

Boletín Económico Regional

IV trimestre de 2016

Suroriente

Meta / Casanare / Amazonas /
Guainía / Guaviare / Vaupés / Vichada

FECHA DE PUBLICACIÓN: marzo de 2017.

PALABRAS CLAVE DEL BOLETÍN ECONÓMICO REGIONAL: Región Suroriental, construcción, Finagro, mercado laboral, precios.

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

TABLA DE CONTENIDO

PANORAMA ECONÓMICO	3
I. AGROPECUARIO, SILVICULTURA Y PESCA.....	4
II. MINERÍA*	
III. INDUSTRIA*	
IV. ELECTRICIDAD, GAS Y AGUA	8
V. CONSTRUCCIÓN	11
VI. COMERCIO Y TURISMO.....	15
VII. TRANSPORTE	18
VIII. SISTEMA FINANCIERO	21
IX. COMERCIO EXTERIOR.....	22
X. MERCADO LABORAL	25
XI. PRECIOS	27
XII. OTRAS VARIABLES ECONÓMICAS*	

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

PANORAMA ECONÓMICO

En la Región Suroriente decrecieron, en términos anuales, varias de las actividades como el área aprobada para construir, los despachos de cemento, el comercio de vehículos nuevos, las captaciones financieras, las importaciones totales, el transporte y el abastecimiento de productos agrícolas; en tanto se presentaron avances en la producción de arroz, los créditos agropecuarios, las colocaciones financieras, las exportaciones sin petróleo, las ventas de vivienda nueva y la ocupación hotelera. A su turno, cayeron las percepciones de crecimiento de las ventas en los Llanos Orientales, a la vez que se redujeron los niveles de inflación y subió la tasa de desempleo en Villavicencio.

En el cuarto trimestre de 2016 la Región Suroriental evidenció resultados negativos de distinta índole en algunas de las actividades. Entre estas predominaron las captaciones financieras, que repitieron la reducción observada en el anterior periodo; y la construcción, la cual reportó disminuciones tanto en el área licenciada (sobre todo en el ramo de vivienda), como en los despachos de cemento gris, con una desaceleración que se constituyó en la segunda más pronunciada desde comienzos de 2013. Al igual, se contrajo el número de vehículos matriculados a lo largo del año, junto con las importaciones, las cuales lograron cierta mejoría frente a las caídas de las tres vigencias precedentes; el abastecimiento de productos agrícolas, y el transporte terrestre y aéreo de viajeros, que en el último trimestre refrendaron los descensos reseñados en el resto del periodo.

Por el contrario, se produjeron balances positivos durante el presente año en el volumen de producción de arroz, el saldo de las colocaciones del sistema financiero y el otorgamiento de créditos para el financiamiento del sector agropecuario, el cual indicó progresos significativos tanto en el Meta como en el Casanare, al tiempo que se reactivaron las exportaciones, excluyendo petróleo y sus derivados; la tasa media de ocupación hotelera en el Meta, y las ventas de vivienda nueva, que sin embargo mermaron en comparación con las registradas en el año previo.

Para concluir, entre octubre y diciembre de 2016 se observó un desempeño desfavorable en el balance de las percepciones de crecimiento del volumen de las ventas medidas a través de la EMEE del Banco de la República, y aumentó la tasa de desempleo en Villavicencio, mientras esta ciudad ocupó el tercer lugar dentro del conjunto de ciudades con menor promedio de crecimiento en su nivel de precios.

I. AGROPECUARIO, SILVICULTURA Y PESCA

ARROZ

Con base en la información del cuarto censo nacional arrocero, realizado por el DANE y Fedearroz, la producción de arroz *paddy* verde en Colombia al finalizar 2016 alcanzó 2.971.975 toneladas (t), registro superior en 27,1% al observado un año atrás, y que se constituyó como el de mayor volumen en lo corrido del milenio. Cabe destacar, que la proporción de producción más significativa se recolectó en el segundo semestre (74,3%), mientras el 25,7% restante correspondió al primero. A su vez, el área sembrada en el año de la referencia ascendió a 570.802 hectáreas (ha), 23,5% de aumento anual, lo que derivó en un rendimiento de 5,7 t/ha (cuadro 1). El resultado anterior, estuvo apalancado por los aumentos anuales significativos en la producción de los departamentos de Meta y Casanare, de 44,3% y 35,4%, respectivamente, mientras Tolima tan solo avanzó 1,2%.

Gráfico 1
Meta y Casanare. Producción de arroz mecanizado

(crecimiento)
(porcentaje)

Fuente: DANE - Fedearroz - 4º Censo Nacional Arrocero. Cálculos del Banco de la República.

En particular, el volumen de producción de Casanare creció de manera considerable al totalizar 849.007 toneladas, con lo cual obtuvo la mayor participación sobre el total nacional, 28,6%, que correspondió con un área sembrada de 157.428 ha, permitiendo un rendimiento de 5,4 t/ha, en tanto que el Meta, que en años anteriores vio disminuir de manera ostensible su producción por problemas de índole climática, se recuperó de manera notoria, alcanzando una producción en 2016 de 409.235 t, en un área sembrada de 77.335 ha, que derivó en un rendimiento de 5,2 t/ha.

Cuadro 1

Área sembrada, producción y rendimiento de arroz mecanizado, según departamentos

Departamento	Área sembrada			Producción ¹			Rendimiento	
	Hectáreas		Variación	Toneladas		Variación	(Tonelada/Hectárea)	
	2015	2016		2015	2016		2015	2016
Total Nacional	462.117	570.802	23,5	2.339.042	2.971.975	27,1	5,3	5,7
Meta	63.521	77.335	21,7	283.648	409.235	44,3	5,1	5,2
Casanare	128.800	157.428	22,2	626.930	849.007	35,4	5,0	5,4
Tolima	104.381	103.856	(0,5)	689.305	697.631	1,2	6,7	7,2
Huila	28.849	38.387	33,1	202.068	258.685	28,0	6,8	7,5
Resto departamentos ²	136.566	193.796	41,9	537.091	757.418	41,0	4,4	4,7

¹ La producción es el resultado de multiplicar el área cosechada por el rendimiento (t/ha) estimado en el mismo periodo.

² Comprende Antioquia, Arauca, Atlántico, y otros; en los últimos semestres la ENAM ha incorporado a Chocó, Nariño y Vichada.

Fuente: DANE - Fedearroz - 4° Censo Nacional Arrocerero. Cálculos del Banco de la República.

ABASTECIMIENTO

De acuerdo con el Sistema de Información de Precios y Abastecimiento del Sector Agropecuario (Sipsa) del DANE, durante los últimos tres meses de 2016 el suministro de productos agrícolas en la Central de Abastos de Villavicencio contabilizó 20.339 toneladas y reportó una disminución anual de 1,7%, cifra que, sin embargo, representó un mejor desempeño frente al resultado de dos trimestres anteriores (cuadro 2).

Cuadro 2

Villavicencio¹. Abastecimiento de alimentos, según grupos

(crecimiento anual)

Grupo	2014 Año completo	2015				2015 Año completo	2016				2016 Año completo
		I	II	III	IV		I	II	III	IV	
Total	1,5	-11,1	-4,7	-4,1	-2,2	-5,6	-0,2	-7,1	-3,8	-1,7	-3,2
Frutas	0,9	-13,7	0,6	2,6	8,3	-1,0	-3,4	-14,0	-9,4	-10,7	-9,4
Otros grupos	5,5	-14,8	-16,6	-4,2	-20,2	-14,2	-17,2	-7,5	-0,5	1,0	-6,2
Tubérculos raíces y plátano	-2,4	-9,6	-7,0	-5,6	-4,5	-6,6	12,8	-1,7	-1,2	7,9	4,3
Verduras y hortalizas	6,0	-9,0	-0,3	-7,2	0,1	-4,2	-6,8	-7,7	-3,8	-6,8	-6,3

¹ Comprende la Central de Abastos de Villavicencio - CAV.

Fuente: DANE; cálculos del Banco de la República.

Para este lapso se presentaron caídas superiores a las obtenidas durante el periodo julio-septiembre, en el grupo de frutas, de 10,7%, y el de verduras y hortalizas, de 6,8%; cada uno de ellos, con un registro cercano a una cuarta parte del total de toneladas ingresadas a la central. A su vez, la categoría de tubérculos, raíces y plátano, cuyo aporte se mantuvo próximo al 40%, presentó un avance de 7,9%, que contrastó con el retroceso evidenciado en el trimestre previo; y la de “otros grupos”, conformada por carnes y pescados, alimentos procesados, granos y cereales, lácteos y

huevos, aumentó 1,0%, además de señalar cierta mejoría frente al reporte de los tres meses precedentes.

En cuanto al comportamiento del consolidado de 2016, se observó un descenso de 3,2%, menos pronunciado frente al reportado durante la pasada anualidad, con un acumulado de 77.736 toneladas. El rubro de tubérculos, raíces y plátano, que incluyó alrededor del 39% del total abastecido, fue el único en mostrar crecimiento; mientras los demás permanecieron en senda negativa, como es el caso de las frutas, y las verduras y hortalizas, que provocaron el mayor deterioro en el desempeño general, debido a la representatividad de sus retrocesos en términos de volumen. De manera similar, se evidenció disminución en la categoría de “otros grupos”, aunque menos significativa en la variación total.

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

Durante el año 2016, los desembolsos otorgados en el país a través del Fondo para el Financiamiento del Sector Agropecuario (Finagro) alcanzaron los \$10.384.535 millones, cifra que incorporó un acenso de 22,4% en relación con la observada en el transcurso de la anualidad previa. Suroriente¹, por su parte, obtuvo el mejor resultado de los últimos cinco años, al contabilizar para este mismo periodo operaciones por \$736.718 millones y mostrar un avance anual de 67,4%.

Este desempeño regional se atribuyó, en buena medida, a los desembolsos de crédito asignados en el Meta, cuyo valor ascendió 64,5%, con un total de \$414.360 millones (gráfico 2); seguidos por los de Casanare, que lograron una expansión de 74,3% con \$282.379 millones. En menor proporción incidieron los progresos registrados en Vichada y Guaviare, los cuales evidenciaron variaciones de 58,0% y 54,1%, en su orden; y aún menos significativos fueron los reportes de Guainía, Vaupés y Amazonas, que influyeron en el comportamiento general dada su baja cuantía, aunque exhibieron incrementos de 129,9% y 787,4% para los dos primeros departamentos, y un descenso de 82,3% en el último.

Gráfico 2

Región Suroriente. Créditos otorgados por Finagro, según departamentos

(millones de pesos)

¹ Comprende Amazonas, Guainía, Guaviare, Vaupés y Vichada.

