

INFORME SOCIOECONÓMICO

DEPARTAMENTO DE LA GUAJIRA 2015

CÁMARA DE COMERCIO DE LA GUAJIRA

DEPARTAMENTO PROMOCIÓN Y DESARROLLO EMPRESARIAL

ABSTRACT

El 2015 un año de retos para La Guajira; crisis fronteriza con Venezuela, caída del precio del petróleo, revaluación del dólar repercutiendo en los productos tradicionalmente comercializados y el dinamismo económico del departamento. Riohacha termina con una inflación superior a la nacional. Hay que resaltar, que las exportaciones de Carbon ayudaron aliviar la balanza comercial y Riohacha fue declarada Distrito turístico y Cultural trayendo consigo muchas retos y oportunidades para la ciudad.

INFORME SOCIOECONÓMICO DEL DEPARTAMENTO DE LA GUAJIRA 2015

CÁMARA DE COMERCIO DE LA GUAJIRA

ALVARO ROMERO GUERRERO

Presidente Ejecutivo

JUNTA DIRECTIVA

Juan Manuel Vence Cotes

David Romero Guerra

Antonio N. Escudero Fuentes

Idalmis Yadira Ricciulli Pana

Omaira Quintana de Lizarazo

Zulma Reyes Peñaranda Toncel

Noris Esther Rosado Brito

Miriam Estupiñan Correa

Híades D´Kom Henríquez

Marcos Mejía Estrada

Gloria Iguarán Ballesteros

María Laura Aponte Aarón

MARITZA CEBALLOS SIERRA

Revisora Fiscal

Colaboración

Belsy Maria Munive Herrera

Directora de Planeación y Desarrollo

Empresarial

Derechos de autor:

Natalia Alejandra Ramos Escobar

Investigadora en Estudios Económicos

Carrera 6 No 11 -03

Tel: (5) 7272415

Sitio Web: www.camaraguajira.org

Riohacha – La Guajira, Colombia

Enero de 2015

Contenido

Contenido	1
Índice de Gráficos	3
Índice de mapas	5
Índice de tablas.....	6
Resumen.....	8
1. Marco geográfico, demográfico y social	9
1.1. Marco Geográfico	9
1. La Guajira.....	9
2. Geografía de Riohacha	10
1.2. Marco demográfico	10
1.2.1. Población.....	10
1.2.2. Indicadores demográficos.....	12
1.2.3. Grupos étnicos.....	15
1.3. Marco social	19
1.3.1. Necesidades Básicas Insatisfechas	19
1.3.2. Déficit de vivienda	21
1.3.3. Pobreza.....	22
1.3.4. Mercado Laboral	23
2. Panorama Económico.....	32
2.1. Producto interno bruto y ramas de actividad.....	32
2.1.1. Diagnóstico Nacional	32
2.1.2. Diagnóstico Regional y Departamental.....	38
2.2. Inflación	71
3. Movimiento de Sociedades	74
3.1. Sociedades constituidas.....	74
3.2. Sociedades reformadas.....	76
3.3. Sociedades liquidadas	78
3.4. Capital neto suscrito e inversión.	80
4. Servicios Delegados: Registro Mercantil, Entidades Sin Ánimo de Lucro, Registro Único de Proponentes	82
4.1. Matrículas.....	82
4.2. Renovaciones	82

4.3.	Cancelación	83
4.4.	Asesoría Jurídica, Certificados, Cobertura y Estados Financieros.....	83
5.	Competitividad.....	85
5.1.	Informe Nacional de Competitividad (INC)	85
5.2.	Índice Departamental de Competitividad (IDC)	87
6.	Guajira región de frontera	94
6.1.	Ley de fronteras.....	94
6.2.	Plan Fronteras para la Prosperidad.....	98
6.3.	Maicao.....	99
	Bibliografía	102

