

ICER

Informe de Coyuntura Económica Regional

ISSN 1794-3582

2012

- Amazonas

Informe de Coyuntura Económica Regional Departamento del Amazonas

2012

Convenio Interadministrativo No. 111 de abril de 2000

JOSE DARÍO URIBE ESCOBAR
Gerente General banco de la República
JORGE RAÚL BUSTAMANTE ROLDÁN
Director DANE
JORGE HERNÁN TORO CÓRDOBA
**Subgerente de Estudios Económicos
Banco de la República**
JUAN CARLOS GUATAQUÍ ROA
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
**Director Departamento Técnico y de Información
Económica Banco de la República**
NELCY ARAQUE GARCÍA
Directora Técnica DIRPEN-DANE
DORA ALICIA MORA PÉREZ
**Jefe Sucursales Estudios Económicos
Banco de la República**
ANA CECILIA OLAYA CISA
**Coordinadora Investigación y Análisis Estadístico
DIRPEN - DANE**

Coordinación Operativa ICER

EDUARDO SARMIENTO GÓMEZ
Coordinador Temático DIRPEN - DANE
BETTY ANDREA CUBILLOS CALDERÓN
Analista Técnico y Logístico DIRPEN - DANE
CARLOS ALBERTO SUÁREZ MEDINA
Apoyo Editorial Banco de la República

Comité Directivo Territorial ICER

MARÍA CRISTINA ÁNGEL CÁRDENAS
Gerente Banco de la República Villavicencio
JOAQUÍN EMILIO PAREDES VEGA
Jefe CREE Banco de la República Villavicencio
GERMÁN HUMBERTO HERNÁNDEZ LEAL
Profesional CREE. Banco de la República Villavicencio
ERNESTO JARAMILLO SAAKAN
Analista CREE. Banco de la República Villavicencio
MILENA DEL ROSARIO ESCOBAR MORILLO
Analista DANE, Territorial Suroccidental

Edición, diseño e impresión
DANE - Banco de la República

Septiembre de 2013

ICER

RESUMEN

El comportamiento del PIB del departamento de Amazonas en el periodo 2001 a 2011 se caracterizó por presentar crecimientos inferiores en casi todos los periodos; particularmente en 2002 y 2003 registró cifras negativas respecto al PIB nacional. De esta forma, en el 2011 el PIB ascendió a \$406 miles de millones, es decir un incremento de 3,6% en comparación al 2010.

Respecto al sacrificio de ganado, en la región Amazonía en el 2012 el ganado vacuno tuvo un incremento de 10,3% respecto al 2011; pasó de 67.341 cabezas a 74.264 cabezas. Mientras que el ganado porcino tuvo un descenso de 36,5%.

En el sector externo, las exportaciones no tradicionales mostraron un comportamiento descendente al pasar de US\$27 miles FOB en 2011 a US\$21 miles FOB en 2012, un descenso de 21,9%; entre tanto, las importaciones llegaron a los US\$4.568 miles CIF, un incremento de 169,2% respecto a 2011. En el sector de la construcción los créditos entregados para la financiación de vivienda en Amazonas alcanzaron \$5.885 millones con un aumento de 10,3%.

La inversión neta en sociedades presentó una disminución al cierre de 2012, explicada en la reducción del capital que se dio con la reforma de una sociedad perteneciente al sector de electricidad, gas y agua.

A su vez, el saldo de las colocaciones en el departamento del Amazonas alcanzó un crecimiento importante, sustentado en la evolución de todos los conceptos, especialmente de las carteras de consumo y comercial, mientras el saldo anual de captaciones disminuyó, debido a la merma en el saldo de los depósitos en cuenta corriente.

La dirección seccional Leticia presentó una leve reducción en el recaudo total de impuestos nacionales, la cual se evidenció en la mayoría de conceptos. A su vez, el volumen de recursos otorgados por Finagro a los productores agropecuarios de la región, presentó una considerable disminución, explicada en las líneas de comercialización, maquinaria y equipo, e infraestructura, la primera por no presentar movimiento, y las dos restantes por disminución de su saldo.

El sector hotelería y turismo reportó un leve aumento, gracias al mayor flujo de turistas colombianos.

Finalmente, el consumo de energía eléctrica mostró un leve crecimiento interanual, siendo el sector residencial el más representativo.

CONTENIDO

	Pág.
RESUMEN	
SIGLAS Y CONVENCIONES	
1. ENTORNO MACROECONÓMICO NACIONAL	7
1.1. ACTIVIDAD ECONÓMICA	7
1.2. INFLACIÓN Y MERCADO LABORAL	8
1.3. POLÍTICA MONETARIA Y MERCADOS FINANCIEROS	8
1.4. SECTOR EXTERNO Y MERCADO CAMBIARIO	9
1.5. SITUACIÓN FISCAL	11
2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL	13
2.1. PRODUCTO INTERNO BRUTO	13
2.4. MOVIMIENTO DE SOCIEDADES	18
2.4.1. Sociedades constituidas	18
2.4.2. Sociedades reformadas	18
2.4.3. Sociedades disueltas	19
2.4.4. Capital neto suscrito	20
2.5. SECTOR EXTERNO	20
2.5.1. Exportaciones no tradicionales (FOB)	20
2.5.2. Importaciones (CIF)	21
2.6. ACTIVIDAD FINANCIERA	24
2.6.1. Monto colocaciones nominales - operaciones activas	24
2.6.2. Monto captaciones nominales - operaciones pasivas	25
2.7. SITUACIÓN FISCAL	26
2.7.3. Recaudo de impuestos nacionales	27
2.8. SECTOR REAL	28
2.8.1. Agricultura	28
2.8.5. Sacrificio de ganado	28
Ganado vacuno	28
Ganado porcino	30
2.8.6. Sector de la construcción	31
Financiación de vivienda	31
2.8.7. Transporte	34
Transporte aéreo de pasajeros y carga	34
2.8.9. Hotelería y turismo	36
2.8.11. Servicios públicos	37
Energía eléctrica	37
4. ANEXO ESTADÍSTICO ICER	39
GLOSARIO	49
BIBLIOGRAFÍA	56

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

LISTA DE CUADROS

	Pág.
2.1.1. Amazonas. Crecimiento de producto, por grandes ramas de actividad 2007 - 2011	14
2.1.2. Amazonas. Producto, por ramas de actividad 2011	15
2.4.1.1. Amazonas. Sociedades constituidas, por sectores económicos 2011 - 2012	18
2.4.2.1. Amazonas. Sociedades reformadas, por sectores económicos 2011 - 2012	19
2.4.3.1. Amazonas. Sociedades disueltas, por sectores económicos 2011 - 2012	19
2.4.4.1. Amazonas. Inversión neta, según sectores económicos 2011 - 2012	20
2.5.1.1. Amazonas. Exportaciones no tradicionales, según CIU 2011 - 2012	21
2.5.1.2. Amazonas. Exportaciones no tradicionales, según países de destino 2011 - 2012	21
2.5.2.1. Amazonas. Importaciones, según CIU 2011 - 2012	22
2.5.2.2. Amazonas. Importaciones, según CUODE 2011 - 2012	23
2.5.2.3. Amazonas. Importaciones, según países de origen 2011 - 2012	23
2.6.1.1. Amazonas. Colocaciones del sistema financiero 2011 - 2012	25
2.6.2.1. Amazonas. Captaciones del sistema financiero 2011 - 2012	26
2.7.3.1. Dirección seccional Leticia. Recaudo de impuestos nacionales, según tipo 2008 - 2012	27
2.8.1.1. Amazonas. Créditos otorgados por Finagro, según actividades 2011 - 2012	28
2.8.5.1. Nacional - Región Amazonía. Sacrificio de ganado vacuno, por sexo y destino 2011 - 2012	30
2.8.5.2. Nacional - Región Amazonia. Sacrificio de ganado porcino, por sexo y destino 2011 - 2012	31
2.8.6.1. Nacional - Amazonas y Leticia. Valor de los créditos entregados, por tipo de vivienda 2011 - 2012	32
2.8.6.2. Nacional - Amazonas. Valor de los créditos entregados, por tipo de vivienda VIS y no VIS 2011 - 2012	32
2.8.6.3. Amazonas. Valor y número de los créditos entregados, por tipo de VIS nueva con y sin subsidio 2011 - 2012	33
2.8.7.1. Colombia. Movilización nacional de pasajeros, por aeropuertos 2011 - 2012	34
2.8.7.2. Colombia. Entrada y salida nacional de carga 2011 - 2012	35
2.8.9.1. Leticia. Turistas, según nacionalidad y sexo 2008 - 2012	36
2.8.11.1. Amazonas. Consumo de energía eléctrica, según usos 2009 - 2012	37

LISTA DE GRÁFICOS

2.1.1.	Colombia - Amazonas. Crecimiento del producto 2001 - 2011	13
2.1.2.	Amazonas. Valor agregado del Producto Interno Bruto, según ramas de actividad económica 2011	15
2.1.3.	Amazonas. Producto Interno Bruto, por habitante 2000 - 2011	17
2.1.4.	Amazonas. Crecimiento del Producto Interno Bruto, por habitante 2001 - 2011	17
2.5.2.1.	Amazonas. Importaciones, según principales países de origen 2011 - 2012	24
2.6.1.1.	Amazonas. Principales líneas de cartera del sistema financiero 2011 - 2012	25
2.6.2.1.	Amazonas. Principales captaciones del sistema financiero 2011 - 2012	26
2.7.3.1.	Dirección seccional Leticia. Recaudo total de impuestos nacionales 2001 - 2012	27
2.8.5.1.	Regiones. Participación sacrificio de ganado vacuno 2012	29
2.8.5.2.	Regiones. Participación sacrificio de ganado porcino 2012	30
2.8.6.1.	Amazonas. Número de viviendas financiadas 2011-2012	33
2.8.9.1.	Leticia. Turistas, según nacionalidad 2001 - 2012	37
2.8.11.1	Leticia. Participación en el consumo de energía eléctrica, según sectores 2012	38

SIGLAS Y CONVENCIONES

CDT:	Certificados de depósito a término
CIF:	Costos, seguros y fletes (<i>Cost, Insurance and Freight</i>)
CIU:	Clasificación Industrial Internacional Uniforme
CREE:	Centro Regional de Estudios Económicos
CUODE:	Clasificación según Uso o Destino Económico
DAFEC:	Departamento Administrativo de Fomento Ecoturístico
DANE:	Departamento Administrativo Nacional de Estadística
DIAN:	Dirección de Impuestos y Aduanas Nacionales
ENAM:	Empresa de Energía para el Amazonas
FINAGRO:	Fondo para el Financiamiento Agropecuario
FOB:	Puesto en puerto (<i>Free on Board</i>)
INCODER:	Instituto Colombiano para el Desarrollo Rural
IPC:	Índice de precios al consumidor
IVA:	Impuesto al valor agregado
PIB:	Producto interno bruto
TGB:	Tasa global de participación
VIS:	Vivienda de interés social
kW/h:	Kilovatios hora
m ² :	Metros cuadrados
m ³ :	Metros cúbicos
mm:	Miles de millones
p:	Cifra provisional
pr:	Cifra preliminar
pE:	Cifras provisionales estimadas
m:	Cifra provisional modificada
r:	Cifra definitiva revisada
nep:	No especificado en otra posición
nep:	No clasificados previamente
ha:	Hectárea
pp:	Puntos porcentuales
pb:	Puntos básicos
(...)	Cifra aún no disponible
(---)	Información suspendida
(-)	Sin movimiento
(--)	No comparable
---	No existen datos
--	No es aplicable o no se investiga
-	Indefinido
*	Variación muy alta

1. ENTORNO MACROECONÓMICO NACIONAL

1.1. ACTIVIDAD ECONÓMICA

En un escenario caracterizado por el debilitamiento de la economía mundial y el deterioro en la mayoría de actividades del sector real, la evolución del producto interno bruto (PIB) en Colombia perdió dinamismo durante 2012 frente al resultado de 2011. El impacto del sector externo desfavorable se transmitió a la economía principalmente vía menores exportaciones, pérdida de confianza de los agentes económicos y desempeño menos favorable de los términos de intercambio. Según el Departamento Administrativo Nacional de Estadística (DANE) el crecimiento en 2012 fue de 4,0%, inferior al registrado un año atrás, cuando se situó en 6,6%. La variación fue superior al alza estimada para América Latina y El Caribe (3,1%), y para América del Sur (2,7%) por parte de la Comisión Económica para América Latina y el Caribe (Cepal). No obstante, si se excluyen los bajos resultados de Brasil, Argentina y Paraguay, el resto de países de la región aumentó en conjunto a una tasa anual de 4,3%.

Ahora bien, según la variación anual de cada trimestre, la economía colombiana mostró un buen desempeño en los dos primeros (5,3% y 5,0%) y una marcada desaceleración en los dos últimos (2,7% y 3,1%). La demanda final se expandió a un menor ritmo al pasar de un avance anual de 8,2% en 2011 a 4,6% en 2012. Según sus componentes, la reducción más significativa en la tasa de crecimiento se presentó en la formación bruta de capital al pasar de 18,7% a 6,0%, sustentado principalmente en la fuerte contracción en el ritmo de crecimiento en equipo de transporte, obras civiles, y maquinaria y equipo. La menor inversión se reflejó en la caída anual de 0,2% en las importaciones de bienes de capital y el descenso en la dinámica del crédito comercial (13,8% en 2012 vs 17,0% en 2011).