Fuente: Finagro; cálculos del Banco de la República.

¹ Conformada por Meta, Casanare, Amazonas, Guainía, Guaviare, Vaupés y Vichada.

En lo que corresponde al Meta, alrededor de la mitad de los desembolsos se autorizaron a solicitantes catalogados como grandes productores, principalmente para la consolidación de pasivos, capital de trabajo en servicios de comercialización y producción de maíz amarillo y soya, e inversión en infraestructura, maquinaria y equipo para la comercialización (anexo 1). Entre tanto, los medianos concentraron los recursos adquiridos en inversiones para compra de animales, con fines de retención y compra de vientres para cría y doble propósito, consolidación de pasivos y siembras de palma de aceite y plátano; mientras los pequeños destinaron la mayor parte de estos giros a siembras y compra de animales.

A su vez, Casanare mostró el resultado más destacado para las solicitudes aprobadas a los medianos productores, entre las cuales sobresalió el monto asignado como capital de trabajo a la producción de arroz seco, y como inversión a la compra de vientres bovinos para cría y doble propósito. De otro lado, las sumas dirigidas a grandes agricultores atendieron de manera primordial los renglones de normalización de cartera², y la inversión en mantenimiento de cultivos, maquinaria y equipo para la comercialización, y retención de vientres bovinos.

En el caso de Vichada se dio prevalencia a la consolidación de pasivos para grandes productores, seguida de lejos por la inversión en animales, renovación de bosques y siembras de cacao, en la categoría de medianos. Mientras tanto, en el Guaviare predominó la línea relacionada con compra y retención de vientres bovinos; en Vaupés, la inversión en infraestructura y el capital de trabajo para servicios de apoyo; en Guainía, el capital de trabajo para sostenimiento y comercialización, y en Amazonas, la inversión en infraestructura pecuaria.

Para terminar, durante el último trimestre del año, la región Suroriental evidenció desembolsos de recursos Finagro por un valor de \$223.748 millones, lo cual representó más del doble de la cifra señalada en similar periodo de 2015. Como ocurrió en el consolidado de 2016, este desempeño se atribuyó, sobre todo, al impulso generado por Casanare y Meta, que totalizaron \$102.154 millones y \$104.539 millones, en su orden. Con excepción de Amazonas, que disminuyó al no reportar movimientos para este lapso, los demás departamentos de la zona revelaron avances de diversas magnitudes frente a los tres últimos meses del año anterior.

² De acuerdo con Finagro, se entiende por Normalización de Cartera todo arreglo tendiente a mejorar la tasa, ampliar los plazos, modificar la periodicidad de pago de intereses y los planes de amortización a capital de créditos otorgados a los productores agropecuarios.

IV. ELECTRICIDAD, GAS Y AGUA

Durante el cuarto trimestre del año, el consumo de energía eléctrica en el departamento del Meta fue de 273 millones de kilovatios hora (kW/h), volumen que incorporó un crecimiento de 31,6% frente al reporte de similar periodo de 2015 (gráfico 4). Este comportamiento se constituyó como el más destacado para iguales lapsos desde 2010; no obstante presentar desaceleración en comparación con el trimestre inmediatamente anterior. El segmento de mayor contribución al desempeño general fue el no regulado, que señaló un monto superior a tres veces el registro de igual periodo de 2015, con el cual alcanzó una participación de 33,5% del consolidado departamental; seguido por el industrial, con un incremento menos acentuado.

En contraste, se observaron retrocesos en los demás usos, entre los cuales el residencial y el comercial señalaron las mayores diferencias en términos de cantidad, dado su aporte de 37,8% en el primer caso y 20,7% en el último (cuadro 4).

Por su parte, Casanare se situó en terreno negativo con una demanda de energía de 82 millones de kW/h, la cual dejó ver una caída anual más acentuada que la registrada entre julio y septiembre de 2016, además de un menor dinamismo en comparación con el avance del último trimestre de 2015. El resultado general se explicó básicamente por el notorio descenso del mercado no regulado, que reportó una mínima participación; aunque el uso residencial también decreció y se mantuvo con una contribución superior al 50%. En el mismo sentido evolucionó el renglón comercial, que representó 20,6% del total departamental; mientras el industrial, el oficial y el grupo de otros mostraron mejoría, sumando en su conjunto 26,4% de este consolidado.

Gráfico 3

Región Suroriente. Consumo de energía eléctrica, según departamentos

(crecimiento anual)

(porcentaje)

Fuente: EMSA E.S.P., Enerca E.S.P., ENAM E.S.P., Energuaivare E.S.P.; cálculos del Banco de la República.

De otro lado, el departamento de Amazonas contabilizó 11 millones de kW/h y presentó un pequeño ascenso interanual de 0,4%, que se constituyó como el resultado más bajo entre los trimestres paralelos de los últimos cuatro años. Se refirieron los progresos más destacados en los segmentos oficial y residencial, cuyas participaciones en el total general fueron de 15,2% y 41,7%, en su orden; y se dieron avances de menor proporción en el comercial, con un aporte de 19,5%, y en el grupo de “otros”, que representó 12,8% del consolidado. Por el contrario, el sector industrial fue el único en advertir retroceso y contrarrestó en buena medida los avances mostrados por los demás renglones, aun cuando su contribución fue de apenas 10,7%.

Cuadro 3
Región Suroriente. Consumo de energía eléctrica, por departamentos, según sectores

Periodo	Total	Usos					
		Residencial	Comercial	Industrial	Oficial	No regulado	Otros ¹
Región Suroriente							
IV trim 2015	314.166	159.446	78.979	13.006	24.852	29.061	8.821
IV trim 2016	377.548	154.936	77.854	13.880	25.182	93.430	12.266
Variación	20,2	-2,8	-1,4	6,7	1,3	221,5	39,1
Meta							
IV trim 2015	207.827	105.605	57.410	5.528	12.973	22.734	3.578
IV trim 2016	273.462	103.243	56.602	6.158	12.721	91.730	3.009
Variación	31,6	-2,2	-1,4	11,4	-1,9	303,5	-15,9
Casanare							
IV trim 2015	84.089	44.294	17.115	5.957	7.181	6.328	3.214
IV trim 2016	81.589	41.532	16.834	6.421	7.788	1.700	7.314
Variación	-3,0	-6,2	-1,6	7,8	8,5	-73,1	127,5
Amazonas							
IV trim 2015	11.407	4.665	2.224	1.451	1.606	0	1.461
IV trim 2016	11.450	4.779	2.234	1.228	1.740	0	1.469
Variación	0,4	2,4	0,5	-15,4	8,3	(-)	0,6
Guaviare							
IV trim 2015	10.843	4.882	2.230	71	3.092	0	567
IV trim 2016	11.047	5.382	2.184	73	2.933	0	475
Variación	1,9	10,2	-2,1	3,1	-5,1	(-)	-16,3

(-) Sin movimiento.

¹ Comprende especial, provisional, alumbrado público y otros.

Fuente: EMSA E.S.P., Enerca E.S.P., ENAM E.S.P., Energaviare E.S.P.; cálculos del Banco de la República.

Por último, la demanda de energía de Guaviare totalizó 11 millones de kW/h en los tres últimos meses de 2016, cifra superior en 1,9% al reporte de similar lapso del año previo. Este resultado significó desaceleración con respecto al periodo julio-septiembre de 2016 y al cuarto trimestre de dos años anteriores. En esta ocasión, la variación positiva se explicó por el alza del uso residencial,

cuyo aporte fue de casi la mitad del consolidado departamental, ya que el industrial creció a un ritmo bastante inferior; y los demás rubros registraron descensos.

Por lo que se refiere al servicio de gas natural correspondiente al último trimestre del año, se evidenció para el Meta un consumo de 12.971 miles de metros cúbicos (m³), los cuales incorporaron un descenso anual de 2,7% y un desempeño desfavorable frente al avance logrado durante el periodo julio-septiembre de 2016 (gráfico 5). Este retroceso se explicó por el segmento de gas natural vehicular (GNV), que participó con 37,4% del total departamental y, contrario al señalado en los tres meses precedentes, se redujo 9,2%; sumado al industrial, que mostró una caída de 14,8% y continuó con una baja representatividad. Al mismo tiempo se observaron aumentos, aunque de menor proporción si se compara con los tres meses precedentes, en el renglón domiciliario (2,3%), cuya contribución fue de alrededor del 40%, y en el comercial (6,2%), que aportó cerca de la quinta parte del consolidado del departamento.

De otro lado, Casanare registró para este mismo periodo una demanda de gas de 3.977 miles de m³ y un crecimiento anual de 1,5%, cifra que representó un progreso bastante inferior al obtenido en el trimestre anterior. Para esta ocasión, se evidenciaron avances en todos los usos, con excepción del comercial, que disminuyó 2,6% y reportó un volumen cercano a la cuarta parte de lo transado en el departamento. De este modo, se presentaron incrementos con desaceleración frente al resultado obtenido entre julio y septiembre en el segmento residencial, destacado por obtener la mejor evolución (4,1%) y contabilizar algo menos de la mitad del total departamental; y en el industrial que sostuvo su bajo aporte y aumentó tan solo 2,7%. Mientras tanto, el renglón de GNV alcanzó un mayor dinamismo con respecto a los tres meses anteriores y continuó con una participación superior al 25%, al señalar un avance interanual de 0,8%.

Gráfico 4
Meta y Casanare. Consumo de gas natural

(crecimiento anual)

(porcentaje)

Fuente: Llanogas E.S.P., Cusianagas E.S.P.; cálculos del Banco de la República.

V. CONSTRUCCIÓN

ÁREA APROBADA

Con base en las estadísticas producidas por el DANE, las licencias de construcción aprobadas en 302 municipios del país presentaron un total de 25.032.833 metros cuadrados (m²) durante todo el año 2016, dato que significó una notable contracción de 20,3% con relación al observado en la vigencia precedente, mientras que en el comparativo del cuarto trimestre frente al mismo periodo de 2015, la caída fue de 22,5%, al registrar 7.290.789 m².

A la par, la superficie permitida para edificación en el acumulado de doce meses del año previo evidenció en el consolidado de las catorce municipalidades sondeadas de la región suroriental una reducción más marcada que en el ámbito nacional de 29,0%, después de cuantificar 694.491 m², en tanto que para el cuarto trimestre de 2016 registró 180.826 m², que determinaron una baja de 16,6%, respecto al licenciamiento causado en similar lapso de 2015 (cuadro 5).

Gráfico 5
Villavicencio y Yopal. Área aprobada
(crecimiento anual)

Fuente: DANE; cálculos del Banco de la República.