Índice de Gráficos

Gráfico 1. Población total censada y proyecciones.....	11
Gráfico 2. Proporción de Personas en NBI (%)	19
Gráfico 3. Componentes del índice de Necesidades Básicas Insatisfechas.....	20
Gráfico 4. Necesidades Básicas Insatisfechas Cabecera y Resto	21
Gráfico 5. Déficit de vivienda por municipio.....	21
Gráfico 6. Déficit de vivienda.....	22
Gráfico 7. Pobreza multidimensional: hogares con privación.....	22
Gráfico 8. Tasa de desempleo	24
Gráfico 9. Tasa global de participación	25
Gráfico 10. Tasa de ocupación.....	25
Gráfico 11. Tasa de desempleo trimestre móvil.....	26
Gráfico 12. Tasa de desempleo	26
Gráfico 13. Indicadores del mercado laboral La Guajira	29
Gráfico 14. Variación anual del PIB trimestral.....	32
Gráfico 15. Variación anual del PIB	33
Gráfico 16. PIB anual de Colombia según rama de actividad.....	34
Gráfico 17. Participación de ramas de actividad en PIB anual de Colombia.....	34
Gráfico 18. PIB anual.....	35
Gráfico 19. Variación anual PIB	35
Gráfico 20. PIB anual y su variación	36
Gráfico 21. Variación anual del PIB y de explotación de minas y canteras	36
Gráfico 22. Distribución del PIB anual de La Guajira según rama de actividad	36
Gráfico 23. PIB anual de La Guajira según rama de actividad	37
Gráfico 24. Variación anual PIB de Colombia y de La Guajira.....	38
Gráfico 25. PIB per cápita a precios corrientes.....	38
Gráfico 26. Valor agregado según actividad económica, a precios constantes de 2005 por encadenamiento.....	39
Gráfico 27. Participación del valor agregado según actividad económica.....	39
Gráfico 28. Variación anual del valor agregado según actividad económica	40
Gráfico 29. Producción agrícola.....	41
Gráfico 30. Explotación de minas y canteras	43
Gráfico 31. Explotación de minas y canteras	45
Gráfico 32. Componentes de la actividad de explotación de minas y canteras.....	45
Gráfico 33. Producción de carbón térmico (kt).....	47
Gráfico 34. Variación anual del precio del carbón colombiano y petróleo crudo.....	49
Gráfico 35. Precio del carbón colombiano y petróleo crudo.....	50
Gráfico 36. Industria manufacturera	51
Gráfico 37. Electricidad, gas y agua	51
Gráfico 38. Zonas de distribución de Electricaribe.....	52
Gráfico 39. Grado de Satisfacción con el servicio de energía eléctrica	53
Gráfico 40. Negocios afectados por actividad económica.	54
Gráfico 41. Componentes del Plan 5 Caribe	54
Gráfico 42. Cronograma de Proyectos STR Y STN	55