El consumo total creció 4,4%, un punto porcentual (pp) menos que un año atrás, se observó un aumento de 5,1% en el consumo del gobierno y de 4,3% de los hogares. En este último se registró una reducción significativa en la variación anual, tanto en los bienes durables (19,8% en 2011 vs 4,4% en 2012) como en los semidurables (12,3% vs 6,9%, en su orden). De hecho, aunque las importaciones de bienes de consumo moderaron el ritmo de crecimiento con relación a 2011, avanzaron 12,3%, y el crédito de consumo, 17,1%. Por último, las exportaciones y las importaciones como componentes del PIB aumentaron 5,3% y 8,0%, respectivamente.

Por el lado de la oferta, excepto la actividad de servicios sociales, comunales y personales, así como el sector de electricidad, gas y agua; y agricultura, ganadería, caza, silvicultura y pesca, el resto de ramas económicas tuvo deterioro en las tasas de crecimiento. La explotación de minas y canteras aumentó 5,9%, significativamente menor que en 2011, debido a la baja dinámica de la extracción de petróleo y carbón, donde el primero pasó de crecer 17,3% en 2011 a 5,5% en 2012 y el segundo, de 15,0% a 3,9%, en su orden; no obstante, fue la rama que presentó mejor desempeño.

El comportamiento del PIB también fue impulsado por la actividad financiera, seguros, inmobiliario y servicios a las empresas (5,5%) y por servicios sociales, comunales y personales (4,9%). Modesta aceleración exhibió la actividad constructora (3,6%), sin embargo tuvo un fuerte repunte la construcción de edificaciones durante el cuarto trimestre (11,8%). Por su parte, el valor agregado de la industria se contrajo 0,7%, al ser la única actividad que registró caídas anuales en los últimos tres trimestres del año. Considerando los sectores fabriles de mayor participación en la producción total, las variaciones anuales fueron: alimentos procesados (2,2%), productos de la refinación de petróleo (-5,1%), fabricación de productos químicos (-2,2%), fabricación de otros productos minerales no metálicos (-1,2%), fabricación de productos metalúrgicos básicos (4,2%) y el sector de la cadena textil - confecciones (3,4%).

1.2. INFLACIÓN Y MERCADO LABORAL

En 2012 la variación del índice de precios al consumidor (IPC) se situó en 2,4%, registro inferior en 129 puntos básicos (pb) al observado en 2011. Este fue el cuarto año consecutivo en que la inflación estuvo dentro del rango meta de largo plazo establecido por la Junta Directiva del Banco de la República (JDBR), entre 2% y 4%. Al considerar su peso en la canasta familiar, la menor inflación se explicó fundamentalmente por la poca presión del grupo de alimentos, el cual evidenció una notable reducción, al pasar de un ritmo anual de 5,3% en 2011 a 2,5% en 2012. Otro grupo que contribuyó al bajo incremento en los precios fue el de los regulados, con una variación de 1,9% frente a 5,8% de 2011. Con excepción del comportamiento de los precios de los bienes no transables, que presentaron un leve aumento, todos los indicadores de inflación del consumidor, incluyendo el de transables y los de inflación subyacente (excluye alimentos y regulados), se redujeron en 2012.

De otro lado, la menor expansión de la economía influyó en los indicadores del mercado laboral. Según la gran encuesta integrada de hogares (GEIH) la tasa de desempleo promedio nacional se situó en 10,4% y la de las trece áreas metropolitanas en 11,2%, sin presentar cambios significativos con relación a los niveles de 2011 (10,8% y 11,4%, respectivamente). El registro fue superior que el estimado por la Cepal para América Latina y el Caribe (6,4%) y el más alto entre los países suramericanos. Respecto de la oferta laboral, medida por la tasa global de participación, aumentó a 64,5% en 2012 frente a 63,7% en 2011. Asimismo, de una población total de 45,5 millones al cierre del año el número de ocupados fue de 20,7 millones, con un ascenso de 677.000 respecto de 2011.

1.3. POLITICA MONETARIA Y MERCADOS FINANCIEROS

Luego de la política de normalización iniciada en febrero de 2011, que subió la tasa de intervención a 5,25%, la JDBR modificó la postura de política monetaria a partir de julio de 2012, reduciéndola cuatro veces en 25 pb para terminar el año en 4,25%. La redefinición de la política obedeció al nuevo

escenario macroeconómico, el cual se caracterizó por una inflación descendente y desaceleración de la demanda final. En rigor, el deterioro de la economía global, del cual parecía estar blindada la economía colombiana, comenzó a impactar la demanda externa vía menores exportaciones y precios más bajos de los commodities. Asimismo, el análisis de la evolución de la demanda interna permitía avizorar un menor crecimiento en el segundo semestre del año, el cual conduciría a que la economía operara por debajo de su capacidad potencial. Por último, en consideración a los desarrollos recientes de la inflación, los riesgos a futuro de la desviación de la meta eran mínimos. Cabe destacar que otra medida en materia monetaria fue la modificación de la reglamentación sobre el manejo de liquidez en la economía, definiendo los tipos de títulos que puede comprar o vender (TES de control monetario), y el procedimiento para su colocación en el mercado monetario (Resolución 10 de la JDBR de 2012).

De otro lado, la inyección de liquidez por parte del Banco de la República disminuyó su ritmo de crecimiento, es así como la variación promedio anual de la base monetaria pasó de 14,0% en 2011 a 7,9% en 2012 y la del agregado más amplio (M3), de 17,0% a 15,4%. La principal fuente de expansión monetaria fue la compra de divisas en las intervenciones que realizó el emisor en el mercado cambiario. En cuanto a la evolución del crédito, al cierre de 2012 el saldo de la cartera del sistema financiero totalizó \$251.544 miles de millones (mm) con un incremento anual de 14,8%, más bajo que el observado en 2011 que fue de 20,9%. Es de anotar, que la cartera en moneda nacional representó 93,7%. No obstante que las colocaciones siguieron mostrando aumentos reales importantes, se evidenciaron menores tasas de crecimiento en todas las modalidades. La desaceleración del crédito comercial fue 3,2 puntos porcentuales (pp) entre 2011 y 2012, la de consumo, 7,5 pp, y la de la cartera hipotecaria, 2,7 pp. Este desempeño menos favorable pudo explicarse por el efecto rezago de la transmisión de la política monetaria contractiva y por el descenso en la dinámica de la economía, especialmente a partir del segundo semestre.

Respecto al comportamiento de las tasas de interés, determinado por los movimientos de la tasa de intervención, fue desigual en lo corrido del año. En el primer semestre de 2012 se presentaron incrementos en todas las tasas de interés del mercado monetario y crediticio, pero a partir de julio la tendencia fue a la baja. El promedio en 2012 y la variación en pp frente a 2011 fueron: consumo 19,2% y 1,1 pp, comercial 9,9% y 1,5 pp e hipotecario 13,2% y 0,2 pp. Por su parte, el depósito a término fijo (DTF) y la tasa interbancaria cerraron el año en 5,3% y 4,3%, en su orden, con diferencias respecto de un año atrás de 0,3 pp y -0,5 pp, respectivamente. La tasa de usura, que sirve de techo para el consumo a través de tarjetas de crédito, pasó de 29,1% en el último trimestre de 2011 a 31,3% en igual periodo de 2012.

1.4. SECTOR EXTERNO Y MERCADO CAMBIARIO

El menor ritmo del crecimiento mundial, como consecuencia de la crisis de la zona euro, el débil desempeño de la economía estadounidense y la

desaceleración del producto en China tuvieron repercusiones en el desempeño del sector externo colombiano. Aunque las consecuencias no fueron tan negativas como para otros países de la región, cuyas exportaciones de recursos naturales se destinaron a China y a la Unión Europea, las ventas externas disminuyeron, situación que se agravó por los problemas del transporte de petróleo y carbón y por la menor producción de café. Igualmente, los términos de intercambio se mantuvieron estables.

En 2012, la cuenta corriente de la balanza de pagos de Colombia registró un saldo deficitario de US\$11.415 millones (m), mayor al arrojado en 2011 que fue de US\$9.525 m. El saldo fue el resultado de un superávit de US\$6.004 m en la cuenta comercial, un déficit de US\$22.019 m en la balanza de servicios (incluye renta de factores) e ingresos netos por transferencias de US\$4.599 m.

Respecto al comercio de bienes, las exportaciones totalizaron US\$59.962 m, con un crecimiento anual de 5,8%, las importaciones ascendieron a US\$53.773 m y avanzaron 6,4%. El mejor desempeño entre los principales productos de exportación se observó en el oro no monetario, al registrar una variación anual de 22,0%, sin embargo fue menor que la presentada en 2011 (32,5%). Las ventas de petróleo y sus derivados, que representaron 52,7% del total, redujeron significativamente su dinámica al crecer 11,0% frente a 72,2% en 2011 y 60,7% en 2010. Las exportaciones de ferróníquel se recuperaron, al aumentar 6,6% luego de caer 14,5% en el año anterior. Las contracciones corrieron por cuenta del café (-26,7%) y el carbón (-7,0%), en tanto que las ventas de banano y flores mantuvieron los niveles de 2011. Entre tanto, el resto de exportaciones señalaron un avance anual de 6,2%.

Entre las ventas externas industriales, que crecieron a un menor ritmo anual (de 14,3% en 2011, a 3,3% en 2012), se desaceleraron las de productos químicos y las de artículos de cuero; evidenciaron contracción, alimentos procesados (-6,0%), y papel y manufacturas (-25,2%). Fue relevante el repunte de vehículos, que pasó de exportar US\$414 m en 2011 a US\$579 m en 2012. De otro lado, coherente con la menor dinámica de la actividad económica, se registró un descenso en el ritmo de crecimiento de las importaciones; el valor total se acrecentó 6,4% y, según tipo de bien, los de consumo aumentaron 12,3%, intermedios, 11,1% y los de capital cayeron 0,2%.

El déficit de la balanza de servicios ascendió a US\$5.337 m (sin incluir renta de factores), mayor en US\$690 m frente a 2011. Las cuentas que más jalonaron el desbalance fueron los pagos por servicios de transporte, seguros y financieros, y servicios empresariales y de construcción. La renta de factores, que fue el componente que más sustentó el déficit en cuenta corriente, registró un saldo negativo de US\$16.682 m, explicado fundamentalmente por los giros provenientes de utilidades y dividendos de empresas que realizan inversión extranjera y, en menor medida, por el pago de intereses de la deuda externa pública y privada. Los ingresos por remesas siguieron siendo importantes al contabilizar US\$4.074 m, cercano al promedio de los últimos cinco años (US\$4.334 m).

La cuenta de capital arrojó un superávit de US\$16.385 m, resultado de ingresos financieros por US\$20.424 m y salidas de US\$4,039 m. Los flujos provenientes de inversión extranjera totalizaron US\$23.179 m, de los cuales el 68,3% correspondieron a inversión directa y el 31,7% a inversión de portafolio. Comoquiera que el valor de las amortizaciones de la deuda externa privada superaron los desembolsos, el saldo de los préstamos generó menores ingresos de capital.

La tasa de cambio presentó un comportamiento desigual en lo corrido del año; en los periodos comprendidos entre enero - abril y noviembre - diciembre la tendencia fue de apreciación, en tanto que entre mayo y octubre fue de depreciación. Los episodios de aumentos o disminuciones sostenidos de la tasa de cambio en 2012 fueron determinados por la mayor o menor percepción de riesgo internacional, cuya variabilidad dependía del desarrollo de la crisis de la zona euro, la información sobre la evolución de las economías clave (Estados Unidos, China y Japón) y sus políticas monetarias, y a nivel interno por la mejora en la perspectiva de la deuda.

De hecho, los parámetros de medición de la percepción de riesgo para Colombia mejoraron en 2012. La prima por canje de riesgo de incumplimiento de crédito (Credit default) a cinco años pasó de 156 pb en 2011 a 103 pb en octubre de 2012, y el EMBI+ (indicador de bonos de mercados emergentes) de 122 pb a 195 pb, en igual periodo. Con todo, la apreciación nominal (diciembre 31 de 2012 vs enero 1 de 2012) fue de 9,0% y la real de 2,0% (índice de tasa de cambio real con base en el índice de precios del productor), y la apreciación promedio 2,7%, similar a la de 2011 (2,6%). La política cambiaria no tuvo mayores modificaciones, en razón a que la JDBR continuó interviniendo en el mercado cambiario mediante compras diarias de divisas para atenuar el impacto negativo de la profundización de la apreciación del peso, es así como en 2012 la acumulación de reservas totalizó US\$4.844 m.

1.5. SITUACION FISCAL

Según el documento 004/2013 de la Dirección General de Política Macroeconómica, que muestra el cierre fiscal de 2012, el balance del Sector Público Consolidado (SPC) mejoró respecto de 2011. El SPC registró un superávit de \$1.823 mm, cuando en el año anterior había arrojado un déficit de \$12.585 mm. Como porcentaje del PIB, pasó de un déficit de 2,0% en 2011 a un superávit de 0,3% en 2012, constituyéndose en el mejor resultado en los últimos diez años. Asimismo, fue superior al estimado en el Marco Fiscal de Mediano Plazo 2012 (MFMP), en donde se proyectaba un déficit de 1,2% del PIB. El balance del SPC se desprende del superávit de \$2.989 mm del Sector Público no Financiero, el déficit de \$15.440 mm del Gobierno Nacional Central y del superávit de \$18.429 mm del Sector Descentralizado. A este balance se le deben agregar los resultados del Banco de la República (-\$608 mm), Fogafin (\$846 mm) y la discrepancia estadística (-\$1.316 mm).