En el resultado de los tres últimos meses influyó la declinación del área aprobada bajo licencias en el Meta, que aparte de su elevada participación regional, se desarrolló de forma desfavorable, al bajar 11,6% interanual, sobre todo en el ramo de vivienda, que cayó en 10,0% y representó alrededor de 86,0% del total (anexo 3). Por municipios, mientras se redujeron fuertemente los metrajes avalados en los municipios de Restrepo y Acacias, Villavicencio se recuperó de lo ocurrido en el resto del año con un crecimiento en el lapso de análisis de 16%, y Granada y Puerto López evolucionaron de manera positiva, en diversa proporción.

Cuadro 4

Región suroriente. Área aprobada, según municipios

metros cuadrados

Municipio	2015				2016			
	I	II	III	IV	I	II	III	IV
Meta	89.572	184.619	279.799	174.025	79.384	183.118	144.080	153.890
Villavicencio	65.144	150.569	236.185	94.313	45.505	68.212	83.772	109.734
Acacías	13.491	20.294	20.203	47.679	18.374	102.013	22.266	16.810
Granada	7.071	9.780	8.614	9.387	655	3.783	5.556	9.961
Puerto López	871	0	3.403	114	1.094	1.700	2.652	10.391
Restrepo	2.995	1.744	2.970	22.532	13.756	7.270	29.834	6.994
Puerto Concordia	0	2.232	8.424	0	0	140	0	0
Casanare	90.319	47.243	23.003	27.148	13.330	24.299	18.686	19.919
Yopal	73.066	30.626	18.337	19.369	10.068	20.141	14.180	17.311
Aguazul	6.389	3.605	3.232	5.434	3.116	3.292	4.184	2.269
Tauramena	10.864	13.012	1.434	2.345	146	866	322	339
Leticia (Amazonas)	9.963	2.446	1.330	4.601	5.423	14.672	14.451	744
Inírida (Guainía)	3.799	2.032	700	771	140	1.781	2.275	989
San José del Guaviare (Guaviare)	956	9.347	10.722	9.435	479	1.754	4.368	3.906
Mitú (Vaupés)	452	619	1.323	390	0	715	1.502	1.302
Puerto Carreño (Vichada)	200	77	2.502	528	0	113	3.095	76

Fuente: DANE; cálculos del Banco de la República.

Por su parte, se generó una desaceleración más evidente en el licenciamiento del cuarto trimestre en Casanare, cuya área descendió 26,6% anual, al disminuir en los tres municipios considerados en la muestra: Yopal, Aguazul y Tauramena. En esta zona del país, además de originarse un declive en el capítulo de vivienda, se reportó una merma considerable en el uso comercial. En cuanto a las otras capitales departamentales, el comportamiento general de la construcción fue heterogéneo, con decrecimientos notorios en Leticia, San José del Guaviare y Puerto Carreño, un avance moderado en Puerto Inírida y uno más significativo en Mitú.

MERCADO DE VIVIENDA NUEVA

Según información provisional suministrada por la Cámara Colombiana de la Construcción (Camacol) Regional Meta, durante 2016, las ventas de vivienda nueva en Villavicencio sumaron 3.534 unidades, cifra que si bien significó un avance anual de 5,4%, dejó ver una importante desaceleración en comparación con la evolución del año precedente³ (Cuadro 6). La oferta de vivienda nueva, por su parte, totalizó 33.536 unidades y registró un incremento anual (83,5%) que mejoró notablemente su dinámica en comparación con los desempeños señalados desde 2013.

³ De Acuerdo con la edición 1079 del informe “Semana Económica” de Asobancaria “el año 2016, al igual que los años precedentes, fue un buen año para el sector vivienda aún pese a la desaceleración del crecimiento del PIB”; de hecho, “en términos de valores, las ventas de las ocho principales ciudades sumaron cerca de \$25 billones, valor que resultó ser superior frente a 2015 en 5,7% real. Cabe señalar que “durante 2016 estuvieron vigentes cuatro programas del Gobierno de subsidio a la compra de vivienda, los cuales, si bien se ejecutaron por debajo de los cupos asignados, soportaron, en buena medida, las decisiones de compra de los hogares e impulsaron la buena dinámica del mercado de vivienda”.

De acuerdo con la clasificación por modalidad, los apartamentos absorbieron algo más del 85% de las ventas, mientras que en el desagregado por rangos de precios se evidenció un mayor peso de los inmuebles valorados entre 135 y 235 SML, cuya participación fue de 50,4%, seguidos por los pertenecientes al segmento VIS⁴, que representaron alrededor del 20% de este total. En cuanto a estratificación socioeconómica, se destacó la demanda de vivienda estrato 3, que sumó más de tres cuartas partes del consolidado, en tanto que por localización sobresalieron las comunas 4,5 y 7 como las zonas con mayores ventas.

Cuadro 5

Villavicencio. Mercado de vivienda nueva, según rango de precios

(unidades)

Rango	2012	2013	2014	2015	2016 ^P	Variación 2016/2015
Ventas						
Total	1.479	1.875	2.054	3.354	3.534	5,4
VIS 70 - 135 SML	50	181	430	677	676	-0,1
135 - 235 SML	160	442	539	1.470	1.781	21,2
235 - 335 SML	486	328	207	357	474	32,8
335 - 435 SML	271	415	454	391	295	-24,6
435 - 535 SML	266	327	207	172	123	-28,5
Más de 535 SML	246	182	217	287	185	-35,5
Oferta						
Total	12.120	15.713	17.010	18.271	33.536	83,5
VIS 70 - 135 SML	1.890	1.698	2.583	1.896	8.481	347,3
135 - 235 SML	830	4.433	3.790	5.569	10.862	95,0
235 - 335 SML	3.622	1.877	1.803	3.108	4.818	55,0
335 - 435 SML	2.674	2.552	3.949	3.511	5.040	43,5
435 - 535 SML	1.085	2.260	2.034	1.527	1.875	22,8
Más de 535 SML	2.019	2.893	2.851	2.660	2.460	-7,5

^P Información provisional.

Nota: Publicación con la mejor información disponible - valores sujetos a modificaciones.

Fuente: Coordinada urbana - Camacol Meta; cálculos del Banco de la República.

DESPACHOS DE CEMENTO

De acuerdo con las cifras reveladas por el DANE, los despachos de cemento gris al mercado nacional mostraron en el cuarto trimestre de 2016 un decrecimiento de 9,5% en comparación con el mismo lapso de 2015 al totalizar 3.019.074 toneladas, hecho que significó una indiscutible contracción frente a los resultados generados en iguales periodos de los tres años anteriores, cuando se presentaron variaciones interanuales positivas que se ubicaron, en un rango, entre 7% y 10%.

De otro lado, los envíos hacia la región Suroriental, que para este indicador incluye solo los departamentos de Meta y Casanare, evidenciaron en el trimestre de análisis una fuerte

⁴ Comprende las unidades habitacionales cuyo precio se ubica en el rango de 70 -135 SML.

desaceleración anual, que se constituyó en la segunda más pronunciada desde comienzos de 2013, con una caída un poco inferior a la del periodo precedente de 26,7%, que surgió de despachar, entre octubre y diciembre del año previo, 120.051 toneladas a esta zona del país.

Si bien el comportamiento negativo de los despachos de cemento gris se originó en los dos departamentos de la región, fue más categórico en Casanare, al registrar una merma de 31,7% frente a igual trimestre de 2016 (gráfico 7), luego de contabilizar 34.125 toneladas (cuadro 7). En este territorio, como en el Meta, el grueso de las entregas siguió canalizado a través de la comercialización (almacenes especializados, mayoristas y ferreterías), seguido de lejos por los segmentos de constructores y contratistas, y concreteras.

En el caso del Meta, cuyos envíos de cemento gris en el cuarto trimestre de 2016 totalizaron 85.926 toneladas, continuó el paulatino descenso que viene caracterizando su evolución desde el último trimestre de 2015, el cual contrastó con la dinámica de la actividad constructora expuesta durante varios periodos precedentes. Como referimos, la participación más significativa la tuvieron los despachos hacia los comercializadores, en tanto prosiguieron en importancia los destinados a constructores y contratistas, y concreteras. Este último ítem fue el único que registró resultados favorables en los dos departamentos, aunque su desarrollo fue bastante más significativo en Casanare.

Gráfico 6
Meta y Casanare. Despachos de cemento gris

Fuente: DANE; cálculos del Banco de la República.

Cuadro 6

Meta y Casanare. Despachos de cemento gris, según canal de distribución

toneladas

Canal de distribución	2015				2016			
	I	II	III	IV	I	II	III	IV
	Meta							
Total	108.783	107.070	125.626	113.742	100.316	94.554	91.690	85.926
Concreteiras	9.305	10.545	14.232	14.375	13.150	16.565	16.226	15.413
Comercialización	67.439	67.612	69.300	66.966	58.466	53.954	54.537	52.594
Constructores y contratistas	25.450	23.770	36.279	27.900	26.798	21.632	18.112	15.845
Otros ¹	6.588	5.143	5.816	4.501	1.903	2.403	2.815	2.073
	Casanare							
Total	47.047	44.776	48.235	49.971	48.383	37.152	31.400	34.125
Concreteiras	2.231	1.097	2.051	1.494	3.686	2.950	2.451	3.357
Comercialización	35.657	30.133	30.825	33.814	35.145	26.444	23.137	23.826
Constructores y contratistas	6.975	10.253	11.823	10.328	4.493	2.841	3.505	4.118
Otros ¹	2.184	3.293	3.536	4.335	5.058	4.917	2.306	2.824

¹ Incluye los despachos a los canales de distribución gobierno, fibrocemento, prefabricados y otros.

Fuente: DANE; cálculos del Banco de la República.

VI. COMERCIO Y TURISMO

ENCUESTA MENSUAL DE EXPECTATIVAS ECONÓMICAS (EMEE)

Con base en las percepciones de crecimiento del volumen de ventas nacionales realizadas a través de la EMEE del Banco de la República, entre octubre y diciembre de 2016 se registró un balance promedio de 13,7%, muy inferior al observado en el mismo periodo del año anterior, que se ubicó en 26,4%, aunque superior al 7,0% del trimestre precedente⁵ (gráfico 8). Por regiones, con excepción de Llanos orientales que reportó un comportamiento trimestral negativo de 4,9%, característico a lo largo del año, salvo los meses de enero y noviembre, el resto presentó un balance positivo, destacándose Eje Cafetero, 41,2%, Antioquia, 21,7% y Atlántica, 21,0%.

