **GAS NATURAL**

El consumo de gas natural en Ibagué durante los primeros seis meses de 2014, consolidó un total de 29.667 miles de metros cúbicos (M³), según reporte suministrado por Alcanos de Colombia S.A. E.S.P., lo que significó una reducción anual de 8,4%, sustentada en la menor demanda en los sectores industrial (-27,8%), oficial (-17,4%) y residencial (-11,4%). Al finalizar junio, la empresa registró 123.911 suscriptores, lo que representó a un aumento anual de 5.608 nuevos usuarios (4,7%), producto de nuevas conexiones en el sector residencial.

**Región Centro. Consumo de gas natural y suscriptores
Enero a junio 2013 - 2014**

Concepto	Ibagué				Neiva				Florencia			
	Miles de M ³		Suscriptores		Miles de M ³		Suscriptores		Miles de M ³		Suscriptores	
	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014
Total	32.394	29.667	118.303	123.911	15.402	13.507	88.765	93.430	2.769	2.644	30.456	32.513
Residencial	13.641	12.085	117.114	122.570	7.824	6.350	87.602	92.156	2.244	1.957	30.378	32.415
Comercial	1.904	1.867	1.123	1.270	1.594	1.213	1.113	1.216	43	58	66	85
Industrial	6.815	4.919	37	40	324	305	21	20	0	1	0	1
Oficial	230	190	16	17	144	123	20	29	1	1	8	8
Gas vehicular	9.804	10.606	13	14	5.516	5.516	9	9	481	627	4	4

Fuente: Alcanos de Colombia S.A. E.S.P. Cálculos Centro Regional de Estudios Económicos, Ibagué. Banco de la República.

El consumo de gas natural en Neiva totalizó 13.507 miles de M³, con una caída anual de 12,3%, explicada por la menor demanda en los sectores comercial (-23,9%),

residencial (-18,8%), oficial (-14,6%) e industrial (-5,9%). El número de suscriptores aumentó en el periodo en 5,3% al consolidar un total de 93.430 usuarios.

La demanda de gas natural en Florencia, durante el semestre ascendió a 2.644 miles de M³, al disminuir 4,5% respecto al mismo periodo del año anterior, debido al menor consumo en el sector residencial. De otro lado Alcanos contaba con 32,513 suscriptores a junio de 2014, lo que representó un incremento de 6,8%, producto de las nuevas conexiones en los sectores residencial y comercial.

SE AGRADECE A LAS SIGUIENTES ENTIDADES, LA INFORMACIÓN PRODUCIDA, SUMINISTRADA O DIVULGADA PARA LA REALIZACIÓN DE LOS BOLETINES

Alcaldía de Florencia; Alcaldía de Neiva; Alcanos de Colombia S.A. E.S.P.; Cámaras de Comercio de Ibagué, Espinal y Honda; Cámara de Comercio de Neiva; Cámara de Comercio de Florencia; Compañía de Ferias y Mataderos (Cofema); Comité de Ganaderos del Caquetá S.A.; Compañía Energética del Tolima S.A. E.S.P. (Enertolima); Departamento Administrativo Nacional de Estadística DANE; Dirección de Impuestos y Aduanas Nacionales (DIAN); Electrocaquetá S.A. E.S.P.; Empresa Generadora de Energía del Pacífico S.A. E.S.P. (EPSA S.A.); Empresa Ibaguereña de Acueducto y Alcantarillado E.S.P (IBAL); Empresas Públicas Municipales de Girardot; Federación Nacional de Arroceros (Fedearroz); Fondo para el Financiamiento del Sector Agropecuario (Finagro); Federación Nacional de Cerealistas (Fenalce); Federación Nacional de Comerciantes (Fenalco) Tolima; Secretaría de Hacienda y Crédito Público Departamental del Tolima; Secretaría de Hacienda y Crédito Público de Cundinamarca; Secretaría de Hacienda Municipal de Ibagué; Secretaría de Hacienda y Crédito Público Departamental del Huila; Secretaría de Hacienda Departamental del Caquetá; Secretaría de Hacienda Municipal de Girardot; Servaf S.A. E.S.P.

PÁGINAS ELECTRÓNICAS: DANE; Ministerio de Minas y Energía, Agencia Nacional de Hidrocarburos; Superintendencia Financiera de Colombia.

Comité Editorial
Dora Alicia Mora
Jefe Sucursales Estudios Económicos

Alvaro A. Campos Martínez
Jefe Regional

Laura M. Cortés Díaz
Carlos A. Suárez Medina
Asistentes Editoriales

Comité Técnico
Aldemar Molano Pérez
Álvaro A. Campos Martínez
Álvaro A. Ramírez Hernández
Gerson Rojas Rojas
José Y. Jaramillo Mosquera
Juan C. Bermeo Soto
Pastor E. Quintero Carvajal

La opción de búsqueda del Boletín Económico Regional
(BER)

Se encuentra en la siguiente dirección:
<http://www.banrep.gov.co/ber>

El Boletín Económico Regional (BER) es una publicación trimestral elaborada por los Centros Regionales de Estudios Económicos (CREE) del Banco de la República, cuyo propósito es ofrecer a los agentes de la economía y público en general información periódica, confiable y oportuna sobre la evolución de las principales variables de la actividad económica de las regiones del país y los departamentos que las componen.

El Boletín Económico Regional Centro comprende los departamentos de Tolima, Cundinamarca, Huila y Caquetá. Su producción cuenta con el valioso aporte de diferentes entidades de orden local y nacional.

Sugerencias y comentarios
BER_centro@banrep.gov.co