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

2.1. PRODUCTO INTERNO BRUTO

Para 2011 el Producto interno bruto (PIB) del departamento ascendió a \$406 miles de millones al compararlo con el dato observado en 2010. Este representó un incremento de 3,6% (gráfico 2.1.1).

Respecto al PIB para el total nacional, en 2011 también ascendió y se ubicó en \$621.614 miles de millones. Lo anterior significó un crecimiento de 6,6%; es decir 2,7 pp en relación a 2010. El PIB nacional se ubicó por encima del local en 3,0 pp.

Durante el periodo 2001 - 2011 el PIB de Amazonas se caracterizó por registrar crecimientos inferiores en casi todos los periodos; en particular, en 2002 y 2003 registró cifras negativas respecto a lo evidenciado por el PIB nacional.

En consecuencia el PIB de Amazonas creció 3,5% en promedio, mientras el PIB nacional lo hizo en 4,3% en promedio (gráfico 2.1.1).

Gráfico 2.1.1. Colombia - Amazonas. Crecimiento del producto 2001 - 2011

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

Analizando el comportamiento del PIB por ramas de actividad económica, se muestra que en 2011, de las nueve ramas, cuatro obtuvieron incrementos; a su vez, tres de estas lo hicieron por encima del PIB departamental. La rama más dinámica fue transporte, seguida de financiero, comercio y servicios. Mientras, la actividad de la agricultura registró una desaceleración (cuadro 2.1.1).

Cuadro 2.1.1. Amazonas. Crecimiento de producto, por grandes ramas de actividad 2007 - 2011

Grandes ramas actividad	2007	2008	2009	2010	2011
Producto interno bruto	2,5	3,8	2,7	3,1	3,7
A Agricultura, ganadería, caza, silvicultura y pesca	-13,5	0,0	22,2	8,5	-3,8
B Explotación de minas y canteras	-	-	-	-	-
C Industria manufacturera	16,7	-12,5	0,0	14,3	0,0
D Electricidad, gas y agua	0,0	0,0	0,0	0,0	0,0
E Construcción	0,0	0,0	-100,0	-	-
F Comercio, reparación, restaurantes y hoteles	11,1	3,1	-2,9	2,9	5,5
G Transporte, almacenamiento y comunicaciones	10,0	5,9	2,7	2,5	7,5
H Establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas	20,0	11,1	4,5	4,0	7,4
I Actividades de servicios sociales, comunales y personales	-2,5	4,8	0,7	0,7	3,2
Derechos e impuestos	16,7	2,9	7,1	6,7	12,5

- Indefinido.

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

Durante los últimos cinco años el comportamiento promedio sectorial indicó que el de mayor crecimiento fue financiero (9,4%), seguido por transporte (5,7%) y comercio (3,9%), principalmente. Por su parte, el sector agropecuario exhibió 2,7% (cuadro 2.1.1).

En cuanto al valor agregado para el Amazonas, se observó que las actividades de servicios, comercio y agropecuaria fueron las que más aportaron a la producción local (gráfico 2.1.2).

En 2011 el sector servicios aportó 42,4% del valor total generado en la producción de Amazonas, seguido de comercio con 19,7%, agropecuario con 12,3% y transporte 10,6%, entre los principales. Estos cuatro sectores aportaron 85,0% en su conjunto (gráfico 2.1.2).

Gráfico 2.1.2. Amazonas. Valor agregado del Producto Interno Bruto, según ramas de actividad económica 2011

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

De otra parte, el PIB visto por subsectores económicos permitió observar que los de mayor aporte al total fueron actividades de administración pública y defensa, educación de no mercado, producción de peces, comercio, hoteles, comunicaciones, transporte por vía aérea e intermediación financiera. En su conjunto, justificaron 78,6% de la producción total del departamento del Amazonas en 2011 (cuadro 2.1.2).

Según la variación, los subsectores que se destacaron en el crecimiento respecto a 2010 fueron transporte por vía aérea (13,3%), actividades de esparcimiento, culturales y recreación (11,1%), servicios sociales (7,1%) e intermediación financiera (6,7%).

Cuadro 2.1.2. Amazonas. Producto, por ramas de actividad 2011

Ramas de actividad	Miles de millones de pesos		
	2011	Variación	Participación
Producto interno bruto	406	3,6	100,0
1 Cultivo de café	0	-	0,0
2 Cultivo de otros productos agrícolas	1	-	0,2
3 Producción pecuaria y caza incluyendo las actividades veterinarias	2	0,0	0,5
4 Silvicultura, extracción de madera y actividades conexas	7	0,0	1,7
5 Pesca, producción de peces en criaderos de granjas piscícolas; actividades de servicios relacionadas con la pesca	40	-6,1	9,9
6 Extracción de carbón, carbón lignítico y turba	0	-	0,0
7 Extracción de petróleo crudo y de gas natural; servicios de extracción de petróleo y de gas, excepto prospección; extracción de uranio y de torio	0	-	0,0

Cuadro 2.1.2. Amazonas. Producto, por ramas de actividad 2011

Ramas de actividad		Conclusión		
		Miles de millones de pesos		
		2011	Variación	Participación
8	Extracción de minerales metalíferos	0	-	0,0
9	Extracción de minerales no metálicos	0	-	0,0
10-19	Alimentos, bebidas y tabaco	4	0,0	1,0
20-37	Resto de la industria	4	0,0	1,0
38	Generación, captación y distribución de energía eléctrica	5	0,0	1,2
39	Fabricación de gas; distribución de combustibles gaseosos por tuberías; suministro de vapor y agua caliente	0	-	0,0
40	Captación, depuración y distribución de agua	1	0,0	0,2
41	Construcción de edificaciones completas y de partes de edificaciones; acondicionamiento de edificaciones	0	-	0,0
42	Construcción de obras de ingeniería civil	0	-	0,0
43	Comercio	52	5,0	12,8
44	Mantenimiento y reparación de vehículos automotores; reparación de efectos personales y enseres domésticos	0	-	0,0
45	Hoteles, restaurantes, bares y similares	28	5,6	6,9
46	Transporte por vía terrestre	0	-	0,0
47	Transporte por vía acuática	0	-	0,0
48	Transporte por vía aérea	19	13,3	4,7
49	Actividades complementarias y auxiliares al transporte; actividades de agencias de viajes	3	0,0	0,7
50	Correo y telecomunicaciones	21	5,0	5,2
51	Intermediación financiera	19	6,7	4,7
52	Actividades inmobiliarias y alquiler de vivienda	7	0,0	1,7
53	Actividades de servicios a las empresas excepto servicios financieros e inmobiliarios	2	0,0	0,5
54	Administración pública y defensa; seguridad social de afiliación obligatoria	87	1,6	21,4
55	Educación de mercado	1	0,0	0,2
56	Educación de no mercado	53	2,8	13,1
57	Servicios sociales y de salud de mercado	18	7,1	4,4
58	Eliminación de desperdicios y aguas residuales, saneamiento y actividades similares	1	0,0	0,2
59	Actividades de asociaciones ncp; actividades de esparcimiento y actividades culturales y deportivas; otras actividades de servicios de mercado	11	11,1	2,7
60	Actividades de asociaciones ncp; actividades de esparcimiento y actividades culturales y deportivas; otras actividades de servicios de no mercado	1	0,0	0,2
61	Hogares privados con servicio doméstico	1	-	0,2
	Derechos e impuestos	18	13,3	4,4

ncp no clasificado previamente.

- Indefinido.

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

Finalmente, el PIB por habitante en 2011 indica que el del departamento ascendió a \$5.572.483. Durante el periodo 2000 - 2011, el comportamiento del PIB per cápita nominal fue creciente (gráfico 2.1.3).

Gráfico 2.1.3. Amazonas. Producto Interno Bruto, por habitante 2000 - 2011

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

En términos dinámicos, el PIB per cápita real pasó de 5,5% en 2001 a 2,4% en 2011, con una variación promedio de 2,0%, cifra que resultó de las expansiones obtenidas principalmente en 2001 y 2004 (gráfico 2.1.4).

Gráfico 2.1.4. Amazonas. Crecimiento del Producto Interno Bruto, por habitante 2001 - 2011

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

2.4. MOVIMIENTO DE SOCIEDADES

2.4.1. Sociedades constituidas. En 2012, de acuerdo con los registros de la Cámara de Comercio del Amazonas, se constituyeron en este departamento 79 sociedades comerciales, representadas en un capital de \$2.009 millones (m), cuantía que significó un aumento de 695 m (53,0%), comparado con 2011.

Cuadro 2.4.1.1. Amazonas. Sociedades constituidas, por sectores económicos 2011 - 2012

Sectores económicos	Millones de pesos					
	2011		2012		Variación capital	
	Número	Capital	Número	Capital	Absoluta	Porcentual
Total	83	1.313	79	2.009	695	53,0
Agricultura, ganadería, caza y silvicultura	1	2	1	1	-1	-44,4
Pesca	3	10	0	0	-10	-100,0
Industrias manufactureras	4	70	9	66	-4	-5,7
Construcción	4	115	2	143	28	24,3
Comercio	27	714	21	769	55	7,6
Hoteles y restaurantes	0	0	6	169	169	-
Transporte, almacenamiento, comunicaciones	15	124	11	117	-7	-5,6
Intermediación financiera	1	10	1	2	-8	-82,0
Otros ¹	28	268	28	742	474	176,6

- Indefinido.

¹Incluye actividades inmobiliarias, educación, servicios sociales y de salud y otros.

Fuente: Cámara de Comercio del Amazonas. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

Este resultado fue generado en gran parte por el crecimiento en los sectores de comercio, que totalizó \$769 m (7,6%); “Otros”, que sumó \$742 m (176,6%); hoteles y restaurantes, que constituyó \$169 m, cuando en 2011 no presentó ninguna constitución, y construcción, con \$143 m (24,3%).

Como contraste, el sector de pesca no exhibió movimiento en el año de estudio, y se destacaron por la merma: intermediación financiera (-82,0%), agricultura, ganadería, caza y silvicultura (-44,4%), y transporte, almacenamiento y comunicaciones (-5,6%).

2.4.2. Sociedades reformadas. Durante 2012 se evidenció una disminución en Amazonas de \$4.969 m en el capital reformado, al pasar de \$21.575 m en 2011 a \$16.606 m en el año de estudio. Dicha disminución se dio debido al poco dinamismo de la mayoría de los sectores económicos, presentándose cambios positivos solo en industrias manufactureras, y en hoteles y restaurantes.

Cuadro 2.4.2.1. Amazonas. Sociedades reformadas, por sectores económicos 2011 - 2012

Sectores económicos	Millones de pesos					
	2011		2012		Variación capital	
	Número	Capital	Número	Capital	Absoluta	Porcentual
Total	38	21.575	27	16.606	-4.969	-23,0
Industrias manufactureras	2	17	4	17	1	3,6
Suministro de electricidad, gas, agua	4	18.100	1	15.000	-3.100	-17,1
Construcción	2	115	0	0	-115	-100,0
Comercio	11	2.059	10	712	-1.347	-65,4
Hoteles y restaurantes	0	0	2	19	19	-
Transporte, almacenamiento, comunicaciones	7	412	4	77	-335	-81,3
Otros ¹	12	872	6	781	-91	-10,4

- Indefinido.

¹ Incluye intermediación financiera, actividades inmobiliarias, educación, servicios sociales y de salud, y otros.

Fuente: Cámara de Comercio del Amazonas. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.4.3. Sociedades disueltas. El escenario observado reveló una disminución considerable en el número de sociedades disueltas, al pasar de 37 empresas en 2011 a 5 en 2012, las cuales comprometieron un capital de \$120 m, atribuido a compañías vinculadas a los sectores de comercio y otros.

Cuadro 2.4.3.1. Amazonas. Sociedades disueltas, por sectores económicos 2011 - 2012

Sectores económicos	Millones de pesos					
	2011		2012		Variación capital	
	Número	Capital	Número	Capital	Absoluta	Porcentual
Total	37	465	5	120	-345	-74,2
Agricultura, ganadería, caza y silvicultura	2	6	0	0	-6	-100,0
Comercio	19	187	3	110	-77	-41,0
Hoteles y restaurantes	1	20	0	0	-20	-100,0
Transporte, almacenamiento, comunicaciones	7	184	0	0	-184	-100,0
Intermediación financiera	3	34	0	0	-34	-100,0
Otros ¹	5	35	2	10	-25	-71,1

¹ Incluye actividades inmobiliarias, educación, servicios sociales y de salud, y otros.

Fuente: Cámara de Comercio del Amazonas. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

Cabe señalar que actividades como: agricultura, hoteles y restaurantes, transporte, almacenamiento y comunicaciones e intermediación financiera, que

en 2011 presentaron movimiento, para esta vigencia no afectaron el número y capital de las sociedades disueltas.

2.4.4. Capital neto suscrito. El comportamiento de los indicadores antes señalados determinó una disminución de la inversión neta de las sociedades del Amazonas de 17,5%, comparado con el presentado en 2011. Una reducción en el sector de electricidad, gas y agua de 17,1%, con un resultado de \$15.000 m, que correspondió a una sociedad reformada, incidió de manera determinante en el consolidado final¹, junto con las bajas en comercio, transporte, almacenamiento y comunicaciones, y construcción. Contrastó, el rubro “Otros”, que señaló un incremento en la inversión de 28,3%.