Por su parte, las expectativas del volumen de ventas en los próximos 12 meses, pese a la desaceleración económica nacional, dejaron entrever cierto optimismo en todas las regiones del país, siendo especialmente importantes los balances de las zonas Atlántica (72,5%), Eje Cafetero (72,2%), Suroccidente (62,1%) y Bogotá (59,2%), en tanto que los Llanos Orientales percibió unas expectativas moderadas (30,9%), dado el desempeño negativo en el crecimiento de las ventas a lo largo del año.

⁵ Corresponde a la diferencia entre los porcentajes de las respuestas “Mayor crecimiento” y “Menor crecimiento” obtenidos en la encuesta.

Gráfico 7

Llanos Orientales. Balance promedio trimestral del volumen de ventas

Fuente: EMEE y cálculos del Banco de la República.

COMERCIO DE VEHÍCULOS

Con base en el informe del sector automotor⁶, al cierre de 2016 se matricularon 253.395 vehículos nuevos en el país, guarismo inferior en 10,5% respecto al total contabilizado el año anterior, constituyéndose en uno de los registros más bajos del último lustro, atribuible en gran medida a la difícil situación de la economía colombiana caracterizada en 2016 por fuertes choques de la actividad productiva. La situación antes mencionada, afectó a todas las gamas de vehículos, siendo relevante las disminuciones de 45,3% en volquetas, 42,5% en microbuses, 37,4% en *vans* y 35,2% en taxis.

Por su parte, la región Suroriente⁷ también experimentó la contracción de esta actividad evidenciada en el plano nacional, al señalar una merma de 25,0% en el número de vehículos matriculados en los departamentos que la conforman. En efecto, en 2016 la región totalizó 5.235 inscritos, de los cuales 3.843 correspondieron al departamento del Meta, registro inferior en 26,2% al de 2015, mientras que en Casanare se registraron 1.326 unidades, 24,1% menos que los matriculados el año anterior. Al igual que lo experimentado en el país, en los dos departamentos referentes de la región se evidenció baja en matrículas de los vehículos en casi la totalidad de las gamas, siendo notorio el descenso en automóviles, taxis, *pick ups*, entre otros.

Cabe destacar como común denominador, que pese a los problemas de comercialización por la desaceleración de la economía, las concesionarias se vieron en la necesidad a lo largo del año a efectuar convenios con entidades financieras con el fin de ofrecer tasas de interés preferenciales, además de implementar estrategias promocionales, descuentos especiales, posicionamiento de marcas y demás labores, con el fin de impulsar la actividad.

⁶ Integrado por Fenalco, Comité Automotor Colombiano y ANDI.

⁷ Corresponde a matrículas en Meta, Casanare, Guaviare, Amazonas y Vichada. No hay registros de Guainía y Vaupés.

OCUPACIÓN HOTELERA

Según información de la Asociación Hotelera y Turística de Colombia (Cotelco), el porcentaje promedio de ocupación de los establecimientos hoteleros en el país durante 2016 fue de 55,5%, levemente superior en 0,06 pp (puntos porcentuales) al indicador obtenido en 2015.

Particularmente, en el departamento del Meta el resultado promedio de ocupación hotelera durante 2016 fue de 47,0%, tasa superior en 1,4 pp a la registrada en 2015, mientras que el registro para el cuarto trimestre del año en referencia fue de 46,4%, inferior en 1,3 pp frente al mismo periodo del año anterior. Cabe señalar, que si bien se presentó desaceleración en el último trimestre del año, en el comparativo anual se evidenció una leve mejoría, lo cual según fuentes consultadas, se podría relacionar con una mayor número de visitantes en eventos especiales y a encuentros empresariales que no faltan en la región, los cuales minimizaron en cierta medida, los eventos y demás convocatorias que generaba la actividad petrolera (gráfico 9).

En cuanto a tarifas, el promedio de la muestra de hoteles en Colombia en 2016 se ubicó en \$230.347, superior en 4,8% al promedio del año anterior, mientras en el Meta este indicador medido para el cuarto trimestre del año en referencia, se ubicó en \$166.430, muy por debajo del promedio nacional, e inferior en 9,2% frente al guarismo del mismo periodo de 2015.

Gráfico 8

Meta. Ocupación hotelera y tarifa

Fuente: Cotelco; cálculos del Banco de la República.

VII. TRANSPORTE

TRANSPORTE TERRESTRE DE PASAJEROS

Conforme a la información disponible de la terminal de transporte terrestre de Villavicencio, salieron de este punto de la región un total de 525.598 pasajeros en los tres últimos meses de 2016, cantidad que evidenció un descenso de 10,2% en comparación con la cifra reportada en similar lapso del año precedente. De este modo, con este resultado se refrendó la baja anual que fue habitual en los cuatro trimestres de la presente anualidad (gráfico 10).

Gráfico 9

Villavicencio. Pasajeros salidos de la Terminal de Transportes

Fuente: Terminal de Transportes de Villavicencio S.A.; cálculos del Banco de la República.

El comportamiento se vio básicamente influenciado por la reducción observada en la movilización de viajeros salidos por la vía Villavicencio-Bogotá, que representó más de la mitad del flujo total regional y significó una merma anual de 8,5% al contar 270.013 personas. Sin embargo, la desaceleración se repitió también en los otros tres corredores principales que abarcan su cobertura, con caídas del 8,8% en el de Acacias, 10,8% en el de Restrepo y 20,7% en el de Puerto López; todos ellos, municipios del departamento del Meta.

De manera paralela, el número de viajantes despachados desde esta terminal terrestre durante los doce meses de 2016 se contrajo en 9,6% anual al registrar 1.899.896 personas, hecho que igualmente fue común en los tres primeros trimestres y aumentó en el curso de la vigencia. Asimismo, los cuatro corredores viales importantes reportaron desempeños desfavorables de diversa dimensión en el acumulado del periodo, siendo el de mayor repercusión el de Bogotá (-8,0%), por su nivel de representatividad, mientras los de Acacias, Restrepo y Puerto López presentaron variaciones negativas de 7,4%, 8,8% y 22,7%, en orden respectivo.

TRANSPORTE AÉREO

Con base en las estadísticas de la Aeronáutica Civil de Colombia, el número de pasajeros movilizados por avión desde las terminales de los municipios capitales de la región⁸ llegó en lo corrido del año pasado a 984.007 personas, lo que determinó una caída interanual de 5,0%, que contrarrestó el ligero avance logrado en 2015 con relación al registro acumulado en los doce meses de 2014. En cuanto al cuarto trimestre de 2016, se contaron en los siete aeropuertos 266.152 viajeros, guarismo 2,9% menor al reportado en el mismo lapso de la anterior anualidad. Dicho desempeño reiteró las contracciones observadas en los tres últimos trimestres del periodo analizado (cuadro 8).

Cuadro 7

Región Suroriente. Flujo aéreo de pasajeros, según principales aeropuertos

Aeropuerto	2015				2015 Año completo	2016				pasajeros 2016 Año completo
	I	II	III	IV		I	II	III	IV	
Total Suroriente	240.384	239.759	281.522	274.099	1.035.764	241.155	231.152	245.548	266.152	984.007
Carreño - German Olano	10.531	9.234	10.351	10.285	40.401	11.424	9.393	9.129	10.618	40.564
El Yopal	97.957	101.485	129.880	118.404	447.726	101.309	100.403	101.923	96.050	399.685
Leticia - Alfredo Vásquez Cobo	56.951	54.568	60.275	68.073	239.867	63.621	55.917	64.290	81.769	265.597
Mitú	7.946	8.131	8.043	9.897	34.017	8.989	8.542	8.631	12.507	38.669
Puerto Inírida - Cesar Gaviria	7.334	7.226	7.946	9.390	31.896	8.822	9.385	9.530	11.874	39.611
San José del Guaviare	5.876	5.935	6.469	6.473	24.753	5.691	5.092	6.444	7.538	24.765
Vanguardia	53.789	53.180	58.558	51.577	217.104	41.299	42.420	45.601	45.796	175.116

Nota: No incluye los pasajeros en tránsito, ni pasajeros en conexión.

Fuente: Aeronáutica Civil de Colombia. Boletín origen - destino; cálculos del Banco de la República.

Durante el trimestre en mención, el aeropuerto de la capital casanareña siguió destacándose como el de mayor participación en la región con 96.050 pasajeros, aunque se aproximó el de Leticia, al sumar 81.769 viajeros; tal situación, después de originarse un detrimento interanual de la demanda de 18,9% en el primer terminal y un incremento superior al 20% en el segundo. Por su parte, el aeropuerto Vanguardia de Villavicencio, que siguió en relevancia, presentó una disminución de 11,2% en la cantidad de movilizados por esta vía, al reportar 45.796 personas.

Entre tanto, los demás aeropuertos de la región registraron tasas de crecimiento de diversa dimensión en comparación con los datos informados en el cuarto trimestre de 2015. De esta manera, se evidenció una evolución positiva de 26,5% en Puerto Inírida; conjuntamente con avances del 26,4% en Mitú, 16,5% en San José del Guaviare y solo 3,2% en Puerto Carreño, al transportar entre 7.500 y 12.500 viajeros en estos cuatro terminales aéreos, aproximadamente.

En lo que corresponde al volumen de carga transportado, los principales aeropuertos de la región suroriental contabilizaron durante el último trimestre de 2016 un total de 11.284 toneladas, cifra inferior en 8,5% a la obtenida en similar periodo de 2015, lo que representó un proceso de

⁸ La información de la región comprende solo los aeropuertos de las siete capitales de los departamentos que conforman la región Suroriental.

desaceleración en el curso de toda la vigencia, la cual arrancó en el primer trimestre con un aumento de 29,1% en términos anuales, y fue decayendo de manera gradual.

La mayor representatividad en lo que se refiere a este tema la siguió teniendo el aeropuerto de Leticia, que en el periodo de análisis participó con 43,0% del total regional al movilizar 4.846 toneladas y crecer 4,3% anual, seguido de lejos por los de Mitú, Villavicencio, Puerto Inírida y San José del Guaviare. De estos cuatro terminales, el único que evolucionó positivamente fue el terminal de Inírida, mientras los restantes redujeron de forma variada su volumen general de carga transportada. Finalmente, entre los aeropuertos de menor peso se evidenció una expansión de este registro en el de Puerto Carreño y una notable caída en el de Yopal (cuadro 9).

Cuadro 8

Región Suroriente. Flujo aéreo de carga, según principales aeropuertos toneladas

Aeropuerto	2015				2016			
	I	II	III	IV	I	II	III	IV
Total Suroriente	8.843	9.200	12.180	12.338	11.420	9.606	11.906	11.284
Carreño - German Olano	348	411	528	712	685	613	855	971
El Yopal	693	456	777	975	826	730	684	674
Leticia - Alfredo Vásquez Cobo	4.058	3.551	4.906	4.646	4.929	3.764	5.142	4.846
Mitú	1.243	1.777	2.252	2.224	1.970	1.763	1.846	1.374
Puerto Inírida - Cesar Gaviria	697	712	907	863	485	736	895	1.148
San José del Guaviare	816	1.284	1.587	1.590	1.547	1.127	1.377	1.105
Vanguardia	988	1.009	1.224	1.328	978	873	1.106	1.166

Nota: No incluye carga en tránsito. La carga incluye el correo.