Grafico 43. Construcción e inmobiliario.....	56
Grafico 44. Comercio, reparación, restaurantes y hoteles.....	58
Gráfico 45. Exportaciones, importaciones y balanza comercial	59
Gráfico 46. Exportaciones, importaciones y balanza comercial	59
Gráfico 47. Exportaciones e importaciones en miles de dólares FOB	60
Gráfico 48. Exportaciones, importaciones y balanza comercial	60
Gráfico 49. Comercio exterior: variación y niveles	61
Gráfico 50. Comercio exterior por departamento de origen y destino	62
Gráfico 51. Variación de llegada de pasajeros vía aérea.....	69
Gráfico 52. Llegada de pasajeros vía aérea en	69
Gráfico 53. Flujo de viajeros en Colombia por puesto de control migratorio.....	70
Gráfico 54. Registro de ingreso de extranjeros, según ciudad de hospedaje	70
Grafico 55. Transporte, almacenamiento y comunicaciones.....	71
Gráfico 56. IPC. Variación anual, según ciudades.....	72
Gráfico 57. IPC. Variación anual, por grupos de bienes y servicios, según ciudades.....	72
Gráfico 58. IPC. Variación anual, por grupos de bienes y servicios, según ciudades.....	73
Gráfico 59. IPC sin alimentos. Variación mensual por niveles de ingreso, según ciudades.....	73
Gráfico 59. Número de sociedades constituidas, según actividad económica	75
Gráfico 59. Sociedades constituidas, según actividad económica	75
Gráfico 62. Valor de sociedades constituidas, según actividad económica	75
Gráfico 63. Número de sociedades reformadas, según actividad económica	77
Gráfico 64. Valor de sociedades reformadas, según actividad económica	77
Gráfico 65. Número de sociedades liquidadas, según actividad económica	79
Gráfico 66. Valor de sociedades liquidadas, según actividad económica	79
Gráfico 67. Inversión neta según actividad económica.....	80
Gráfico 68. Inversión neta según actividad económica.....	81
Gráfico 69. Posición de Colombia en los principales rankings internacionales de competitividad ..	85
Gráfico 70. Evolución de Colombia en los 12 pilares del IGC, 2010-2015.....	86
Gráfico 71. Evolución por pilar.....	93
Gráfico 72. Distribución departamental de los cupos entre estaciones de servicio 2009.....	96
Gráfico 73. Distribución departamental de los cupos entre grandes consumidores 2009.....	96
Gráfico 74. Variables que explican el contrabando y el desvío de combustibles	97
Gráfico 75. Círculo vicioso generado por las exenciones y la metodología de asignación de cupos	98
Gráfico 76. Procedencia de productos comercializados en los establecimientos de la zona céntrica del municipio de Maicao	99
Gráfico 77. Actividades comerciales de la zona céntrica del municipio de Maicao	100
Gráfico 78. Actividades Económicas del Corregimiento Paraguachón	100
Gráfico 79. Comportamiento de las ventas de los establecimientos de comercio localizados en la zona céntrica del municipio de Maicao.....	101
Gráfico 80. Medidas tomadas ante la disminución de ventas	101

Índice de mapas

Mapa 1. Participación de indígenas respecto a la población total departamental	15
Mapa 2. Resguardos Indígenas legalmente constituidos, 2010	15
Mapa 3. Participación de afrocolombianos, respecto a la población total departamental.....	17
Mapa 4. Población ROM, a nivel municipal	18
Mapa 5. Tasa de desempleo y distribución de la población económicamente activa por sexo.....	28
Mapa 6. Distribución de Regalías Producción Carbón (2009).....	48
Mapa 7. Colombia con Sistema Transmisión Nacional - STN y con Sistema Transmisión Nacional - STN con plan de expansión Plan 5 Caribe	55