Cuadro 2.4.4.1. Amazonas. Inversión neta, según sectores económicos 2011 - 2012

Sectores económicos	Capital ¹		Variación
	2011	2012	
Total	22.422	18.495	-17,5
Agricultura, ganadería, caza y silvicultura	-4	1	-125,0
Pesca	10	0	-100,0
Industria manufacturera	87	84	-3,9
Electricidad, gas, agua	18.100	15.000	-17,1
Construcción	230	143	-37,8
Comercio	2.586	1.371	-47,0
Hoteles y restaurantes	-20	188	*
Transporte, comunicaciones	352	194	-44,9
Intermediación financiera	-24	97	*
Otros ²	1.105	1.418	28,3

* Variación muy alta.

¹ Inversión neta = capital constituido + capital reformado - capital liquidado.

² Incluye actividades inmobiliarias, educación, servicios sociales y de salud, y otros.

Fuente: Cámara de Comercio del Amazonas. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.5. SECTOR EXTERNO

2.5.1. Exportaciones no tradicionales (FOB). Las exportaciones no tradicionales en el Amazonas mostraron un comportamiento descendente al pasar de US\$27 miles FOB en 2011 a US\$21 miles FOB en 2012. Esto representó un descenso de 21,9% (cuadro 2.5.1.1).

En el contexto nacional las cifras indicaron un incremento de 7,8% al compararlas con el año inmediatamente anterior, pues pasaron de US\$16.662 millones a US\$17.970 millones FOB. Los departamentos que registraron mayor participación en el total exportado fueron: Antioquia (36,1%), Bogotá D.C.

¹ Inversión neta = sociedades constituidas + reformadas - disueltas.

(16,9%) y Valle del Cauca (12,3%). En conjunto abarcaron 65,3% del valor exportado.

Cuadro 2.5.1.1. Amazonas. Exportaciones no tradicionales, según CIU 2011 - 2012

CIU	Descripción	Valor FOB (miles de dólares)			
		2011	2012	Variación	Participación
	Total	27	21	-21,9	100,0
D	Sector industrial	27	21	-21,9	100,0
37	Desperdicios y desechos (chatarra) de fundición	27	21	-21,9	100,0

Fuente: DIAN - DANE.

En términos dinámicos, el total de exportaciones departamentales indicó que únicamente el sector económico industrial produjo un descenso de 21,9% en el valor de las ventas al exterior. Este fue generado por el subsector de desperdicios y desechos (chatarra) de fundición (cuadro 2.5.1.1).

Por destinos, las exportaciones del departamento del Amazonas tuvieron como socio principal a Ecuador (cuadro 2.5.1.2).

Cuadro 2.5.1.2. Amazonas. Exportaciones no tradicionales, según países de destino 2011 - 2012

Países de destino	Valor FOB (miles de dólares)			
	2011	2012	Variación porcentual	Participación porcentual
Total general	27	21	-21,9	100,0
Ecuador	27	21	-21,9	100,0

Fuente: DIAN - DANE.

2.5.2. Importaciones (CIF). Durante 2012 el volumen de las importaciones totales del Amazonas llegó a los US\$4.568 miles CIF, alcanzando un incremento de 169,2%; esto comparado con el año inmediatamente anterior. Por su parte, el total importado por Colombia llegó a US\$58.088 millones CIF, que le dejó al país un incremento de 7,1%.

Los departamentos con mayor participación en el total importado para el 2012 fueron: Bogotá D.C. (46,8%), Antioquia (12,3%), Cundinamarca (10,5%) y Valle del Cauca (8,3%). Estos participaron con 78,0% del total de importaciones que llegaron al país.

Del monto total importado en Amazonas, el sector que mayor aporte generó y al mismo tiempo registró un crecimiento fue el sector industrial con 99,7% y 170,2%, en cada caso (cuadro 2.5.2.1).

Dentro del sector industrial el crecimiento fue generado por los subsectores de instrumentos médicos, y maquinaria y equipo, entre otros (cuadro 2.5.2.1).

**Cuadro 2.5.2.1. Amazonas. Importaciones, según CIU
2011 - 2012**

CIU	Descripción	Valor CIF (miles de dólares)			
		2011	2012	Variación	Participación
Total		1.697	4.568	169,2	100,0
A	Sector agropecuario, caza y silvicultura	3	0	-100,0	0,0
01	Agricultura, ganadería y caza	3	0	-100,0	0,0
C	Sector minero	8	0	-100,0	0,0
14	Explotación de minerales no metálicos	8	0	-100,0	0,0
D	Sector industrial	1.686	4.555	170,2	99,7
15	Productos alimenticios y bebidas	357	0	-100,0	0,0
17	Fabricación de productos textiles	32	19	-41,1	0,4
18	Fabricación de prendas de vestir; preparado y teñido de pieles	62	49	-20,8	1,1
19	Curtido y preparado de cueros	47	141	202,3	3,1
21	Fabricación de papel, cartón y productos de papel y cartón	0	31	-	0,7
23	Coquización, fabricación de productos de la refinación del petróleo, y combustible nuclear	0	41	-	0,9
24	Fabricación de sustancias y productos químicos	118	295	150,1	6,5
25	Fabricación de productos de caucho y plástico	24	117	389,4	2,6
26	Fabricación de otros productos minerales no metálicos	17	193	*	4,2
27	Fabricación de productos metalúrgicos básicos	107	34	-68,6	0,7
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	17	35	100,3	0,8
29	Fabricación de maquinaria y equipo ncp	272	873	220,7	19,1
30	Fabricación de maquinaria de oficina, contabilidad e informática	0	20	-	0,4
31	Fabricación de maquinaria y aparatos eléctricos ncp	50	74	46,3	1,6
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	2	431	*	9,4
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	0	2.057	*	45,0
34	Fabricación de vehículos automotores, remolques y semirremolques	486	133	-72,6	2,9
35	Fabricación de otros tipos de equipo de transporte	5	10	104,0	0,2
36	Fabricación de muebles; industrias manufactureras ncp	90	3	-96,9	0,1
0	Partida no correlacionada	0	12	-	0,3

* Variación muy alta.

- Indefinido.

ncp no clasificado previamente.

Fuente: DIAN - DANE.

Por otra parte, el monto total de las importaciones del departamento, según la clasificación por uso o destino económico, CUODE, evidenció que las compras en el exterior realizadas por el Amazonas se explicaron principalmente por bienes de capital, en los destinados para la industria. Lo siguieron materias primas y productos intermedios como las destinadas a la agricultura e industria y bienes de consumo, principalmente los bienes duraderos (cuadro 2.5.2.2).

**Cuadro 2.5.2.2. Amazonas. Importaciones, según CUODE
2011 - 2012**

Grupos y subgrupos	Miles de dólares CIF		Variación	Participación
	2011	2012		
Total	1.697	4.568	169,2	100,0
Bienes de consumo	641	658	2,7	14,4
Bienes de consumo no duradero	487	225	-53,9	4,9
Bienes de consumo duradero	153	433	182,4	9,5
Materias primas y productos intermedios	386	816	111,4	17,9
Combustible, lubricantes y conexos	0	41	-	0,9
Materias primas y productos intermedios para la agricultura	0	11	-	0,3
Materias primas y productos intermedios para la industria (excluido construcción)	386	763	97,7	16,7
Bienes de capital y material de construcción	670	3.081	359,8	67,5
Materiales de construcción	70	75	6,1	1,6
Bienes de capital para la agricultura	16	0	-100,0	0,0
Bienes de capital para la industria	128	2.857	*	62,5
Equipo de transporte	456	149	-67,3	3,3
Diversos	0	12	-	0,3

* Variación muy alta.

- Indefinido.

Fuente: DIAN - DANE.

Las importaciones de Amazonas vistas por países de origen indican que los mercados de Israel, China, Estados Unidos y México fueron los principales proveedores de bienes y servicios; los cuales comprendieron 87,3% del valor total importado (cuadro 2.5.2.3 y gráfico 2.5.2.1).

**Cuadro 2.5.2.3. Amazonas. Importaciones, según países de origen
2011 - 2012**

Países de origen	Valor CIF (miles de dólares)			
	2011	2012	Variación porcentual	Participación porcentual
Total general	1.697	4.568	169,2	100,0
Israel	0	2.030	-	44,4
China	240	1.377	474,9	30,2
Estados Unidos	418	338	-19,3	7,4
México	282	244	-13,6	5,3

**Cuadro 2.5.2.3. Amazonas. Importaciones, según países de origen
2011 - 2012**

Países de origen	Valor CIF (miles de dólares)		Conclusión	
	2011	2012	Variación porcentual	Participación porcentual
España	3	116	*	2,5
Resto de países	754	463	-38,6	10,1

* Variación muy alta.

- Indefinido.

Fuente: DIAN - DANE.

Respecto a 2011 la representatividad mostró que, mientras Israel y China la incrementaron en 44,4 pp y 16,0 pp respectivamente, Estados Unidos y México disminuyeron el monto importado en 17,3 pp y 11,3 pp (cuadro 2.5.2.3 y gráfico 2.5.2.1).

**Gráfico 2.5.2.1. Amazonas. Importaciones, según principales países de origen
2011 - 2012**

Fuente: DIAN - DANE.

2.6. ACTIVIDAD FINANCIERA

2.6.1. Monto colocaciones nominales - operaciones activas. A partir de cifras de la Superintendencia Financiera, el saldo de las colocaciones del sector financiero del Amazonas a diciembre de 2012, alcanzó un total de \$98.417 m, que constituyó un crecimiento de 34,0% respecto al registro de finales de 2011.

En general, se presentaron aumentos en todos los conceptos, aun cuando, cabe destacar el avance por su magnitud, del saldo de los créditos y *leasing* de consumo (44,4%) y comerciales (24,0%); asimismo, el crédito de vivienda viene

mostrando un resultado interesante en este departamento, al avanzar 27,0% en 2011 y 18,5% en este periodo. Por último, cabe mencionar que los microcréditos presentaron una leve variación con relación al año anterior.

Cuadro 2.6.1.1. Amazonas. Colocaciones del sistema financiero¹ 2011 - 2012

Conceptos	Millones de pesos		
	Saldos a diciembre		Variación
	2011	2012	
Total sistema ²	73.438	98.417	34,0
Créditos de vivienda	13.096	15.521	18,5
Créditos y <i>leasing</i> de consumo	41.069	59.304	44,4
Microcréditos	1.384	1.406	1,6
Créditos y <i>leasing</i> comerciales	17.889	22.186	24,0

¹ Incluye cartera vigente y vencida.

² Comprende establecimientos bancarios.

Fuente: www.superfinanciera.gov.co - información tomada el 25 de febrero de 2013.

Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

Gráfico 2.6.1.1. Amazonas. Principales líneas de cartera del sistema financiero 2011 - 2012

Fuente: www.superfinanciera.gov.co - información tomada el 25 de febrero de 2013.

Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.6.2. Monto captaciones nominales - operaciones pasivas. Al cierre de 2012, las captaciones realizadas por el sistema financiero del Amazonas decrecieron 0,2% respecto a 2011, al alcanzar un total de \$95.211 m. Esto se explicó por la disminución en el saldo de los depósitos de cuenta corriente, que pasó de \$27.229 m en el periodo precedente a \$21.969 m en la vigencia 2012,

hecho que contrasta con los avances evidenciados en certificados de depósito a término (100,5%) y depósitos de ahorro (2,8%).

Cuadro 2.6.2.1. Amazonas. Captaciones del sistema financiero 2011 - 2012

Conceptos	Millones de pesos		
	SalDOS a diciembre		Variación
	2011	2012	
Total sistema ¹	95.437	95.211	-0,2
Depósitos en cuenta corriente	27.229	21.969	-19,3
Certificados de depósito a término	3.258	6.533	100,5
Depósitos de ahorro	64.894	66.705	2,8
Depósitos simples	55	4	-92,5

¹ Comprende bancos comerciales.

Fuente: www.superfinanciera.gov.co - información tomada el 25 de febrero de 2013.

Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

Gráfico 2.6.2.1. Amazonas. Principales captaciones del sistema financiero 2011 - 2012

Fuente: www.superfinanciera.gov.co - información tomada el 25 de febrero de 2013.

Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.7. SITUACIÓN FISCAL

La información correspondiente a la situación fiscal del gobierno central departamental y del gobierno central municipal que ha venido presentando el Banco de la República no se divulgará en esta entrega, debido a que ahora se encuentra en proceso de transición a la nueva fuente de información que corresponde al formulario único territorial (FUT).

2.7.3. Recaudo de impuestos nacionales. Según la información obtenida de la DIAN, durante 2012 el recaudo total de impuestos nacionales efectuado por la dirección seccional Leticia ascendió a \$8.470 m. Tal cifra fue inferior en 2,6% a lo acopiado en 2011, y resultó atípica, frente a los resultados positivos obtenidos en los últimos cuatro años, al registrar disminuciones en la mayoría de renglones: recaudo de renta, -2,8%; patrimonio, -31,2% y “Otros”, -15,2%. Contrario a estos, el único renglón que sobresalió fue el IVA, con un notable incremento de 305,5%. A su vez, los recaudos de retención en la fuente y renta fueron los que más contribuyeron, al absorber 57,5% y 31,6% del total, en su orden.

Cuadro 2.7.3.1. Dirección seccional Leticia. Recaudo de impuestos nacionales, según tipo 2008 - 2012

Impuesto	2008	2009	2010	2011	2012	Millones de pesos	
						Variación 2012/2011	
						Absoluta	Porcentual
Total	4.076	6.215	7.020	8.694	8.470	-224	-2,6
Renta	569	1.303	1.680	2.752	2.675	-77	-2,8
IVA	37	49	4	12	47	35	305,5
Retención ¹	1.896	3.945	4.404	4.841	4.871	30	0,6
Patrimonio	312	243	231	292	201	-91	-31,2
Otros ²	1.261	676	702	797	676	-121	-15,2

¹ Corresponde a lo recaudado con las declaraciones de retención en la fuente a título de impuesto de timbre nacional, renta e IVA.