Fuente: Aeronáutica Civil de Colombia. Boletín origen - destino; cálculos del Banco de la República.

VIII. SISTEMA FINANCIERO

A partir de cifras de la Superintendencia Financiera de Colombia, el saldo de las captaciones obtenidas por los establecimientos de la región Suroriente⁹ mostró al cierre de diciembre de 2016 un valor de \$6.425.594 millones, que llevó a una reducción de 8,3% frente al guarismo registrado al mismo corte del año anterior. De este modo, se repitió la contracción observada en el periodo precedente, por lo que los dos últimos resultados contrastaron con las evoluciones positivas que fueron habituales desde 2008 (Gráfico 11). Los depósitos de ahorro y en cuenta corriente, que en conjunto significaron más del 90% de las fuentes de recursos, presentaron disminuciones anuales de 11,8% y 7,6%, respectivamente; en tanto los certificados de depósito a término (CDT), que aportaron 9,3% del total, se expandieron en 20,5%.

Gráfico 10

Región Suroriente. Saldo de las captaciones y colocaciones del sistema financiero

Fuente: Superfinanciera; cálculos del Banco de la República.

Respecto al comportamiento por departamentos, Meta y Casanare determinaron la caída referida en el último comparativo interanual, al contribuir, entre ambos, con 89,9% de las captaciones regionales y evidenciar variaciones negativas de 1,7% y 19,5%, en su orden, como producto de la disminución de los depósitos de ahorro en las dos zonas del país y de los depósitos en cuenta corriente en la segunda (Anexo 5). Entre los restantes, el único sistema bancario que alcanzó un desempeño positivo fue el de Amazonas, que exhibió un incremento de 5,6%, influenciado por la considerable expansión de los depósitos en cuenta corriente; mientras el comportamiento más restrictivo se dio en Guaviare, derivado, sobre todo, del notable descenso de los depósitos de ahorro. Por último, Guainía, Vaupés y Vichada, que certificaron los montos más bajos, revelaron contracciones relativamente equiparables de 11,3%, 13,6% y 11,2%, respectivamente.

Por lo que se refiere a cartera bruta, al cierre de 2016, el país presentó un incremento anual de 8,0% y totalizó \$401.127 miles de millones, cifra que significó una pérdida de dinamismo en relación con

⁹ Comprende los departamentos de Meta, Casanare, Amazonas, Guaviare, Guainía, Vaupés y Vichada.

similares periodos desde 2010. Asimismo, Suroriente creció a un ritmo inferior al evidenciado durante los seis años precedentes, al registrar un ascenso interanual de 11,1% y un saldo de \$6.855 miles de millones (Gráfico 11). El buen desempeño de la región se originó por el progreso de todas las modalidades, aun cuando se destacaron por su contribución al resultado, los créditos y *leasing* comercial y de consumo, con participaciones de 38,0% y 37,6%, en su orden; seguidos por los hipotecarios, cuyo aporte fue de 16,3%, los microcréditos con 8,0% y los créditos a empleados, que representaron el 0,2% restante (Anexo 6).

En el desagregado por departamentos, sobresalió el Meta por su avance en el valor de las colocaciones (10,4%) y su importante participación en el consolidado de la región, con un nivel que se mantuvo cercano al 70%. A su vez, Casanare permaneció con una contribución algo superior a una cuarta parte del total, tras mostrar un incremento de 13,6% anual. Para ambos casos, el comportamiento positivo se explicó por el aumento señalado en todas las modalidades, aunque se vieron impulsados de manera especial por los segmentos comercial y el de consumo.

En dirección similar evolucionaron los demás departamentos de Suroriente, exceptuando Vaupés que registró un mínimo descenso por cuenta del fuerte retroceso de los microcréditos y la caída menos acentuada de la línea de consumo. De este modo, Guaviare y Amazonas revelaron un evidente progreso interanual en el monto de su cartera bruta, explicado principalmente por la modalidad comercial en el primero y por la de consumo en el segundo. A su vez, Guainía y Vichada presentaron avances, aunque por su reducido peso en el total regional no incidieron de manera significativa en el resultado general.

IX. COMERCIO EXTERIOR

Según reportes estadísticos del DANE, las exportaciones totales de Colombia durante 2016 continuaron a la baja, aun cuando mostraron cierta recuperación en comparación con el retroceso más acentuado del periodo precedente, con un total de US\$31.045 millones FOB¹⁰, que representaron 13,0% menos respecto al valor de las operaciones alcanzado en 2015. El grupo con mayor repercusión en el resultado siguió siendo el de combustibles y productos de industrias extractivas, afectado por el fuerte descenso de los precios internacionales del petróleo; no obstante, las manufacturas y el renglón de agropecuarios, alimentos y bebidas, también registraron comportamientos negativos.

Por el contrario, las exportaciones de Suroriente, excluyendo petróleo y sus derivados¹¹ presentaron un aumento de 7,1% y contabilizaron US\$2.766 miles FOB (gráfico 12), hecho que exhibió una reactivación considerable si se compara con las grandes caídas de los dos años previos. Los países con mayor demanda de los bienes regionales fueron México, Ecuador, Estados Unidos y Panamá, que representaron en conjunto más del 70% del total regional, en tanto por productos se destacaron los grupos de grasas y aceites, farmacéuticos, y perlas, piedras y metales preciosos, con una participación agregada de 60,2% (anexo 7).

¹⁰ Según el DANE, el valor FOB (Free on board) corresponde al precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir el valor de seguro y fletes.

¹¹ Las exportaciones del nivel regional y departamental excluyen el renglón de petróleo y sus derivados por no disponer de información detallada para este rubro.

Gráfico 11

Región Suroriente. Exportaciones excluyendo petróleo y sus derivados e importaciones

Nota: Cifras provisionales para 2015 y 2016.

Fuente: DANE - DIAN; cálculos del Banco de la República.

El desempeño regional fue impulsado básicamente por las operaciones de Guainía, que volvieron a presentar un alza muy significativa, al señalar un monto superior a tres veces el registro de similar periodo de 2015; y se constituyeron como las segundas de mayor valor, con una participación de 21,5% del total de Suroriente. Para este caso, el avance fue principalmente explicado por el rubro de perlas, piedras y metales preciosos, con destino a Alemania y Estados Unidos; y el de minerales, escorias y cenizas, dirigido en su totalidad hacia este último país.

En el mismo sentido evolucionó el departamento del Meta, que llevó a cabo transacciones por US\$1.869 miles y aumentó a un ritmo muy leve (1,3%), con una importante pérdida de dinamismo frente al progreso reportado en el acumulado de 2015. Este crecimiento fue motivado, en buena medida, por los renglones de grasas y aceites, negociados con México y Estados Unidos; abonos, comercializado con Austria y Ecuador, y cacao y sus preparaciones, con destino a Alemania.

Por el contrario, se registraron descensos en Guaviare (51,4%), Vaupés (27,1%) y Casanare (26,0%), que señalaron una contribución en el total de la región de 3,4%, 5,4% y 2,1%, en su orden. Estos resultados se vieron afectados, de manera significativa, por los renglones de minerales, escorias y cenizas, para el primer departamento; café, té, yerba mate y especias, en el segundo; y maquinas aparatos y material eléctrico y sus partes, en el último.

Vichada, que mostró una caída cercana al 100%, evidenció una mínima cuantía comerciada con Costa Rica en el grupo de prendas y complementos de vestir; mientras Amazonas no concretó operaciones durante 2016, contrario a lo ocurrido en el año anterior, cuando originó ventas al Ecuador por concepto de fundición de hierro y acero.

A su vez, durante 2016 las compras externas del país totalizaron US\$44.889 millones CIF¹² y disminuyeron 17,0% en términos anuales, lo cual representó una variación negativa más pronunciada en comparación con el registro del 2015. Este comportamiento se originó básicamente por el renglón de manufacturas y, en menor medida, por el grupo de combustibles y productos de industrias extractivas; ya que el de agropecuarios, alimentos y bebidas mostró un mínimo incremento, al igual que el conjunto de productos comprendidos en la categoría de “otros sectores”.

En similar dirección evolucionaron las importaciones de Suroriente, que acumularon durante este mismo periodo US\$134.600 miles, monto que aun cuando implicó un descenso, dejó ver cierta mejoría con respecto a las caídas más acentuadas de los tres años precedentes. Entre la clasificación por tipo de producto se observó una importante contribución de los bienes de capital para la industria (77,2%), seguidos de lejos por las materias primas y productos intermedios para esta misma actividad; mientras en el desglose por países sobresalieron las transacciones realizadas con Estados Unidos (47,7%), Bolivia y Perú (anexo 8).

Al interior de la región se situó el Meta como el departamento de mayor influencia en el desempeño general, al registrar compras por valor de US\$40.055 miles, cifra que incorporó una contracción anual de 43,8% y una pérdida ostensible de participación frente al total de Suroriente. Este resultado fue causado sobre todo por el grupo de bienes de capital para la industria, transados con Panamá, Estados Unidos y Argentina, y en menor proporción, por renglones como equipo de transporte y materias primas y productos intermedios para la industria, provenientes de Estados Unidos.

Además, se suscitaron comportamientos desfavorables en Vichada (-55,8%) y Vaupés (-75,4%), que sumaron US\$471 miles y US\$10 miles, respectivamente, luego de presentar avances interanuales durante 2015. El decrecimiento del primero estuvo estrechamente relacionado con los bienes de capital para la industria procedentes de Estados Unidos, que no generaron operaciones para este periodo, aun cuando en 2015 participaron con cerca del 90%; en tanto que el del segundo se vio perjudicado por las materias primas y productos intermedios para la industria originarios de Ecuador, que no presentaron movimiento en 2016, aunque en el año previo representaron la totalidad de las transacciones del departamento.

En terreno positivo se situó el Casanare, que continuó ocupando el primer puesto en la región, según el monto de sus operaciones, con un aumento anual de 11,7% y una contribución cercana al 70% del consolidado de Suroriente. En esta zona del país se evidenció un progreso significativo en los bienes de capital para la industria, principalmente los adquiridos en Estados Unidos, Bolivia y Perú; un incremento de menor proporción en los bienes de consumo no duraderos, y descensos en los demás renglones, entre los cuales fue notorio el registrado por los materiales de construcción.