Índice de tablas

Tabla 1. Resumen.....	9
Tabla 2. Estimación de población	11
Tabla 3. Estimaciones de población.....	12
Tabla 4. Relación de dependencia (por mil) y edad media de la fecundidad (años).....	13
Tabla 5. Tasa media de crecimiento (exponencial) y tasa de migración neta (por mil).....	13
Tabla 6. Tasa global de fecundidad (por mujer) y esperanza de vida al nacer.....	14
Tabla 7. Tasa de mortalidad infantil.....	14
Tabla 8. Pobreza multidimensional: hogares con privación.....	22
Tabla 9. Incidencia de la Pobreza Monetaria	23
Tabla 10. Indicadores del mercado laboral	27
Tabla 11. % PET, TGP, TO, TD (abierto y oculto) y subempleo.	30
Tabla 12. Tasa global de participación, ocupación, desempleo y subempleo	31
Tabla 13. PIB trimestral	33
Tabla 14. PIB per cápita.....	39
Tabla 15. Sacrificio de ganado vacuno y porcino	42
Tabla 16. Sacrificio de ganado vacuno	42
Tabla 17. Créditos otorgados por FINAGRO	43
Tabla 18. Valor agregado, por ramas de actividad económica, a precios constantes de 1994	44
Tabla 19. Variación de la Producción de carbón en La Guajira.....	46
Tabla 20. Producción de Carbón por Empresas	48
Tabla 21. Variación y contribución de producción de Carbón por Empresas.....	49
Tabla 22. Producción de sal	50
Tabla 23. Pérdidas por fallas de prestación de servicio eléctrico.....	53
Tabla 24. Área aprobada para construcción	57
Tabla 25. Área total aprobada para vivienda en 88 municipios	57
Tabla 26. Exportaciones de los principales productos nacionales	61
Tabla 27. Exportaciones, según departamento de origen excluyendo petróleo y sus derivados ¹	62
Tabla 28. Exportaciones totales, según aduanas	63
Tabla 29. Importaciones, según departamento de destino.....	63
Tabla 30. Importaciones totales, según aduanas	63
Tabla 31. Áreas protegidas.....	65
Tabla 32. Variación mensual del Índice de Precios al Consumidor (IPC).....	71
Tabla 33. Sociedades constituidas, según actividad económica.....	74
Tabla 34. Sociedades reformadas, según actividad económica.....	76
Tabla 35. Sociedades disueltas, según actividad económica.....	78
Tabla 36. Capital neto suscrito.....	80
Tabla 37. Constituciones, reformas, liquidaciones e inversión por tamaño de empresa	81
Tabla 38. Matriculas en 2015.....	82
Tabla 39. Renovaciones en 2015.....	82
Tabla 40. Cancelaciones en 2015.....	83
Tabla 41. Certificados en 2015	83
Tabla 42. Cobertura en 2015	83
Tabla 43. Estados Financieros.....	84

Tabla 44. Evolución de Colombia y países de referencia en América Latina en el IGC 2006, 2010 y 2015.	86
Tabla 45. Fechas de actualización de las variables del IDC 2014.....	88
Tabla 46. Características del Índice Departamental de Competitividad	88
Tabla 47. Clasificación de los departamentos por etapa de desarrollo y ponderaciones de los factores del IDC 2015 por etapa de desarrollo	90
Tabla 48. Resultados del Índice Departamental de Competitividad	91
Tabla 49. Resultados del IDC Sofisticación e innovación	92
Tabla 50. Resultados del IDC Condiciones básicas	92
Tabla 51. Resultados del IDC Eficiencia	93
Tabla 52. Estructura del precio de los combustibles en Colombia.....	95

Resumen

El contexto internacional ha estado marcado por una lenta mejora de la economía europea y una recuperación de la economía americana (+2,5% en 2015), dada por un mayor consumo de los hogares y un efecto riqueza proveniente del menor precio de combustibles. Por su parte, China ha registrado la tasa más baja de crecimiento en los últimos 25 años. En este contexto, debe tenerse en cuenta la recesión en la mayoría de países latinoamericanos.

El panorama económico colombiano del 2015 estuvo marcado por dos fuertes choques externos: el descenso del precio del petróleo y la revaluación del dólar, lo que ha repercutido en fuertemente en el comercio exterior colombiano dado las características de los productos tradicionalmente comercializados. Efectivamente las importaciones y exportaciones de la región Caribe, al igual que las colombianas, han disminuido.

Bajo este contexto, Colombia ha registrado una fuerte inflación y un deterioro en sus términos de intercambio. Como resultado, en el tercer trimestre del año 2015 la economía colombiana creció 3,2% con relación al mismo periodo de 2014 y un crecimiento anual del PIB nacional en 2014 (4,6%) inferior al del 2013 (4,9%).

El **PIB** de la Guajira en 2014, llegó a 5.685 millones de pesos constantes de 2015, lo que se traduce en una tasa de crecimiento anual de 2,6%, crecimiento inferior al total nacional (4,6%). El PIB por habitante en 2014 disminuyó 2,3% en el departamento de La Guajira, al pasar de \$8,59 millones en 2013 a \$8,39 millones en 2014.