² Incluye impuestos externos, por clasificar y seguridad democrática.

Fuente: www.dian.gov.co - Información tomada el 6 de marzo de 2013. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

Gráfico 2.7.3.1. Dirección seccional Leticia. Recaudo total de impuestos nacionales 2001 - 2012

Fuente: www.dian.gov.co - Información tomada el 6 de marzo de 2013. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.8. SECTOR REAL

2.8.1. Agricultura. Según cifras de Finagro, durante 2012 se presentó una disminución de 36,7% en los desembolsos realizados al departamento del Amazonas, situación motivada en cierta medida, por la merma en el capital orientado a inversiones. Esto se evidenció de manera muy significativa en la línea de comercialización, que no mostró movimiento en el presente periodo y registró caída en 2011. En maquinaria y equipo el saldo cayó de \$200 m a \$26 m (-86,9%), y le siguieron con esta tendencia los renglones de infraestructura (-67,8%) y compra de animales (-43,4%). Por el contrario, las líneas orientadas a capital de trabajo aumentaron 98,1% frente al guarismo de 2011, con avances en todas las líneas, en la que se destacó la comercialización y, en menor escala, el sostenimiento y la producción.

Cuadro 2.8.1.1. Amazonas. Créditos otorgados por Finagro, según actividades 2011 - 2012

Actividades	2011		2012	
	Número de créditos	Valor (millones de pesos)	Número de créditos	Valor (millones de pesos)
Total ¹	16	1.525	19	966
Capital de trabajo	4	239	7	474
Producción	1	2	1	2
Sostenimiento	1	18	3	72
Comercialización	2	220	3	400
Inversiones	12	1.286	12	493
Compra de animales	5	609	6	345
Maquinaria y equipo	1	200	2	26
Infraestructura	5	377	4	121
Comercialización	1	100	0	0

¹ Incluye bonos de prenda.

Fuente: www.finagro.gov.co. - Información tomada el 28 de enero de 2013. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.8.5. Sacrificio de ganado. Las cifras sobre sacrificio de ganado se presentan para seis regiones: Atlántica (Atlántico, Bolívar, Cesar, Córdoba, La Guajira, Magdalena y Sucre), Pacífica (Cauca, Chocó, Nariño y Valle del Cauca), Amazonía (Amazonas, Caquetá, Guainía, Guaviare y Putumayo), Andina Norte (Antioquia, Norte de Santander y Santander), Andina Sur (Bogotá, Boyacá, Caldas, Cundinamarca, Huila, Quindío, Risaralda y Tolima) y Orinoquía (Arauca, Casanare, Meta y Vichada).

Ganado vacuno. En 2012, a nivel nacional el sacrificio de ganado vacuno fue de 4.124.658 cabezas, incrementándose en 5,7% respecto a 2011. En las regiones Andina Norte y Andina Sur se concentró 65,2% de bovinos

sacrificados, seguida de Atlántica (16,9%), Pacífica (8,5%), Orinoquía (7,5%) y Amazonía (1,8%) (gráfico 2.8.5.1).

Gráfico 2.8.5.1. Regiones. Participación sacrificio de ganado vacuno 2012

Fuente: DANE.

No obstante lo anterior, al comparar las cifras de 2011 y 2012 se encuentra que dos regiones obtuvieron descensos en su participación: Atlántica (-1,9 pp) y Andina Norte (-0,3 pp). De otro lado, Andina Sur (1,4 pp), Pacífica (0,8 pp) y Amazonía (0,1 pp) presentaron aumentos.

En la región Amazonía el sacrificio de ganado vacuno en 2012 tuvo un incremento de 10,3% respecto a 2011; es decir pasó de 67.341 cabezas a 74.264 cabezas. Según sexo, la mayor cantidad de sacrificio de ganado fue bovino hembra, 62,0%, seguido de bovino macho, 37,3%, y terneros, 0,7%. Sin embargo, comparado con la participación entre 2011 y 2012, se encontró en la res macho una disminución de 2,8 pp; mientras que en la res hembra y terneros hubo un incremento de 2,6 pp y 0,1 pp, respectivamente (cuadro 2.8.5.1).

Con respecto al mercado de los vacunos sacrificados en la región en 2012, en su totalidad, la cantidad de cabezas fueron destinadas al comercio interno, es decir que no hubo participación en el destino hacia las exportaciones (cuadro 2.8.5.1).

Cuadro 2.8.5.1. Nacional - Región Amazonía. Sacrificio de ganado vacuno, por sexo y destino 2011 - 2012

Año	Total		Sexo (cabezas)			Destino (cabezas)	
	Cabezas	Peso en canal (kilos)	Machos	Hembras	Terneros	Consumo interno	Exportaciones
Nacional							
2011	3.900.419	820.984.678	2.310.617	1.507.848	71.229	3.889.693	10.726
2012	4.124.658	854.231.609	2.244.888	1.789.221	76.398	4.110.506	14.152
Amazonía ¹							
2011	67.341	12.380.797	27.005	39.972	364	67.341	0
2012	74.264	13.964.726	27.731	46.036	497	74.264	0

¹ Corresponde a los departamentos de Amazonas, Caquetá, Guaviare, Guainía y Putumayo.

Fuente: DANE.

Ganado porcino. En 2012 el comportamiento registrado por el sacrificio de ganado porcino a nivel nacional fue de 2.976.255 cabezas, incrementándose en 9,5%, respecto a 2011. En las Regiones Andina Norte y Andina Sur se concentró el 79,5%; en la Pacífica, 16,3%; en la Atlántica, 2,7%; en la Orinoquía, 1,2%; por último, en la Amazonía, 0,3% (gráfico 2.8.5.2).

Gráfico 2.8.5.2. Regiones. Participación sacrificio de ganado porcino 2012

Fuente: DANE.

Comparando las cifras de 2011 y 2012, se evidenció que tres de las seis regiones obtuvieron descensos en su participación: Andina Sur (-1,4 pp), Orinoquía (-0,2 pp) y Amazonía (-0,2 pp). Entre tanto, la Pacífica (1,6 pp) y la Andina Norte (0,3 pp) presentaron aumentos. La región Atlántica no presentó cambios.

En la región Amazonía, el sacrificio de ganado porcino en 2012 alcanzó un total de 7.752 cabezas que representó un descenso de 36,5%, es decir 4.461 cabezas menos respecto al año inmediatamente anterior.

Entre tanto, del total de porcinos sacrificados la mayoría pertenecieron a los machos (58,2%), frente a las hembras (41,8%); hubo una reducción en la participación en el total de la región de 0,5 pp en los machos y un incremento correspondiente de 0,5 pp en las hembras. Ahora los porcinos sacrificados según destino fueron en su totalidad para la demanda interna (cuadro 2.8.5.2).

Cuadro 2.8.5.2. Nacional - Región Amazonia. Sacrificio de ganado porcino, por sexo y destino 2011 - 2012

Año	Total		Sexo (cabezas)		Destino (cabezas)
	Cabezas	Peso en canal (kilos)	Machos	Hembras	Consumo interno
Nacional					
2011	2.718.799	216.234.619	1.568.351	1.150.449	2.718.799
2012	2.976.255	238.505.488	1.769.568	1.206.687	2.976.255
Amazonía ¹					
2011	12.213	800.370	7.167	5.047	12.213
2012	7.752	509.882	4.513	3.239	7.752

¹ Corresponde a los departamentos de Amazonas, Caquetá, Guaviare, Guainía y Putumayo.
Fuente: DANE.

2.8.6. Sector de la construcción

Financiación de vivienda. Durante 2012 el monto aprobado para la financiación de vivienda en Amazonas alcanzó \$5.885 millones. Esto representó un crecimiento de 10,4% respecto al año inmediatamente anterior (cuadro 2.8.6.1).

A nivel nacional se concedieron créditos para la adquisición de vivienda por valor de \$7.522.290 millones, lo que implicó una disminución de 1,2% respecto a 2011 que se ubicó en \$7.610.691 millones. Esto mostró una dinámica positiva de Amazonas frente al resultado nacional (cuadro 2.8.6.1).

Por tipo de vivienda en 2012, el Amazonas mostró que la vivienda usada se incrementó en 11,6% respecto al año inmediatamente anterior. Mientras, la vivienda nueva disminuyó 19,8% (cuadro 2.8.6.1).

Para la capital del departamento del Amazonas el valor de los créditos entregados por el sector financiero ascendió 9,6%, pasando de \$5.332 millones en 2011 a \$5.844 millones en el siguiente año. Sin embargo, la vivienda nueva experimentó un descenso de 39,2% y la vivienda usada un aumento de 11,6% (cuadro 2.8.6.1).

Cuadro 2.8.6.1. Nacional, Amazonas y Leticia. Valor de los créditos entregados, por tipo de vivienda 2011 - 2012

Regiones	Tipo de vivienda	Millones de pesos		
		2011	2012	Variación porcentual
Nacional	Total	7.610.691	7.522.290	-1,2
	Nueva	3.659.449	3.616.843	-1,2
	Usada	3.951.242	3.905.447	-1,2
Amazonas	Total	5.332	5.885	10,4
	Nueva	212	170	-19,8
	Usada	5.120	5.715	11,6
Leticia	Total	5.332	5.844	9,6
	Nueva	212	129	-39,2
	Usada	5.120	5.715	11,6

Fuente: DANE.

Del monto total desembolsado para la adquisición de vivienda para Amazonas en 2012, el 94,6% se destinó a vivienda diferente a la de interés social (no VIS) y el 5,4% a vivienda de interés social (VIS).

La dinámica del crédito en el departamento de Amazonas analizada por tipo de vivienda evidenció un comportamiento fluctuante en el transcurso de los cuatro trimestres de 2012. En el primer trimestre, tanto vivienda nueva como usada registraron crecimientos positivos respecto a 2011, mientras en los demás la tendencia fue negativa (cuadro 2.8.6.2).

Cuadro 2.8.6.2. Nacional - Amazonas. Valor de los créditos entregados, por tipo de vivienda VIS y no VIS 2011 - 2012

Regiones	Millones de pesos				
	I	II	III	IV	Total
2011					
Nacional	1.680.289	1.918.310	2.049.683	1.962.409	7.610.691
VIS	428.851	454.117	528.974	499.327	1.911.269
No VIS	1.251.438	1.464.193	1.520.709	1.463.082	5.699.422
Amazonas	1.177	988	1.871	1.296	5.332
VIS	58	95	308	250	711
No VIS	1.119	893	1.563	1.046	4.621
2012					
Nacional	1.842.371	1.832.448	1.970.558	1.876.913	7.522.290
VIS	486.669	421.563	547.230	547.208	2.002.670
No VIS	1.355.702	1.410.885	1.423.328	1.329.705	5.519.620
Amazonas	1.609	1.157	1.543	1.576	5.885
VIS	142	47	79	50	318
No VIS	1.467	1.110	1.464	1.526	5.567

Fuente: DANE.

Los créditos aprobados para VIS nueva llegaron a un total de \$44 millones, los cuales experimentaron un incremento de 25,7% frente a 2011. La VIS sin subsidio fue la única que registró movimiento crediticio (cuadro 2.8.6.3).

Cuadro 2.8.6.3. Amazonas. Valor y número de los créditos entregados, por tipo de VIS nueva con y sin subsidio 2011 - 2012

VIS nueva	Número de viviendas	Monto aprobado (millones de pesos)
2011		
Total Amazonas	1	35
Con subsidio	0	0
Sin subsidio	1	35
2012		
Total Amazonas	2	44
Con subsidio	0	0
Sin subsidio	2	44

Fuente: DANE.

El número total de viviendas financiadas durante 2012 llegó a un total de 83 unidades, de las cuales la no VIS representó 85,5% y la VIS 14,5%. Comparando con 2011, el número total de viviendas cayó 10,8%, disminuyendo, a su vez, la VIS 40,0% y la no VIS 2,7% (gráfico 2.8.6.1).

Gráfico 2.8.6.1. Amazonas. Número de viviendas financiadas 2011 - 2012

Fuente: DANE.

2.8.7. Transporte

Transporte aéreo de pasajeros y carga. Para 2012 el número de pasajeros que ingresaron por el aeropuerto Alfredo Vásquez Cobo registró un total de 78.903 frente a los 76.340 de 2011, hubo un incremento de 3,4%. Por su parte, la participación de los pasajeros que ingresaron por el aeropuerto de la capital del departamento del Amazonas en el total nacional fue de 0,5% (cuadro 2.8.7.1).

Mientras, el movimiento nacional por vía aérea en 2012 registró un incremento de 17,7%, para un total de 32.276.444 pasajeros. Los aeropuertos que presentaron mayor participación del total nacional fueron: Bogotá, D.C. (37,1%), Rionegro (11,5%), Cali (8,6%), Cartagena (7,5%), Barranquilla (5,1%) y Bucaramanga (3,9%) (cuadro 2.8.7.1).