Por lo que se refiere a los demás departamentos, se destacó el valor de las importaciones de Amazonas, que sumó más del doble de la cifra señalada durante 2015, como consecuencia del avance simultáneo de todos renglones, especialmente el de materias primas y productos intermedios traídos de Alemania y el de bienes de capital para la industria provenientes de Estados Unidos. A la par, Guainía y Guaviare contabilizaron US\$72 miles y US\$34 miles, en su orden, lo cual reveló una evolución favorable si se tiene en cuenta que en 2015 no reportaron compras en el exterior. En Guainía las operaciones se concentraron en el rubro bienes de capital para la industria y materiales

¹² Según el DANE, el valor CIF (Cost, Insurance, Freight, es decir, costo, seguro y flete) corresponde al precio total de la mercancía, incluyendo en su valor los costos por seguros y fletes.

para la construcción remitidos desde Brasil, mientras en Guaviare correspondieron a bienes de consumo duraderos suministrados por los Estados Unidos.

X. MERCADO LABORAL

De acuerdo con los resultados de la Gran Encuesta Integrada de Hogares (GEIH) efectuada por el DANE, la tasa de desempleo (TD) nacional durante el trimestre móvil octubre - diciembre de 2016 se situó en 8,2%, conservando de esta manera el nivel de un solo dígito expresado en periodos semejantes de los cinco años anteriores. Entretanto, según series desestacionalizadas¹³ del mercado laboral, mientras la TD en el consolidado de 23 ciudades de Colombia se ubicó en 10,3% para el mismo lapso referenciado, la de Villavicencio fue de 11,9%, similar a la reportada al cierre del trimestre móvil previo, pero mayor en 1,6 pp a la causada en el último trimestre de 2015, cuando excedió el margen de dos dígitos (gráfico 13). A la par, continuó revelándose en esta ciudad una menor presión de la población en edad de trabajar sobre el mercado laboral, que registró un grado de participación (TGP) de 63,3%, y la demanda de trabajo (TO) evidenció uno de los resultados más bajos desde 2010 para este periodo, al situarse en 55,4%, cuando en diciembre de 2015 se había acercado al 60%.

Gráfico 12

Villavicencio. Tasa de desempleo, general de participación y de ocupación

(trimestre móvil a fin de mes)

Fuente: DANE - GEIH; cálculos del Banco de la República.

Según cifras sin desestacionalizar, la generación de puestos de trabajo en Villavicencio se redujo de forma interanual en aproximadamente 10.000 personas, al relacionar, durante el trimestre móvil observado, 215.000 ocupados, cuando un año antes rondaba los 225.000. Tal retroceso se vio

¹³ Es la serie a la que se le han extraído los efectos intraanuales; es decir, la estacionalidad, las variaciones por días de trabajo y los feriados móviles. Esto permite determinar en qué momento el indicador está mostrando un cambio en el nivel de la actividad económica y realizar comparaciones entre los distintos periodos con independencia del momento del año a que están referidos.

explicado, sobre todo, por el descenso del personal involucrado en el renglón de servicios comunales, sociales y personales; no obstante, el mayor número de ocupados continuó perteneciendo a las actividades de comercio, hoteles y restaurantes, con un aporte cercano al 40% seguido de los relacionados con servicios comunales, sociales y personales, actividades inmobiliarias, y transporte, almacenamiento y comunicaciones.

Por su parte, dentro de la población no asalariada en esta ciudad, que comprendió 52,5% del total, siguieron destacándose los ocupados por cuenta propia, y dentro de los asalariados¹⁴ (47,5% restante) se distinguieron, de manera sustancial, los obreros y empleados particulares (gráfico 14). En lo que se refiere al trabajo formal¹⁵ e informal, mientras el primero presentó una merma anual que se acercó a las 10.000 personas, correspondiente a una variación del 9,6%, el segundo, que continuó ostentando la mayor participación (58,3%), se mantuvo estable con 125.000 individuos.

A su turno, el número de subempleados en la capital metense siguió evidenciando una tendencia a disminuir en las dos modalidades existentes, con respecto a los mismos periodos del año precedente. Así, el subempleo subjetivo¹⁶ pasó de 21,9% a 17,8% entre los dos trimestres móviles objeto de comparación, en tanto el objetivo¹⁷ se redujo de 9,5% a 8,1%. En ambos casos, el mayor peso correspondió a la población que considera inadecuado su empleo por el ingreso devengado.

Gráfico 13
Villavicencio. Población ocupada

Fuente: DANE - GEIH; cálculos del Banco de la República.

¹⁴ Comprende los empleados y obreros particulares y del gobierno.

¹⁵ Se consideran trabajadores formales a los empleados de una empresa con más de cinco trabajadores.

¹⁶ Se refiere al simple deseo manifiesto por el trabajador de mejorar sus ingresos, el número de horas trabajadas o tener una labor más propia de sus competencias profesionales.

¹⁷ Incluye a quienes tienen deseos de mejorar en alguno de los tres aspectos antes señalados, pero que además han hecho alguna gestión para materializar sus aspiraciones y están en disposición de efectuar el cambio.

XI. PRECIOS

En diciembre de 2016, la variación anual del Índice de Precios al Consumidor (IPC) en Colombia fue de 5,75%, cifra que además de ser inferior en 1,02 pp frente al resultado reportado en el mismo mes del año anterior, prolongó la tendencia a la baja por quinto mes consecutivo; aun cuando siguió superando, como desde febrero de 2015, el límite máximo del rango meta de inflación establecido por el Banco de la República. Tal recuperación se originó, en buena medida, por el grupo de los alimentos, que estuvo favorecido por las buenas condiciones climáticas y la mayor oferta de productos agrícolas.

En particular, Villavicencio ocupó el tercer lugar dentro del conjunto de ciudades con menor promedio de crecimiento en su nivel de precios, al revelar una variación doce meses de 4,45%, que se constituyó como la más baja de 2016 e incorporó un descenso anual de 2,11 pp (gráfico 15). Entre las mediciones anuales de inflación básica en la capital del Meta, los indicadores sin alimentos (3,88%) y sin alimentos ni regulados (3,93%) evidenciaron un alza inferior en comparación con similar mes de 2015, cuando registraron 4,50% y 4,87%, en su orden.

Gráfico 14
Nacional y Villavicencio. IPC doce meses

(porcentaje)

Fuente: DANE; cálculos del Banco de la República.

En el discriminado por productos, el grupo de los alimentos señaló un alza anual de 5,57%, pero dejó ver una notoria evolución frente al último mes de la anterior anualidad, cuando indicó un incremento de 10,84% (gráfico 16). Dentro de este rubro, se destacó la caída en el precio de los perecederos de 10,31%, después de reportar un ascenso superior al 28% en diciembre de 2015, especialmente en los renglones de zanahoria, frijol, mora, papa y cebolla. Mientras tanto, se dieron resultados desfavorables en las comidas fuera del hogar (6,50%), sobre todo en comidas rápidas frías y calientes; y en alimentos procesados (10,68%), tales como panela, azúcar y carne de res y cerdo, que presentaron aumentos notorios y superiores en relación con igual periodo del año previo.

Gráfico 15

Villavicencio. IPC, por principales grupos de bienes y servicios

(variación doce meses)

(porcentaje)

Fuente: DANE; cálculos del Banco de la República.

A su vez, se observaron incrementos importantes en salud (7,66%), especialmente en medicinas y anticonceptivos, aseguramiento privado, exámenes de laboratorio y pagos complementarios; seguido por el grupo de otros gastos (5,80%), en cuyo caso se presentaron fuertes alzas para relojes, artículos de higiene y cuidado facial y del cabello, cigarrillos y seguros de vehículo; y el de educación, en donde los mayores ascensos se dieron en los renglones de matrículas, cuadernos y otros productos escolares. También se evidenciaron variaciones positivas, pero inferiores al límite máximo del rango meta de inflación en los rubros de transporte (3,94%), diversión (3,69%), vivienda (3,49%) y vestuario (2,76%).

En cuanto impacto de este fenómeno entre los hogares de la ciudad, la variación en los últimos doce meses del IPC mostró a diciembre crecimientos moderados en todos los niveles de ingreso, aunque pudo notarse una disparidad, con un mayor aumento en los precios para los estratos altos (4,81%), seguidos por los medios (4,45%) y los bajos (4,32%); no obstante, se registró un menor ritmo de avance en todas las categorías frente a igual periodo de 2015, cuando los ascensos fueron superiores al 5%.

Anexo 1

Región Suroriental. Créditos otorgados por Finagro, según tipo de productor y línea

millones de pesos

Tipo de Productor / Capítulo / Línea / Rubro	Casanare		Meta		Demás departamentos ¹	
	2015	2016	2015	2016	2015	2016
Total	162.010	282.379	251.959	414.360	26.052	39.980
Grande	36.846	114.159	95.628	204.889	10.410	14.302
Capital de trabajo	17.012	22.768	46.993	92.226	400	500
Comercialización	6.348	10.939	23.681	26.674	0	0
Producción	5.664	10.295	2.428	40.503	0	0
Demás actividades ²	5.000	1.534	20.884	25.049	400	500
Inversión	17.010	68.319	41.340	80.723	1.334	1.872
Maquinaria y equipo	3.901	7.431	3.741	11.860	0	700
Siembras	7.203	19.333	21.082	10.383	1.134	1.022
Demás actividades ³	5.906	41.554	16.518	58.480	200	150
Normalización	2.825	23.072	7.294	31.940	8.676	11.930
Mediano	112.339	137.347	128.821	158.431	13.304	20.841
Capital de trabajo	32.012	46.042	30.224	47.049	1.006	1.289
Producción	24.694	38.980	21.865	31.928	250	30
Sostenimiento	6.813	6.556	4.546	9.241	456	1.019
Demás actividades ⁴	505	506	3.813	5.880	300	240
Inversión	72.488	80.686	91.175	98.730	11.627	18.074
Compra de animales	28.700	40.459	28.893	36.726	8.586	11.617
Siembras	15.065	8.648	26.156	27.191	731	4.443
Demás actividades ⁵	28.722	31.578	36.126	34.813	2.310	2.014
Normalización	7.839	10.619	7.421	12.652	671	1.479
Pequeño	12.825	30.873	27.510	51.040	2.339	4.837
Capital de trabajo	1.146	6.215	1.712	4.367	240	179
Producción	529	3.053	1.246	3.043	15	46
Sostenimiento	617	3.153	380	1.155	132	106
Demás actividades ⁴	0	9	86	169	93	26
Inversión	11.060	22.967	23.234	41.062	2.054	4.189
Compra de animales	5.824	13.632	5.941	17.406	1.607	3.198
Siembras	4.267	7.619	15.207	21.861	255	575
Demás actividades ⁶	969	1.716	2.085	1.794	192	416
Normalización	618	1.690	2.564	5.611	44	469

¹ Incluye Amazonas, Guainía, Guaviare, Vaupés y Vichada.