Al analizar la balanza comercial de la región Caribe, durante el tercer trimestre de 2015 las exportaciones de la región Caribe totalizaron US\$ 2.092 millones FOB, esta cifra representó una caída de 34,5% al compararlo con igual trimestre del año anterior. Cesar, La Guajira, Bolívar y Atlántico participaron con 86,7% en las exportaciones regionales, los dos primeros gracias al carbón. Las importaciones han tenido un comportamiento negativo desde el primer trimestre de 2015.

La tasa de inflación para 2015 ha aumentado notablemente en Colombia, pues variación acumulada en este año alcanzó 6,77%, lo que se traduce en 3,11 puntos porcentuales más que registrado en diciembre de 2014 (3,66%). En general, la inflación en Riohacha ha sido superior que a nivel nacional. En particular en el año 2015, la variación anual en Riohacha llegó a 7,11% total. Para los ingresos bajos la variación fue 7,71%, mientras que para los de ingresos altos fue 6,12%.

Finalmente, debe tenerse en cuenta que el departamento de La Guajira, estuvo impactado por externalidades negativas, una de estas fue problemas en el servicio de energía ante las continuas fallas de la empresa Electricaribe y problemas en la Frontera Colombovenezolana.

1. Marco geográfico, demográfico y social

Tabla 1. Resumen

Indicador	Atlántico	Bolívar	Cesar	Córdoba	La Guajira	Magdalena	Sucre	San Andrés
Población 2014	2.432.003	2.073.004	1.016.533	1.683.782	930.143	1.247.514	843.202	75.801
Tasa media de crecimiento (exponencial)	12,3	11,5	12,5	15,4	31,4	9,5	9,8	8,3
Área total	3386 km ²	25978 km ²	22905 km ²	23980 km ²	20848 km ²	24188 km ²	10670 km ²	52.5 km ²
Altitud	400 m.s.n.m.		169 m.s.n.m.		3 m.s.n.m.	6 m.s.n.m.		
PIB per capita (2014 millones de pesos)	12,41	14,13	13,60	7,73	8,39	7,65	7,10	14,46
PIB Total (Miles de millones de pesos)	21.059	19.843	10.034	9.132	5.685	6.529	4.102	747
Tasa de desempleo 2014	7,6	6,4	9,3	6,8	6,1	7,1	8,4	
	Barranquilla	Cartagena	Valledupar	Montería	Riohacha	Santa Marta	Sincelejo	San Andrés
IPC 2015	7,65	7,4	6,76	6,78	7,11	6,7	7,78	7,25

Nota: la tasa de crecimiento exponencial es el incremento o disminución del tamaño de una población, experimentado por el efecto del balance entre los nacimientos y las defunciones, adicionando el aporte de la migración neta puede calcularse también a partir de las tasas de crecimiento natural y de migración neta.

Fuente: DANE

1.1. Marco Geográfico

1. La Guajira

El Departamento de La Guajira está situado en el extremo norte de Colombia, su superficie de 20.848 km² representa el 1,8% del territorio nacional. La Guajira limita al norte con el mar Caribe, al sur con el departamento del Cesar, al este con el mar Caribe y Venezuela y al oeste con el departamento del Magdalena y el mar Caribe. Este departamento está formado por montañas, acantilados, planicies y dunas. Por sus marcadas diferencias fisiográficas se consideran tres diferentes regiones: Alta Guajira, Media Guajira y Baja Guajira¹.

La Alta Guajira, se sitúa en el extremo peninsular, es semidesértica, de escasa vegetación y allí predominan los cactus y cardonales. Algunas serranías no sobrepasan los 650 m sobre el nivel del mar, como la de Macuira, Jarará y El Cerro de la Teta. La Media Guajira, abarca la parte central del departamento, de relieve plano y ondulado, y un poco menos árido; predomina el modelado de dunas y arenales. La tercera región, corresponde a la Sierra Nevada de Santa Marta y a los montes de Oca; es más húmeda, de tierras cultivables y posee todos los pisos térmicos.