Cuadro 2.8.7.1. Colombia. Movilización nacional de pasajeros, por aeropuertos 2011 - 2012

Aeropuertos	2011		2012	
	Entrados	Salidos	Entrados	Salidos
Total	13.715.448	13.715.448	16.138.222	16.138.222
Bogotá, D.C.	5.350.601	5.291.882	6.005.030	5.960.607
Rionegro	1.296.268	1.290.585	1.854.218	1.854.929
Cali	1.163.123	1.169.994	1.383.747	1.385.765
Cartagena	870.514	879.593	1.211.863	1.205.289
Barranquilla	661.303	672.549	825.134	829.783
Bucaramanga	554.540	554.891	626.553	627.694
Santa Marta	412.857	416.438	492.783	495.694
Medellín	434.597	439.501	448.152	445.846
San Andrés	366.388	359.053	431.913	425.370
Cúcuta	376.519	377.750	427.869	426.920
Pereira	328.516	341.508	399.124	408.392
Montería	274.158	280.537	274.025	278.650
Valledupar	135.281	137.350	144.209	147.351
Neiva	128.148	131.667	142.616	145.107
Quibdó	123.731	128.565	132.294	137.133
Armenia	119.005	123.928	129.378	137.275
Pasto	111.076	114.543	111.534	111.760
Manizales	108.729	102.263	97.860	97.039
Barrancabermeja	93.054	95.086	97.379	99.117
Leticia	76.340	76.424	78.903	79.010
Arauca	46.372	46.582	50.678	50.838
Riohacha	28.517	27.855	42.807	41.091
Popayán	36.616	37.275	39.273	42.433
Villavicencio	32.802	33.984	36.342	37.469
Florencia-Capitolio	27.379	27.938	34.388	36.018
Ipiales	3.842	3.225	3.548	3.122
Otros	555.172	554.482	616.602	628.520

Fuente: Aeronáutica civil - DANE.

En lo referente a los pasajeros que salieron a través del aeropuerto de Leticia, las cifras muestran que llegaron a 79.010 en 2012 frente a 76.424 registrados en 2011. Se obtuvo un crecimiento de 3,4%. Entre tanto, la participación local en el total de viajeros que salieron desde los aeropuertos del país fue de 0,5% (cuadro 2.8.7.1).

Respecto al flujo de transporte aéreo, la carga registrada en Leticia indicó que al finalizar 2012 las toneladas (t) que ingresaron totalizaron en 5.651 t frente a 5.879 t de 2011, esto significó un descenso de 3,9% (cuadro 2.8.7.2).

Cuadro 2.8.7.2. Colombia. Entrada y salida nacional de carga 2011 - 2012

Aeropuertos	Toneladas			
	2011		2012	
	Entrada	Salida	Entrada	Salida
Total	108.727	108.727	103.397	103.397
Bogotá, D.C.	40.135	47.182	39.314	45.530
Cali	8.195	8.629	8.364	8.126
Barranquilla	10.034	7.484	8.235	7.426
Rionegro	9.578	9.506	8.155	8.122
San Andrés	5.148	1.972	7.756	4.480
Leticia	5.879	8.682	5.651	7.959
Pasto	190	126	3.311	2.401
Cartagena	2.610	3.301	2.622	2.847
Santa Marta	658	748	1.961	1.409
Cúcuta	1.479	638	1.716	1.231
Villavicencio	1.384	2.401	1.044	1.637
Bucaramanga	1.042	489	914	426
Montería	1.141	871	820	502
Arauca	1.102	428	813	451
Pereira	542	768	572	567
Medellín	744	1.569	533	1.238
Florencia-Capitolio	339	2.176	453	846
Quibdó	664	384	393	131
Valledupar	274	113	386	307
Riohacha	101	235	199	199
Barrancabermeja	380	48	190	33
Neiva	207	130	186	72
Popayán	18	24	179	206
Manizales	167	80	145	60
Armenia	132	96	119	68
Ipiales	3	3	1	1
Otros	16.581	10.646	9.365	7.122

Fuente: Aeronáutica civil - DANE.

De otra parte, el transporte aéreo de carga que salió por el aeropuerto de Leticia fue de 7.959 t frente a las 8.682 t, lo cual produjo una caída de 8,3% (cuadro 2.8.7.2).

A nivel nacional, el movimiento de carga aérea en 2012 presentó una reducción en 4,9% y se ubicó en 206.194 t frente a 217.454 t de 2011. Los aeropuertos que presentaron mayor participación del total nacional fueron: Bogotá, D.C. (41,0%), Cali (8,0%), Rionegro (7,9%), Barranquilla (7,6%), Leticia (6,6%) y San Andrés (5,9%) (cuadro 2.8.7.2).

Finalmente, en cuanto al incremento nacional de carga, los aeropuertos que presentaron altos movimientos fueron: Pasto (1.706,5%), Popayán (827,2%), Santa Marta (139,6%), Valledupar (79,5%) y San Andrés (71,9%) (cuadro 2.8.7.2).

2.8.9. Hotelería y turismo. Teniendo en cuenta las cifras suministradas por el Departamento Administrativo de Fomento Ecoturístico y Cultural del Amazonas (Dafec), referidas a la ocupación en los principales hoteles de la zona, durante 2012 esta jurisdicción presentó un total de 38.189 visitantes, cantidad levemente superior en 0,8% con relación al resultado obtenido en el periodo anterior.

Cuadro 2.8.9.1. Leticia. Turistas, según nacionalidad y sexo 2008 - 2012

Turistas	2008	2009	2010	2011	2012	Variación 2012/2011
Total	26.076	33.400	38.097	37.879	38.189	0,8
Nacionales	19.659	26.134	30.581	29.126	29.539	1,4
Extranjeros	6.417	7.266	7.516	8.753	8.650	-1,2
Hombres	15.004	18.998	21.480	21.801	21.531	-1,2
Mujeres	11.072	14.402	16.617	16.078	16.658	3,6

Fuente: Departamento Administrativo de Fomento Ecoturístico y Cultural - Dafec.

Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

El ingreso de turistas nacionales presentó una leve expansión anual de 1,4%, siendo el de mayor movimiento con 29.539 visitas, al tiempo que el número de viajeros de origen extranjero decreció anualmente en 1,2%.

De acuerdo a su procedencia, desde distintos lugares del país en 2012 arribaron 34.602 colombianos, 90,6% del total, mientras el cálculo restante mostró el ingreso de 1.779 viajeros de Brasil (4,7%) y 1.808 de Perú (4,7%).

Gráfico 2.8.9.1. Leticia. Turistas, según nacionalidad 2001 - 2012

Fuente: Departamento Administrativo de Fomento Ecoturístico y Cultural - Dafec.

Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

2.8.11. Servicios públicos

Energía eléctrica. En de 2012, el consumo de energía eléctrica en el departamento del Amazonas, de acuerdo con la Empresa de Energía del Amazonas S.A. (ENAM), creció 1,3% frente al registrado en 2011. Así, la energía consumida por los diferentes sectores, totalizó 35.918 miles de kW/h, 461 miles de kW/h más que en el año pasado.

Cuadro 2.8.11.1. Amazonas. Consumo de energía eléctrica, según usos 2009 - 2012

Usos	Miles de kilovatios/hora				Variación 2012/2011
	2009	2010	2011	2012	
Total	27.532	31.253	35.457	35.918	1,3
Industrial	4.249	4.354	4.079	4.098	0,5
Comercial	4.974	5.033	5.427	5.928	9,2
Residencial	10.481	12.361	13.154	14.817	12,6
Oficial	2.568	4.415	7.596	5.609	-26,2
Especiales ¹	3.046	3.274	3.017	3.283	8,8
Otros ²	2.213	1.816	2.184	2.184	0,0

¹ Comprende consumos educativos y asistenciales.

² Incluye bombeo, provisionales, alumbrado público y otros.

Fuente: Empresa de energía del Amazonas S.A. ESP. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

Por su parte, el sector residencial se erigió como el principal consumidor, al señalar un incremento anual de 12,6%, seguido por los renglones comercial y “Especiales” con incrementos de 9,2% y 8,8%, respectivamente; mientras que, el oficial varió en forma negativa en 26,2%, con un registro cuantificado en 5.609 miles de kW/h.

Gráfico 2.8.11.1. Leticia. Participación en el consumo de energía eléctrica, según sectores 2012

¹ Comprende consumos educativos y asistenciales.

² Incluye bombeo, alumbrado público y otros.

Fuente: Empresa de energía del Amazonas S.A. ESP. Cálculos Centro Regional de Estudios Económicos, Villavicencio. Banco de la República.

4. ANEXO ESTADÍSTICO ICER

Anexo A. Producto interno bruto (PIB), según departamentos 2010 - 2011

Departamento	Miles de millones de pesos		Participación	Miles de millones de pesos		Variación
	2010 A precios corrientes	2011		2010 A precios constantes de 2005	2011	
Total	544.923	621.614	100,0	424.599	452.815	6,6
Bogotá D.C.	138.555	151.874	24,4	110.968	117.968	6,3
Antioquia	72.157	81.140	13,1	57.257	61.749	7,8
Valle	54.241	58.615	9,4	43.134	45.130	4,6
Santander	39.886	46.622	7,5	29.477	30.961	5,0
Cundinamarca	27.836	30.565	4,9	22.383	23.750	6,1
Meta	22.519	34.363	5,5	16.100	19.512	21,2
Bolívar	21.615	25.946	4,2	16.274	17.864	9,8
Atlántico	20.701	22.580	3,6	16.554	17.528	5,9
Boyacá	15.129	17.951	2,9	11.432	12.503	9,4
Tolima	12.209	13.712	2,2	9.379	9.674	3,1
Cesar	10.557	13.366	2,2	7.989	8.854	10,8
Córdoba	10.131	10.564	1,7	7.852	7.791	-0,8
Huila	10.053	11.851	1,9	7.528	7.998	6,2
Casanare	9.570	13.737	2,2	6.773	7.818	15,4
Norte Santander	9.330	10.089	1,6	7.247	7.435	2,6
Caldas	8.487	8.973	1,4	6.646	6.677	0,5
Nariño	8.351	9.176	1,5	6.450	6.753	4,7
Risaralda	8.182	8.715	1,4	6.419	6.565	2,3
Cauca	7.877	8.585	1,4	6.079	6.330	4,1
Magdalena	7.433	8.090	1,3	5.816	6.081	4,6
La Guajira	6.586	8.140	1,3	4.933	5.235	6,1
Arauca	5.007	5.969	1,0	3.490	3.339	-4,3
Sucre	4.232	4.649	0,7	3.335	3.525	5,7
Quindío	4.250	4.663	0,8	3.270	3.399	3,9
Chocó	2.716	3.277	0,5	1.925	2.009	4,4
Putumayo	2.681	3.410	0,5	1.962	2.036	3,8
Caquetá	2.281	2.508	0,4	1.805	1.901	5,3
San Andrés y Prov.	806	868	0,1	628	663	5,6
Guaviare	485	521	0,1	336	345	2,7
Vichada	353	335	0,1	276	257	-6,9
Amazonas	382	406	0,1	302	313	3,6
Guainía	183	193	0,0	140	141	0,7
Vaupés	142	161	0,0	119	127	6,7

Nota: las cifras correspondientes son provisionales.

Fuente: DANE.

**Anexo B. IPC, según ciudades
2011 - 2012**

Ciudad	Ponderación	2011			2012		
		Índice	Variación	Contribución	Índice	Variación	Contribución
Nacional	100,0	109,2	3,7	3,7	111,8	2,4	2,4
Bogotá D.C.	42,5	108,6	3,2	1,4	111,2	2,4	1,0
Medellín	15,0	110,5	4,1	0,6	113,3	2,5	0,4
Cali	10,5	107,0	3,2	0,3	109,0	1,9	0,2
Barranquilla	5,5	110,1	4,6	0,2	113,4	3,0	0,2
Bucaramanga	3,9	113,3	5,8	0,2	117,3	3,5	0,1
Cartagena	2,9	109,7	4,2	0,1	113,0	3,0	0,1
Cúcuta	2,5	112,4	5,0	0,1	114,6	2,0	0,1
Pereira	2,2	108,6	3,7	0,1	111,0	2,2	0,0
Ibagué	1,8	110,3	4,4	0,1	112,9	2,3	0,0
Manizales	1,7	108,5	4,7	0,1	111,1	2,4	0,0
Villavicencio	1,6	110,5	4,4	0,1	113,6	2,8	0,0
Armenia	1,5	106,8	3,0	0,0	108,9	1,9	0,0
Pasto	1,4	106,8	2,4	0,0	108,6	1,7	0,0
Santa Marta	1,1	109,2	3,9	0,0	111,7	2,3	0,0
Neiva	1,1	111,3	5,4	0,1	114,0	2,4	0,0
Montería	0,9	109,3	4,5	0,0	112,0	2,4	0,0
Popayán	0,8	108,3	3,6	0,0	110,4	2,0	0,0
Valledupar	0,7	112,5	5,0	0,0	115,4	2,5	0,0
Tunja	0,7	108,7	4,3	0,0	111,0	2,2	0,0
Sincelejo	0,7	108,1	3,4	0,0	111,0	2,7	0,0
Florencia	0,4	107,9	3,2	0,0	109,2	1,2	0,0
Riohacha	0,3	107,5	2,6	0,0	109,7	2,1	0,0
Quibdó	0,2	107,0	3,1	0,0	109,2	2,0	0,0
San Andrés	0,1	108,6	2,7	0,0	111,1	2,3	0,0

Fuente: DANE.