² Comprende servicios de apoyo, sostenimiento y otras.

³ Incluye infraestructura, compra de animales y otras.

⁴ Corresponde a comercialización y servicio de apoyo.

⁵ Agrupa maquinaria y equipo, servicio de apoyo y otras.

⁶ Esta conformado por infraestructura, maquinaria y equipo, y otras.

Fuente: Finagro; cálculos del Banco de la República.

Anexo 2

Región Suroriental. Área aprobada, por departamentos, según destinos

metros cuadrados

Destino	2015				2016			
	I	II	III	IV	I	II	III	IV
Meta								
Total	89.572	184.619	279.799	174.025	79.384	183.118	144.080	153.890
Vivienda	65.358	144.154	238.889	147.225	63.298	161.045	107.769	132.449
Comercio	11.170	4.594	14.346	4.462	10.813	8.716	29.492	11.007
Demás destinos ¹	13.044	35.871	26.564	22.338	5.273	13.357	6.819	10.434
Casanare								
Total	90.319	47.243	23.003	27.148	13.330	24.299	18.686	19.919
Vivienda	38.236	40.154	18.603	19.100	7.473	17.077	12.118	14.642
Comercio	35.821	3.865	3.095	5.735	71	520	3.122	535
Demás destinos ¹	16.262	3.224	1.305	2.313	5.786	6.702	3.446	4.742
Amazonas								
Total	9.963	2.446	1.330	4.601	5.423	14.672	14.451	744
Vivienda	9.624	915	602	3.588	1.967	1.936	11.918	548
Hotel	0	0	0	0	0	10.448	0	0
Demás destinos ¹	339	1.531	728	1.013	3.456	2.288	2.533	196
Guainía								
Total	3.799	2.032	700	771	140	1.781	2.275	989
Vivienda	225	277	700	557	140	367	1.423	503
Educación	3.318	0	0	0	0	0	0	0
Demás destinos ¹	256	1.755	0	214	0	1.414	852	486
Guaviare								
Total	956	9.347	10.722	9.435	479	1.754	4.368	3.906
Vivienda	956	2.517	7.985	5.069	410	1.724	3.604	3.906
Comercio	0	378	2.216	226	69	30	764	0
Demás destinos ¹	0	6.452	521	4.140	0	0	0	0
Vaupés								
Total	452	619	1.323	390	0	715	1.502	1.302
Vivienda	288	473	827	0	0	507	1.162	612
Comercio	0	146	140	0	0	33	200	690
Demás destinos ¹	164	0	356	390	0	175	140	0
Vichada								
Total	200	77	2.502	528	0	113	3.095	76
Vivienda	77	77	1.791	316	0	113	952	76
Comercio	123	0	219	212	0	0	193	0
Demás destinos ¹	0	0	492	0	0	0	1.950	0

¹ Comprende bodega, educación, industria, religioso y otros.

Nota: Incluye los municipios de Villavicencio, Acacias, Granada, Puerto Concordia, Puerto López y Restrepo, para el Meta; Yopal, Aguazul y Tauramena, para Casanare, y las capitales de Amazonas, Guaviare, Guainía, Vaupés y Vichada.

Fuente: DANE; cálculos del Banco de la República.

Anexo 3

Región Suroriente. Matrículas de vehículos nuevos

unidades

Segmento	2014	2015				2015	2016				2016
	Año completo	I	II	III	IV	Año completo	I	II	III	IV	Año completo
Meta											
Total	6.611	1.318	1.212	1.313	1.360	5.203	913	894	919	1.117	3.843
Automóviles	3.085	633	659	693	699	2.684	486	506	474	540	2.006
Utilitarios	1.444	276	274	293	337	1.180	205	207	233	309	954
Taxis	262	68	57	43	64	232	31	14	18	28	91
<i>Pick Ups</i>	748	124	87	148	137	496	83	74	95	130	382
Otros ¹	1.072	217	135	136	123	611	108	93	99	110	410
Casanare											
Total	2.104	409	385	488	465	1.747	316	334	305	371	1.326
Automóviles	941	196	224	286	235	941	166	186	158	189	699
Utilitarios	438	92	84	96	107	379	82	65	71	93	311
Taxis	159	17	15	11	9	52	10	11	8	11	40
<i>Pick Ups</i>	259	29	31	32	61	153	20	33	43	47	143
Otros ¹	307	75	31	63	53	222	38	39	25	31	133
Guaviare											
Total	42	7	0	4	1	12	19	4	3	1	27
Utilitarios	3	0	0	0	0	0	1	0	0	0	1
Taxis	19	4	0	2	1	7	2	4	3	0	9
<i>Pick Ups</i>	7	0	0	0	0	0	1	0	0	1	2
Volquetas	7	0	0	0	0	0	15	0	0	0	15
Otros ¹	6	3	0	2	0	5	0	0	0	0	0
Amazonas											
Total	28	6	5	7	0	18	6	8	6	16	36
Automóviles	7	1	2	1	0	4	3	3	3	6	15
Utilitarios	3	3	1	2	0	6	0	2	1	5	8
Taxis	11	0	0	0	0	0	0	2	0	0	2
<i>Pick Ups</i>	3	1	0	2	0	3	1	0	2	3	6
Otros ¹	4	1	2	2	0	5	2	1	0	2	5
Vichada											
Total	17	0	1	2	1	4	3	0	0	0	3
Automóviles	2	0	0	0	1	1	0	0	0	0	0
Taxis	2	0	0	1	0	1	1	0	0	0	1
<i>Pick Ups</i>	4	0	1	0	0	1	2	0	0	0	2
Camionetas	5	0	0	0	0	0	0	0	0	0	0
Otros ¹	4	0	0	1	0	1	0	0	0	0	0

¹ Comprende *vans*, microbuses, buses, tractocamiones y otros.

Fuente: Fenalco, ANDI y Comité Automotor Colombiano; cálculos del Banco de la República.

Anexo 4**Región Suroriente. Saldo de las captaciones¹ del sistema financiero, por departamentos, según modalidad**

millones de pesos

Periodo	Total	Depósitos en cuenta corriente	Certificados de depósito a término	Depósitos de ahorro	Otras ²
Total regional					
2015	7.006.813	2.058.006	496.766	4.431.050	20.992
2016	6.425.594	1.900.998	598.579	3.906.687	19.330
Variación	-8,3	-7,6	20,5	-11,8	-7,9
Meta					
2015	4.069.826	1.274.286	352.955	2.431.473	11.112
2016	4.000.808	1.294.222	442.711	2.253.714	10.160
Variación	-1,7	1,6	25,4	-7,3	-8,6
Casanare					
2015	2.209.026	632.126	126.433	1.440.676	9.791
2016	1.777.739	459.604	137.887	1.171.303	8.946
Variación	-19,5	-27,3	9,1	-18,7	-8,6
Amazonas					
2015	163.935	24.586	6.209	133.111	29
2016	173.083	49.727	6.808	116.483	65
Variación	5,6	102,3	9,6	-12,5	128,2
Guainía					
2015	129.928	23.053	6.029	100.846	0
2016	115.235	15.460	4.169	95.581	25
Variación	-11,3	-32,9	-30,8	-5,2	-
Guaviare					
2015	245.177	28.860	3.779	212.483	54
2016	192.532	22.280	5.318	164.892	43
Variación	-21,5	-22,8	40,7	-22,4	-19,8
Vaupés					
2015	65.720	11.070	78	54.572	0
2016	56.771	10.833	284	45.655	0
Variación	-13,6	-2,1	262,2	-16,3	(-)
Vichada					
2015	123.202	64.024	1.282	57.890	6
2016	109.425	48.872	1.402	59.060	90
Variación	-11,2	-23,7	9,4	2,0	*

- Indefinido.

(-) Sin movimiento.

* Variación muy alta.

¹ Comprende establecimientos bancarios, compañías de financiamiento y cooperativas financieras.² Incluye depósitos simples, cuentas de ahorro especial y certificado de ahorro valor real.

Fuente: Superfinanciera; cálculos del Banco de la República.

Anexo 5

Región Suroriente. Cartera¹ bruta del sistema financiero, según departamentos, por modalidad

millones de pesos

Periodo	Total	Créditos de vivienda	Créditos y <i>leasing</i> de consumo	Microcréditos	Créditos y <i>leasing</i> comerciales	Créditos a empleados
Total regional						
2015	6.172.263	1.020.192	2.317.639	526.059	2.298.569	9.805
2016	6.855.400	1.115.954	2.575.476	546.639	2.604.835	12.495
Variación	11,1	9,4	11,1	3,9	13,3	27,4
Meta						
2015	4.253.455	750.812	1.549.269	345.387	1.601.422	6.565
2016	4.696.163	815.256	1.724.318	357.643	1.790.660	8.285
Variación	10,4	8,6	11,3	3,5	11,8	26,2
Casanare						
2015	1.567.640	225.088	590.489	140.757	608.325	2.980
2016	1.781.469	254.913	653.767	147.439	721.496	3.854
Variación	13,6	13,3	10,7	4,7	18,6	29,3
Amazonas						
2015	169.938	25.637	92.441	1.909	49.949	1,7
2016	179.171	26.062	103.249	2.229	47.551	81
Variación	5,4	1,7	11,7	16,8	-4,8	*
Guainía						
2015	11.105	198	5.298	3.432	2.174	3
2016	14.754	395	7.951	3.947	2.438	23
Variación	32,9	99,5	50,1	15,0	12,2	*
Guaviare						
2015	96.106	5.297	43.460	23.740	23.409	199
2016	106.214	7.183	46.345	25.494	26.991	201
Variación	10,5	35,6	6,6	7,4	15,3	0,8
Vaupés						
2015	4.977	0	1.831	2.614	531	0
2016	4.972	0	1.797	2.419	757	0
Variación	-0,1	(-)	-1,9	-7,5	42,4	(-)
Vichada						
2015	69.041	13.158	34.850	8.220	12.758	56
2016	72.657	12.145	38.051	7.468	14.941	52
Variación	5,2	-7,7	9,2	-9,1	17,1	-6,8

* variación muy alta.

(-) Sin movimiento.

¹ Comprende cartera vigente y vencida de establecimientos bancarios, compañías de financiamiento y cooperativas de carácter financiero.

Fuente: Superfinanciera; cálculos del Banco de la República.