La faja costera guajira alternan trayectos de costa acantilada y de costa rectilínea; los principales accidentes costeros son las bahías de Portete, Honda, Hondita y Cocineta, el Cabo de La Vela, y las puntas Coco, Aguja y Gallina y la boca de Camarones (Gobernación de la Guajira, 2015).

Organización política administrativa

La Guajira está dividida en 15 municipios y 44 corregimientos que se distribuyen en las tres regiones: en Alta Guajira se encuentran Uribia y Manaure; en Media se ubican Riohacha, Maicao,

¹ Tomado de la Guía Turística de la Guajira del Ministerio de Comercio, Industria y Turismo

Dibulla y Albania y; en la Baja Guajira están Hatonuevo, Barrancas, Fonseca, Distracción, San Juan del Cesar, El Molino, Villanueva, Urumita y La Jagua del Pilar (Banco de la República, 2011).

Además de los 44 corregimientos, La Guajira está conformada por 69 inspecciones de policía, numerosos caseríos y rancherías. Los municipios están agrupados en 7 círculos notariales, con un total de 8 notarías; un círculo principal de registro cuya cabecera es Riohacha y 2 oficinas seccionales de registro, con cabeceras en San Juan del Cesar y Maicao; un distrito judicial, Riohacha, con 2 circuitos judiciales, Riohacha y San Juan del Cesar. El departamento conforma la circunscripción electoral de La Guajira.

En sus características hidrológicas, cuenta con depósitos de agua como pozos acuíferos y lagunas o jagüeyes que abastecen para el consumo de las comunidades. Como principales ríos están el Ranchería y el Cesar, otros más cortos son el Jerez, Ancho y Palomino; también cuenta con arroyos como el Carraipía y Paraguachón (Gobernación de la Guajira, 2015).

2. Geografía de Riohacha

El Municipio de Riohacha está ubicado en el centro del Departamento de la Guajira; sus límites son: por el norte, el mar Caribe; por el oriente, con el municipio de Albania y el río Ranchería que lo separa del Municipio de Maicao y del Municipio de Manaure; al sur, los Municipios de Hatonuevo, Barrancas, Fonseca, Distracción, San Juan del Cesar; y al occidente el Municipio de Dibulla. (Alcaldía de Riohacha, 2012- 2015)

Riohacha ocupa la cuarta parte del territorio departamental con una extensión de 491.383 ha de las cuales 133.980(27%) pertenecen a zonas de resguardos indígenas, 134.444(27%) al Parque Nacional Natural Sierra de Santa Marta y 4.784 (0,9%) al Santuario de Flora y Fauna de los Flamencos.

El casco urbano del municipio está dividido en 10 comunas², 14 Corregimientos³ y 8 Resguardos Indígenas (7 de ellos pertenecen a la Etnia Wayuu y uno de la Sierra Nevada de Santa Marta compartido por las Etnias Kogui, Wiwa e Ika -Arahuaco). Se encuentra ubicado a 1.121 km al norte de Bogotá y a 260 km de distancia de Barranquilla por vía terrestre

1.2. Marco demográfico

1.2.1. Población

El departamento de La Guajira desde la década de 1970 ha recibido grandes flujos migratorios provenientes del Medio Oriente, hecho que ha ocasionado un crecimiento poblacional acelerado y por ende una gran riqueza demográfica (Gobernación de la Guajira, 2015). Riohacha, Maicao,

² Comuna Centro Histórico, Comuna Nuevo Centro, Comuna Coquivacoa, Comuna Cooperativo, Comuna Aeropuerto Almirante Padilla, Comuna Nuestra Señora De Los Remedios, Comuna Boca Grande, Comuna Ecológica Laguna Salada y El Patrón, Comuna Eco – Turística Río Ranchería, Comuna El Dividivi.