**Anexo C. ICCV, según ciudades
2011 - 2012**

Ciudad	2011				2012			
	Índice	Variación	Contribución	Participación	Índice	Variación	Contribución	Participación
Nacional	191,7	6,9	6,9	100,0	196,5	2,5	2,5	100,0
Bogotá D.C.	191,0	6,9	3,2	46,9	195,0	2,1	1,0	39,2
Medellín	188,0	7,0	0,8	12,2	193,2	2,7	0,3	13,0
Cali	196,8	6,2	0,8	12,1	200,7	2,0	0,3	10,5
Bucaramanga	200,6	6,7	0,3	4,0	208,8	4,1	0,2	6,7
Pereira	202,8	11,1	0,3	4,9	212,0	4,6	0,1	5,5
Armenia	199,4	9,1	0,3	4,0	207,4	4,0	0,1	4,8
Barranquilla	173,5	4,8	0,1	1,9	181,0	4,3	0,1	4,7
Santa Marta	174,5	8,5	0,1	2,1	183,8	5,3	0,1	3,6
Manizales	207,9	9,5	0,2	2,9	216,4	4,1	0,1	3,4
Cartagena	183,8	5,3	0,1	1,4	191,9	4,4	0,1	3,1
Cúcuta	213,4	4,8	0,1	1,2	220,0	3,1	0,1	2,0
Neiva	176,3	7,0	0,1	2,1	178,5	1,2	0,0	1,0
Pasto	205,7	6,6	0,1	1,4	208,9	1,6	0,0	0,9
Popayán	189,5	7,1	0,1	1,4	192,2	1,5	0,0	0,8
Ibagué	175,7	4,1	0,1	1,7	176,8	0,6	0,0	0,7

Fuente: DANE.

**Anexo D. Mercado laboral, por ciudades y áreas metropolitanas
2011 - 2012**

Área	Tasa global de participación		Tasa de ocupación		Tasa de desempleo	
	2011	2012	2011	2012	2011	2012
Total 24 ciudades y áreas metropolitanas	66,2	67,2	58,5	59,6	11,6	11,3
Bogotá D.C.	70,9	72,1	64,2	65,2	9,5	9,5
Bucaramanga, Girón, Piedecuesta y Floridablanca	70,0	70,4	63,3	63,6	9,6	9,7
San Andrés	63,8	68,9	59,1	63,7	7,3	7,5
Ibagué	70,5	68,2	58,4	59,2	17,1	13,3
Montería	69,3	67,5	60,0	59,1	13,4	12,5
Villavicencio	66,1	67,3	58,4	59,4	11,6	11,8
Riohacha	65,3	67,2	58,2	58,7	10,8	12,7
Pasto	66,7	67,2	57,7	58,9	13,5	12,3
Cúcuta, Villa del Rosario, Los Patios y El Zulia	65,6	66,6	55,5	56,0	15,4	15,9
Cali - Yumbo	64,9	65,6	54,9	56,2	15,4	14,3
Medellín - Valle de Aburrá	64,2	65,6	56,3	57,5	12,2	12,4
Pereira, Dosquebradas y La Virginia	66,3	65,4	55,1	54,9	16,8	16,1
Sincelejo	62,8	65,4	54,6	58,4	13,0	10,7
Neiva	65,9	65,3	58,1	57,4	11,8	12,1
Armenia	61,9	63,8	51,2	54,0	17,3	15,4
Valledupar	60,8	63,4	53,8	56,9	11,6	10,3
Santa Marta	60,2	62,6	54,1	56,4	10,2	10,0
Tunja	62,1	62,6	54,7	55,2	11,9	11,9
Quibdó	62,2	61,5	50,6	50,7	18,7	17,6
Barranquilla - Soledad	59,4	61,0	54,5	55,9	8,2	8,3
Florencia	59,4	59,7	51,2	52,1	13,7	12,7
Cartagena	58,1	59,6	52,1	53,8	10,4	9,7
Popayán	58,6	59,0	48,4	48,6	17,4	17,5
Manizales y Villa María	59,2	58,9	51,3	51,6	13,3	12,3

Fuente: DANE.

**Anexo E. Exportaciones no tradicionales, por departamento de origen
2010 - 2012**

Departamento de origen	Miles de dólares FOB			Participación
	2010	2011	2012	
Nacional	14.345.632	16.662.422	17.969.877	100,0
Antioquia	4.501.011	5.710.288	6.486.682	36,1
Bogotá D.C.	2.554.582	2.837.093	3.031.988	16,9
Valle del Cauca	2.026.013	2.301.828	2.213.734	12,3
Bolívar	1.182.598	1.477.391	1.546.254	8,6
Cundinamarca	1.525.788	1.478.016	1.356.387	7,5
Atlántico	1.044.675	1.084.862	1.167.560	6,5
Magdalena	290.384	425.476	459.480	2,6
Caldas	338.019	353.978	377.601	2,1
Cauca	199.975	240.501	228.060	1,3
Norte de Santander	100.870	145.022	227.241	1,3
Risaralda	165.163	199.848	218.815	1,2
Cesar	9.923	1.923	176.627	1,0
Boyacá	114.965	136.277	129.894	0,7
Santander	134.019	88.772	121.348	0,7
Córdoba	27.514	45.819	99.437	0,6
Tolima	23.544	22.227	29.687	0,2
Sucre	47.839	45.370	28.196	0,2
Arauca	151	46	19.928	0,1
Huila	12.220	14.252	17.701	0,1
Nariño	7.159	11.596	15.312	0,1
Quindío	15.477	9.604	4.124	0,0
La Guajira	6.249	5.392	3.535	0,0
San Andrés	3.768	3.050	3.075	0,0
Vichada	13	1.982	2.291	0,0
Chocó	11.928	11.259	1.898	0,0
Meta	1.077	9.476	1.813	0,0
Caquetá	62	236	615	0,0
Guainía	26	3	465	0,0
Casanare	227	750	95	0,0
Amazonas	133	27	21	0,0
Vaupés	105	21	7	0,0
Putumayo	147	40	7	0,0
Guaviare	5	0	0	0,0
No diligenciado	5	0	0	0,0

Fuente: DANE - DIAN Cálculos: DANE.

**Anexo F. Importaciones, por departamento de destino
2010 - 2012**

Departamento de destino	Miles de dólares CIF			Participación
	2010	2011	2012	
Nacional	40.485.556	54.232.569	58.087.855	100,0
Bogotá D.C.	17.888.321	24.723.973	27.177.140	46,8
Antioquia	4.844.489	6.723.579	7.167.467	12,3
Cundinamarca	3.685.274	5.153.453	6.096.978	10,5
Valle del Cauca	4.200.141	5.250.671	4.850.030	8,3
Bolívar	2.502.498	3.098.378	3.611.184	6,2
Atlántico	2.102.407	2.701.028	3.061.323	5,3
La Guajira	672.208	810.527	1.171.724	2,0
Santander	648.962	765.105	938.775	1,6
Magdalena	1.391.774	1.846.439	658.535	1,1
Risaralda	266.809	337.736	490.692	0,8
Caldas	297.999	337.451	410.560	0,7
Cauca	301.634	344.109	378.208	0,7
Meta	106.995	178.394	358.550	0,6
Cesar	517.934	481.476	332.711	0,6
Nariño	412.237	555.190	321.158	0,6
Casanare	120.831	211.509	268.794	0,5
Norte de Santander	134.093	153.634	259.055	0,4
Boyacá	156.282	181.919	208.614	0,4
Quindío	44.363	71.495	98.772	0,2
Tolima	39.250	70.208	86.179	0,1
Córdoba	68.213	135.311	65.446	0,1
Huila	57.975	85.707	50.444	0,1
Sucre	8.201	4.173	7.988	0,0
Arauca	1.526	2.267	5.697	0,0
Amazonas	1.615	1.697	4.568	0,0
Putumayo	777	1.793	4.171	0,0
San Andrés	2.049	2.012	886	0,0
Chocó	896	1.529	732	0,0
Caquetá	8.447	906	686	0,0
Vaupés	0	293	421	0,0
Vichada	1.315	565	208	0,0
Guainía	0	0	107	0,0
Guaviare	42	39	53	0,0

Fuente: DANE - DIAN Cálculos: DANE.

**Anexo G. Sacrificio de ganado vacuno y porcino, según región¹
2011 - 2012**

Región	2011		2012		Variación		Participación	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Nacional	3.900.419	2.718.799	4.124.658	2.976.255	5,7	9,5	100,0	100,0
Atlántica	735.734	73.148	697.918	81.335	-5,1	11,2	16,9	2,7
Pacífica	303.267	399.643	351.686	483.766	16,0	21,0	8,5	16,3
Amazonía	67.341	12.213	74.264	7.752	10,3	-36,5	1,8	0,3
Andina Norte	1.025.614	1.298.959	1.072.056	1.429.925	4,5	10,1	26,0	48,0
Andina Sur	1.475.332	894.872	1.618.414	936.522	9,7	4,7	39,2	31,5
Orinoquía	293.132	39.965	310.321	36.955	5,9	-7,5	7,5	1,2

¹ División regional:

Atlántica: Atlántico, Bolívar, Cesar, Córdoba, La Guajira, Magdalena y Sucre.

Pacífica: Cauca, Chocó, Nariño y Valle del Cauca.

Amazonía: Amazonas, Caquetá, Guaviare y Putumayo.

Andina Norte: Antioquia, Norte de Santander y Santander.

Andina Sur: Bogotá D.C., Boyacá, Caldas, Cundinamarca, Huila, Quindío, Risaralda y Tolima.

Orinoquía: Arauca, Casanare, Meta y Vichada.

Fuente: DANE.

**Anexo H. Financiación de vivienda, según departamentos
2011 - 2012**

Departamento	Valor de créditos individuales de vivienda nueva (millones de pesos)		Viviendas nuevas financiadas		Valor de créditos individuales de vivienda usada (millones de pesos)		Viviendas usadas financiadas	
	2011	2012	2011	2012	2011	2012	2011	2012
Nacional	3.659.449	3.616.843	67.232	66.764	3.951.242	3.905.447	59.403	55.290
Amazonas	212	170	6	5	5.120	5.715	87	78
Antioquia	445.874	394.619	7.619	6.965	540.644	481.240	7.510	6.496
Arauca	1.751	1.237	30	18	5.900	7.024	128	150
Atlántico	96.666	89.493	1.344	1.299	129.505	145.500	1.991	2.090
Bogotá D.C.	1.569.779	1.593.995	26.305	25.147	1.810.783	1.726.708	23.128	20.158
Bolívar	85.053	71.256	1.223	977	73.348	76.205	855	883
Boyacá	58.850	43.325	1.197	858	53.054	65.931	1.105	1.181
Caldas	42.089	42.844	830	769	74.808	74.264	1.513	1.419
Caquetá	3.866	3.018	74	57	14.649	17.668	308	349
Casanare	11.076	11.423	265	230	29.000	36.002	510	581
Cauca	28.457	24.252	512	488	30.758	30.900	687	632
Cesar	39.395	43.830	905	882	35.160	41.768	617	680
Chocó	1.100	1.983	19	31	2.485	1.870	37	37
Córdoba	31.264	25.709	495	413	31.935	31.727	511	463
Cundinamarca	262.206	408.430	7.141	12.494	114.839	120.146	2.174	2.027
Guainía	370	616	3	4	341	1.582	9	23
Guaviare	466	633	10	20	1.811	1.711	44	41
Huila	44.029	55.149	791	876	68.574	73.213	1.403	1.354
La Guajira	7.887	7.057	106	100	15.387	20.724	268	360
Magdalena	33.243	31.351	505	441	32.841	30.192	545	522
Meta	86.393	68.520	1.350	951	89.696	85.243	1.751	1.436
Nariño	40.546	36.094	893	746	43.023	48.473	873	954
Norte de Santander	61.251	50.941	832	810	76.740	71.378	1.272	1.149
Putumayo	480	1.122	21	35	7.038	8.452	151	176
Quindío	27.069	18.553	609	511	34.873	37.850	841	913
Risaralda	76.377	64.174	1.493	1.163	69.462	76.924	1.322	1.486
San Andrés	347	434	4	3	3.143	3.258	32	44
Santander	194.648	154.576	2.749	2.314	175.515	187.240	2.845	2.723
Sucre	10.125	9.297	201	157	17.631	19.617	374	356
Tolima	59.131	65.380	1.152	1.233	102.669	115.311	2.158	2.086
Valle del Cauca	339.389	297.320	8.547	6.766	257.033	256.871	4.284	4.345
Vaupés	0	0	0	0	73	41	2	1
Vichada	60	42	1	1	3.404	4.699	68	97

Fuente: DANE.