Anexo 6

Región Suroriente. Exportaciones por productos, según actividad por países destino, excluyendo petróleo y sus derivados

A. Meta

Nandina a 2 dígitos / Países	valor FOB (US\$)									
	Ecuador		México		Panamá		Perú		Demás países ¹	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	773.888	566.644	302.053	681.673	234.346	239.444	128.163	78.340	405.836	302.710
Grasas y aceites animal o vegetal; grasas alimenticias; ceras animal o vegetal.	159.591	0	302.053	673.758	0	0	0	0	0	51.605
Productos farmacéuticos.	396.581	306.130	0	0	79.885	121.308	52.416	54.120	55.017	47.388
Productos diversos de las industrias químicas.	211.008	210.000	0	0	95.952	63.294	66.496	16.720	1.320	18.260
Abonos.	6.708	47.114	0	0	57.123	54.842	0	0	93.480	108.859
Demás actividades ²	0	3.400	0	7.915	1.386	0	9.251	7.500	256.019	76.597

¹ Comprende Rep. Popular de China, Paraguay, Chile y otros.

² Incluye peletería y confecciones de peletería, productos editoriales, de la prensa o de otras industrias gráficas y otras.

B. Guainía

Nandina a 2 dígitos / Países	valor FOB (US\$)									
	Estados Unidos		Alemania		Bolivia		Malasia		Demás países ¹	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	0	362.893	0	135.218	42.696	79.775	90.445	0	40.001	16.916
Minerales, escorias y cenizas.	0	231.681	0	0	0	0	90.445	0	0	0
Perlas finas o cultivadas, piedras preciosas, metales preciosos, chapados de metales preciosos y manufacturas de estas materias; bisutería; monedas.	0	131.211	0	135.218	0	0	0	0	0	10.000
Demás actividades ²	0	0	0	0	42.696	79.775	0	0	40.001	6.916

¹ Comprende Uruguay, Canadá, Salvador, Reino Unido y México.

² Incluye productos diversos de las industrias químicas, plantas vivas y productos de la floricultura y otras.

C. Vaupés

Nandina a 2 dígitos / Países	valor FOB (US\$)									
	Estados Unidos		Perú		Rep. Dominicana		Panamá		Demás países ¹	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	194.068	0	0	86.715	0	37.587	0	26.340	12.561	0
Café, té, yerba mate y especias.	194.068	0	0	0	0	0	0	0	0	0
Productos farmacéuticos.	0	0	0	58.545	0	0	0	0	0	0
Muebles; mobiliario médico-quirúrgico; aparatos de alumbrado; anuncios, letreros y placas indicadoras y luminosos; construcciones prefabricadas.	0	0	0	0	0	34.583	0	23.028	0	0
Demás actividades ²	0	0	0	28.170	0	3.005	0	3.312	12.561	0

¹ Comprende México, Puerto Rico y Ecuador.

² Incluye prendas y complementos de vestir, preparaciones de legumbres u hortalizas, de frutos o de otras partes de la planta y otras.

D. Casanare	Conclusión valor FOB (US\$)					
	Brasil		México		Panamá	
	2015	2016	2015	2016	2015	2016
Nandina a 2 dígitos / Países						
Total	74.167	56.366	2.072	0	964	733
Máquinas, aparatos y material eléctrico y sus partes; aparatos de grabación o reproducción de sonido..	74.167	56.366	0	0	0	0
Reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos; partes de estas máquinas o aparatos.	0	0	2.072	0	0	733
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metales comunes; partes de estos artículos de metales comunes.	0	0	0	0	964	0

F. Guaviare	valor FOB (US\$)					
	Canadá		Chile		Estados Unidos	
	2015	2016	2015	2016	2015	2016
Nandina a 2 dígitos / Países						
Total	194.860	0	0	20.090	0	74.656
Minerales, escorias y cenizas.	194.860	0	0	0	0	0
Perlas finas o cultivadas, piedras preciosas, metales preciosos, chapados de metales preciosos y manufacturas de estas materias; bisutería; monedas.	0	0	0	0	0	74.656
Papel y cartón; manufacturas de pasta de celulosa, de papel o de cartón.	0	0	0	20.090	0	0

E. Amazonas	valor FOB (US\$)			
	Ecuador		Estados Unidos	
	2015	2016	2015	2016
Nandina a 2 dígitos / Países				
Total	9.674,2	0,0	0,2	0,0
Fundición, hierro y acero.	9.674,2	0,0	0,0	0,0
Tejidos de punto.	0,0	0,0	0,2	0,0

G. Vichada	valor FOB (US\$)			
	Costa Rica		España	
	2015	2016	2015	2016
Nandina a 2 dígitos / Países				
Total	0	18	75.880	0
Minerales, escorias y cenizas.	0	0	75.880	0
Prendas y complementos de vestir.	0	18	0	0

Nota: Cifras provisionales.

Fuente: DANE - DIAN; cálculos del Banco de la República.

Anexo 7

Región Suroriente. Importaciones, por productos, según países de compra

A. Meta

Cuode a 2 dígitos / Países	valor CIF (US\$)									
	Estados Unidos		Panamá		Rep. Popular de China		Argentina		Demás países ¹	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	16.444.131	7.231.386	17.985.039	1.185.017	5.175.405	2.693.094	4.751.084	381.993	26.925.203	28.563.222
Bienes de capital para la industria.	8.677.867	4.018.369	16.704.673	17.900	2.704.959	1.031.600	3.841.066	170.895	18.916.250	16.884.294
Mat. primas y prod. int. para la industria.	5.115.599	1.650.270	374.732	55	1.454.019	619.035	534.067	31.955	3.333.256	8.219.438
Equipo de transporte.	1.691.047	448.083	202.661	909.688	17.689	45.615	0	0	3.566.006	908.849
Demás actividades ²	959.618	1.114.665	702.973	257.373	998.738	996.844	375.952	179.143	1.109.690	2.550.641

¹ Comprende Reino Unido, Ecuador, Brasil, Hong cong, Arabia Saudita, México y otros.

² Incluye materiales de construcción, bienes de consumo no duraderos y otros.

B. Casanare

Cuode a 2 dígitos / Países	valor CIF (US\$)									
	Estados Unidos		Italia		Bolivia		Perú		Demás países ¹	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	53.755.984	56.081.851	12.776.033	3.070.280	0	9.722.665	1.280.844	4.040.196	14.632.776	19.177.597
Bienes de capital para la industria.	37.186.921	50.239.955	10.818.198	2.156.646	0	9.722.665	30.271	1.765.625	6.078.443	17.158.417
Materiales de construcción.	10.186.230	1.129.081	1.193.466	103.580	0	0	214.065	90	5.426.550	301.797
Mat. primas y prod. int. para la industria.	4.382.148	1.989.022	684.308	726.125	0	0	1.036.508	2.261.555	818.807	1.012.074
Demás actividades ²	2.000.685	2.723.793	80.061	83.929	0	0	0	12.925	2.308.976	705.309

¹ Comprende República Popular de China, Canadá, Brasil, Ecuador, Uruguay y otros.

² Incluye equipo de transporte, bienes de consumo no duraderos y otros.

C. Amazonas

Cuode a 2 dígitos / Países	valor CIF (US\$)									
	Estados Unidos		Alemania		Panamá		Singapur		Demás países ¹	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	326.554	824.487	42.416	351.045	154.036	27.562	0	116.138	192.456	547.352
Bienes de capital para la industria.	308.157	557.745	1.631	5.150	10.597	0	0	0	32.931	103.003
Mat. primas y prod. int. para la industria.	13.770	140.645	40.784	345.726	36.883	8.531	0	116.138	14.979	77.576
Bienes de consumo no duraderos.	4.627	126.097	0		42.363	19.031	0	0	49.534	110.881
Demás actividades ²	0	0	0	170	64.193	0	0	0	95.012	255.893

¹ Comprende Brasil, Reino Unido, Chile, México y otros.

² Incluye materiales de construcción, equipo de transporte y otros.

Cuode a 2 dígitos / Países	Conclusión valor CIF (US\$)									
	Estados Unidos		Rep. Popular de China		Hong Kong		Panamá		Venezuela	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Total	1.013.472	0	24.796	302.201	0	137.451	0	30.950	25.425	0
Bienes de capital para la industria.	910.678	0	10.020	19.464	0	0	0	0	0	0
Materiales de construcción.	0	0	0	282.738	0	125.206	0	0	0	0
Mat. primas y prod. int. para la industria.	28.449	0	14.776	0	0	12.245	0	0	0	0
Demás actividades ¹	74.345	0	0	0	0	0	0	30.950	25.425	0

¹ Incluye bienes de consumo duraderos, bienes de capital para la agricultura y otros.

Cuode a 2 dígitos / Países	valor CIF (US\$)			
	Brasil		Perú	
	2015	2016	2015	2016
Total	0	58.724	0	12.825
Bienes de capital para la industria.	0	30.175	0	0
Materiales de construcción.	0	23.244	0	0
Bienes de consumo duraderos.	0	0	0	12.825
Mat. primas y prod. int. para la industria	0	5.305	0	0

Cuode a 2 dígitos / Países	valor CIF (US\$)			
	Ecuador		Rep. Popular de China	
	2015	2016	2015	2016
Mat. primas y prod. int. para la industria.	39.864	0	0	0
Materiales de construcción.	0	0	0	9.793

Cuode a 2 dígitos / Países	valor CIF (US\$)	
	Estados Unidos	
	2015	2016
Bienes de consumo duraderos.	0	33.725

Nota: Cifras provisionales.

Fuente: DANE - DIAN; cálculos del Banco de la República.

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

Aeronáutica Civil de Colombia; Camacol Meta; Comité Automotor Colombiano; Cotelco; Electrificadora del Meta S.A.; Empresa de Energía de Casanare; Empresa de Energía del Guaviare; Energía para el Amazonas S.A.; Finagro; Gases del Cusiana S.A.; Llano Gas S.A.; Terminal de Transportes de Villavicencio S.A.

PÁGINAS ELECTRÓNICAS: Banco de la República; DANE - DIAN; Finagro; Superfinanciera.

Sección Sucursales Regionales
de Estudios Económicos
Dora Alicia Mora
Jefe

Joaquín E. Paredes Vega
Jefe Regional

Ernesto Jaramillo Saakan
Germán H. Hernández Leal
Julio C. Turriago Lozada
Karen S. Quintana Romero

La opción de búsqueda del Boletín Económico Regional
(BER)

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

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

El Boletín Económico Regional del Suroriente comprende los departamentos de Meta, Casanare, Amazonas, Guainía, Guaviare, Vaupés y Vichada. Su producción cuenta con el valioso aporte de diferentes entidades de orden local y nacional.

Sugerencias y comentarios
AtencionalCiudadano@banrep.gov.co