**Anexo I. Transporte aéreo de pasajeros y carga, según ciudades
2011 - 2012**

Aeropuertos	Pasajeros					Carga (toneladas)				
	2011		2012		Variación nacional	2011		2012		Variación nacional
	Movimiento nacional	Movimiento internacional	Movimiento nacional	Movimiento internacional		Movimiento nacional	Movimiento internacional	Movimiento nacional	Movimiento internacional	
Total	27.430.896	6.821.880	32.276.444	7.769.240	17,7	217.454	468.318	206.794	500.712	-4,9
Arauca	92.954	---	101.516	---	9,2	1.530	---	1.265	---	-17,3
Armenia	242.933	---	266.653	---	9,8	229	---	186	---	-18,4
Barrancabermeja	188.140	---	196.496	---	4,4	428	---	223	---	-47,9
Barranquilla	1.333.852	211.477	1.654.917	225.263	24,1	17.517	7.226	15.661	7.626	-10,6
Bogotá D.C.	10.642.483	4.510.945	11.965.637	5.160.297	12,4	87.317	386.899	84.843	415.749	-2,8
Bucaramanga	1.109.431	65.918	1.254.247	75.765	13,1	1.531	91	1.340	83	-12,5
Cali	2.333.117	595.794	2.769.512	668.928	18,7	16.825	11.297	16.490	9.555	-2,0
Cartagena	1.750.107	293.872	2.417.152	339.791	38,1	5.911	157	5.469	227	-7,5
Cúcuta	754.269	18.968	854.789	32.228	13,3	2.117	24	2.947	51	39,2
Florencia-Capitolio	55.317	---	70.406	---	27,3	2.516	---	1.299	---	-48,4
Ipiales	7.067	---	6.670	---	-5,6	6	---	2	---	-64,5
Leticia	152.764	---	157.913	---	3,4	14.561	---	13.610	---	-6,5
Manizales	210.992	---	194.899	---	-7,6	247	---	204	---	-17,2
Medellín	874.098	---	893.998	---	2,3	2.313	---	1.770	---	-23,5
Montería	554.695	---	552.675	---	-0,4	2.011	---	1.322	---	-34,3
Neiva	259.815	---	287.723	---	10,7	337	---	258	---	-23,5
Pasto	225.619	---	223.294	---	-1,0	316	---	5.712	---	1706,5
Pereira	670.024	138.141	807.516	137.634	20,5	1.310	81	1.139	143	-13,0
Popayán	73.891	---	81.706	---	10,6	42	---	385	---	827,2
Quibdó	252.296	---	269.427	---	6,8	1.048	---	524	---	-50,0
Riohacha	56.372	---	83.898	---	48,8	336	---	398	---	18,5
Rionegro	2.586.853	812.136	3.709.147	936.737	43,4	19.084	62.125	16.277	66.952	-14,7
San Andrés	725.441	65.311	857.283	72.899	18,2	7.120	171	12.237	87	71,9
Santa Marta	829.295	---	988.477	---	19,2	1.407	---	3.370	---	139,6
Valledupar	272.631	---	291.560	---	6,9	386	---	693	---	79,5
Villavicencio	66.786	---	73.811	---	10,5	3.785	---	2.681	---	-29,2
Otros	1.109.654	109.318	1.245.122	119.698	12,2	27.227	247	16.487	240	-39,4

--- No existen datos.

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil.

GLOSARIO²

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

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

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

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

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

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

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

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

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

Comparabilidad (criterio de calidad estadística): es una medida del efecto de las diferencias en los conceptos y en las definiciones, cuando las estadísticas son comparadas en el ámbito temporal, geográfico y no geográfico (entre dominios de interés).

² Las definiciones que se presentan en este glosario provienen de diversos documentos, normativas y metodologías nacionales e internacionales que han estandarizado el significado y uso de estos conceptos.

Consumo intermedio: representa el valor de los bienes y servicios no durables utilizados como insumos en el proceso de producción para producir otros bienes y servicios.

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

Coyuntura: combinación de factores y circunstancias actuales que, para la decisión de asuntos importantes, se presenta en una nación.

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

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

Déficit o ahorro corriente: esta partida corresponde a la diferencia entre los ingresos corrientes menos los gastos corrientes, más ajustes por transferencias corrientes.

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

Empleo independiente: aquel en el cual la remuneración depende directamente de los beneficios derivados de los bienes o servicios producidos para su comercialización o consumo propio.

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

Estadísticas: es la información cuantitativa y cualitativa, agregada y representativa que caracteriza un fenómeno colectivo en una población dada.

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

Financiamiento: la contrapartida del balance fiscal es la necesidad de financiamiento del sector público. Ella expresa el cambio neto en su posición deudora. Así: $\text{Financiamiento} = \text{Crédito externo neto (desembolsos - amortizaciones)} + \text{Crédito interno neto (desembolsos - amortizaciones)} + \text{Variación de depósitos (saldo inicial - saldo al final de la vigencia)} + \text{otros}$.

Gastos de capital: su principal partida es la formación bruta de capital fijo que corresponde a las inversiones públicas creadoras de nuevos activos productivos en la economía, pero que también abarca la compra por parte del sector público de otros activos tales como terrenos, edificios e inclusive intangibles.

Gastos de funcionamiento: comprende las remuneraciones del trabajo (sueldos, salarios, primas, bonificaciones, etc.) y la compra de bienes y servicios de consumo (materiales y suministros, arrendamientos, combustibles, reparaciones y mantenimiento, etc.).

Gastos por transferencias: en el orden nacional se contemplan básicamente las contribuciones pagadas al SENA, ESAP, ICBF y a las Escuelas Industriales e Institutos Técnicos, por parte de las administraciones públicas.

Grupos económicos: grupos de empresas operativamente independientes, pero que están entrelazadas por medio de propiedad accionaria o por el hecho de tener un dueño común, casi siempre una sola familia o lo que es más frecuente, una combinación de las dos. Los grupos económicos también se distinguen por tener una unidad de mando y control o una coordinación central. Esto significa que las decisiones que puede tomar cada empresa están circunscritas a los objetivos del grupo como un todo.

Hogar: es una persona o grupo de personas, parientes o no, que ocupan la totalidad o parte de una vivienda, atienden necesidades básicas con cargo a un presupuesto común y generalmente comparten sus comidas.

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

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

Información: es el conocimiento sobre hechos, eventos, cosas, procesos o ideas que en determinado contexto adquieren significado particular.

Información estadística: es recogida por medio de una observación o producida por un procesamiento de los datos de encuesta. La información estadística describe o expresa en cifras características de una comunidad o población.

Información estadística estratégica: se refiere a la información cuantitativa y cualitativa, agregada y representativa generada a través de procedimientos metodológicos, normas y estándares de carácter científico y estadístico como censos, registros administrativos, encuestas por muestreo y estadística derivada; producida por organizaciones de carácter gubernamental o avalados por ellas en desarrollo de su misión institucional que caracteriza un fenómeno económico, social, ambiental o demográfico y la cual es requerida por los agentes, tanto gubernamentales como privados, para la toma de decisiones.

Ingreso disponible: ingreso del hogar menos gastos en impuestos de renta y patrimonio, contribuciones a la seguridad social, transferencias a otros hogares, gobierno e instituciones sin ánimo de lucro, intereses y rentas de la tierra.

Ingreso (para los hogares): entradas en efectivo, en especie o en servicios que por lo general son frecuentes y regulares, están destinadas al hogar o a los miembros del hogar por separado y se reciben a intervalos anuales o con mayor frecuencia. Durante el periodo de referencia en el que se reciben, tales entradas están potencialmente disponibles para el consumo efectivo.

Ingresos corrientes: son aquellas rentas o recursos de que dispone o puede disponer regularmente un ente territorial con el propósito de atender los gastos que demanden la ejecución de sus cometidos.

Ingresos de capital: este rubro está compuesto principalmente por la venta de activos fijos ya existentes, como edificios, ejidos y terrenos. También incluye las transferencias recibidas de otros niveles gubernamentales con fines de inversión, comprende entre otros, los aportes de cofinanciación recibidos por las entidades descentralizadas de todos los órdenes y los gobiernos centrales municipales y departamentales.

Ingresos no tributarios: esta comprende una amplia gama de importantes fuentes de recursos como la venta de bienes y servicios, rentas contractuales, ingresos para seguridad social, multas y sanciones que no correspondan al cumplimiento de obligaciones tributarias.

Ingresos por transferencias: una parte importante del financiamiento de las entidades públicas nacionales, territoriales y locales proviene de recursos transferidos por la nación u otros organismos públicos. Las transferencias corrientes se emplean para financiar gastos de funcionamiento o de inversión social de la entidad o empresa que las recibe. Pueden ser transferencias nacionales, departamentales, municipales y otras.

Ingresos tributarios: son los valores que el contribuyente -sujeto pasivo- debe pagar en forma obligatoria al ente territorial -sujeto activo-, sin que por ello exista ningún derecho a percibir servicio o beneficio alguno de tipo individualizado o inmediato, ya que el Estado -ente territorial- haciendo uso de su facultad impositiva, los recauda para garantizar el funcionamiento de sus actividades normales.

Intereses y comisiones de deuda: comprende los intereses, las comisiones y otros gastos por conceptos de servicios financieros; sin embargo, se excluyen las amortizaciones, las cuales se consideran una operación de financiamiento.

Municipio: es la entidad territorial fundamental de la división político-administrativa del Estado, con autonomía política, fiscal y administrativa, dentro de los límites que señalen la Constitución y la Ley, cuya finalidad es el bienestar general y el mejoramiento de la calidad de vida de la población en su respectivo territorio.

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

Obras en proceso: aquellas obras que al momento del censo generan algún proceso constructivo.

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

Obras paralizadas: aquellas obras que al momento del censo no están generando ningún proceso productivo.

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

Oportunidad (criterio de calidad estadística): diferencia media entre el final del periodo de referencia y la fecha en que aparecen los resultados ya sean provisionales o definitivos.

Participación: mide el aporte en puntos porcentuales de cada insumo al 100% del total del indicador, la variable o su variación.

Ponderaciones: participación porcentual que tiene cada elemento dentro una unidad.

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

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

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

Préstamo neto: se refiere a erogaciones que dan lugar a títulos de crédito financiero contra terceros y a participación de capital en empresas del Estado. Incluye los préstamos concedidos entre entidades del sector público no financiero, compras de acciones emitidas por las mismas o participaciones, menos los ingresos por recuperaciones de préstamos, venta de acciones, participaciones o devolución del capital.

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

Relevancia (criterio de calidad estadística): es una medida cualitativa del valor aportado por la información estadística producida. Esta se caracteriza por el grado de utilidad para satisfacer el propósito por el cual fue buscada por los usuarios. Depende de la cobertura de los tópicos requeridos y del uso apropiado de conceptos.

Reserva estadística: es una garantía de orden legal que encuentra respaldo constitucional al hacer efectivo los derechos a la intimidad y ser informado.

Sector informal: lo constituyen las personas que cumplen con las siguientes características: a) laboran en establecimientos, negocios o empresas que ocupan hasta diez trabajadores en todas sus agencias y sucursales; b) trabajan en el servicio doméstico o son trabajadores familiares sin remuneración; c) trabajan por cuenta propia, excepto si son profesionales; d) son empleadores con empresas de diez o menos trabajadores (incluyéndose ellos); e) no trabajan en el Gobierno.

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

Situación fiscal: cuadro que muestra los ingresos y gastos totales de un ente territorial (gobiernos centrales departamentales y municipio capital), desagregados por componentes, a partir de una previa clasificación económica.

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

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

Término: una designación de un concepto definido por medio de una expresión lingüística.

Unidad de medida: es la unidad real en la cual se miden los valores asociados. Su precisión depende del grado de especificidad.

Unidad de observación: objeto de investigación sobre el cual se recibe información y se compilan estadísticas. Durante la recopilación de datos, esta es la unidad para la cual se registran datos. Cabe señalar que esta puede o no puede ser la misma unidad de información.

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

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

Vivienda de interés social: aquellas viviendas que se desarrollan para garantizar el derecho a la vivienda de los hogares de menores ingresos.

Vivienda multifamiliar: 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, principalmente.

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

BIBLIOGRAFÍA

Banco de la República. (2012). *Evolución de la balanza de pagos*. Recuperado en abril de 2013 de <http://quimbaya.banrep.gov.co/estad/Balanza-pagos/IV-Trim-2012.pdf>

_____. (2013). *Informe de la Junta Directiva al Congreso de la República, marzo de 2013*. Recuperado en abril de 2013 de http://www.banrep.gov.co/sites/default/files/publicaciones/archivos/ijd_mar_2013_0.pdf

_____. (s.f.). *Boletín de indicadores económicos*. Recuperado en abril de 2013 de <http://www.banrep.gov.co/sites/default/files/paginas/bie.pdf>

Comisión Económica para América Latina (Cepal). (2012). *Balance preliminar de las economías de América Latina y el Caribe*. Recuperado en abril de 2013 de <http://www.eclac.cl/publicaciones/xml/4/48594/BalancePreliminar2012.pdf>

Departamento Administrativo Nacional de Estadística (DANE). (2012). *Índice de precios al consumidor, Boletín de prensa*. Recuperado en abril de 2013 de http://www.dane.gov.co/files/investigaciones/boletines/ipc/bol_ipc_dic12.pdf

_____. (2012a). *Principales indicadores del mercado laboral, Boletín de prensa*. Recuperado en abril de 2013 de http://www.dane.gov.co/files/investigaciones/boletines/ech/ech/bol_ech_dic12.pdf

_____. (2012b). *Producto Interno Bruto, Boletín de prensa*. Recuperado en abril de 2013 de http://www.dane.gov.co/files/investigaciones/boletines/pib/bolet_PIB_IVtrim12.pdf

Ministerio de Hacienda. (2012). *Dirección general de política macroeconómica, cierre fiscal 2012*. Recuperado en abril de 2013 de <http://www.minhacienda.gov.co/HomeMinhacienda/politicafiscal/CierreFiscal/2012/SPC%20Cierre%20Fiscal%202012.pdf>

Capital: Leticia

Extensión: 109.665 km²

Municipios: 2

Corregimientos departamentales: 9

Población en 2012: 73.699 habitantes

Geografía humana: la población está conformada por indígenas y colonos provenientes del interior del país, Perú y Brasil. En el Amazonas existen 19 resguardos indígenas pertenecientes a 26 etnias. Éstas son la tikuna, witotos, yucunas y tanimuka, las cuales se localizan a orillas de ríos y caños, distribuidos en caseríos bastante dispersos; algunos de ellos han reducido tanto su población, que conviven con otras comunidades para evitar su extinción.

Actividades económicas: la economía del Amazonas se basa principalmente en la explotación y exportación de recursos forestales que ofrecen una gran variedad en maderas, así como la agricultura de subsistencia, cuyos principales cultivos son el arroz seco mecanizado, arroz manual, maíz tradicional, yuca, cacao y plátano. La pesca constituye un importante sector por la existencia de numerosos ríos, quebradas y caños. La actividad industrial se manifiesta en la instalación de empresas relacionadas con los productos primarios.