³ Camarones, Tigreras, Choles, Matitas, Arroyo Arena, Galán, Barbacoas, Tomarrazón, Juan y Medio, Las Palmas, Cerrillo, Cotopríx, Monguí y Villa Martín.

Manaure y Uribia se caracterizan por tener una mayor concentración de población. El promedio de población entre 2010 y 2015 se proyecta una población de 957.814 personas.

Gráfico 1. Población total censada y proyecciones
La Guajira
Personas
2010- 2020

Fuente: DANE- Proyecciones nacionales y departamentales de población 2005- 2020

En particular para el 2015, se estima que el incremento de la población en La Guajira fue después de San Andrés, el menor (0,99%), siendo el aumento de hombres levemente superior al de las mujeres, 1,01% y 0,97 respectivamente. En contraste, Córdoba presentó el mayor crecimiento poblacional (2,97%).

Tabla 2. Estimación de población
Región Caribe
1985- 2020

Departamento	2014			2015		
	Total	Hombres	Mujeres	Total	Hombres	Mujeres
NACIONAL	47.661.787	23.531.670	24.130.117	48.203.405	23.799.679	24.403.726
Atlántico	2.432.003	1.201.213	1.230.790	2.460.863	1.215.802	1.245.061
Bolívar (1) (2)	2.073.004	1.036.704	1.036.300	2.097.161	1.048.832	1.048.329
Cesar (2)	1.016.533	507.604	508.929	1.028.890	513.785	515.105
Córdoba (1) (2)	1.683.782	844.291	839.491	1.709.644	856.990	852.654
La Guajira (2)	930.143	460.486	469.657	957.797	474.195	483.602
Magdalena (2)	1.247.514	630.325	617.189	1.259.822	636.663	623.159
Sucre (2)	843.202	427.350	415.852	851.515	431.533	419.982
San Andrés	75.801	37.722	38.079	76.442	38.041	38.401

Fuente: DANE, Censos y Demografía

Las series de estimaciones y proyecciones de población aquí presentadas, están sujetas a ajustes de acuerdo con la disponibilidad de nueva información.

(1) Incluye los nuevos municipios creados con posterioridad al Censo 2005, los cuales han generado cambios en la distribución cabecera-resto a nivel departamental y nacional.

-Guachené, segregado de Caloto (Cauca), mediante Decreto 0653 de Diciembre 19 de 2006

-Norosí, segregado de Rioviejo (Bolívar), mediante Decreto 699 de Diciembre 20 de 2007

-Tuchín, segregado de San Andrés de Sotavento (Córdoba), mediante Ordenanza 02 del 2011

-San José de Uré, segregado de Montelíbano (Córdoba); el DANE tiene conocimiento que en la actualidad, la ordenanza No 011 del 21 de diciembre de 2007 que dio origen al municipio fue suspendida

provisionalmente por el Tribunal Departamental de Córdoba y ratificada por el Consejo de Estado el 11 de Agosto de 2011. En espera del fallo definitivo.

(2) Se han creado nuevos municipios los ajustes poblacionales pertinentes después de 1993.

A nivel municipal, Riohacha cuenta con 34.619 en 2015, población inferior a los municipios de departamentos similares como el Cesar.

**Tabla 3. Estimaciones de población
Municipios de Cesar y La Guajira**

Municipio	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Becerril	14.045	14.120	14.181	14.225	14.250	14.258	14.228	14.194	14.156	14.121
Hatonuevo	0	0	0	0	0	10.048	10.277	10.582	10.984	11.497
El Paso	17.785	18.138	18.458	18.736	18.968	19.156	19.285	19.402	19.514	19.643
La Jagua de Ibirico	21.139	21.512	21.818	22.043	22.181	22.244	22.220	22.167	22.108	22.061
Chiriguaná	23.585	23.964	24.263	24.468	24.567	24.565	24.445	24.264	24.042	23.792
Barrancas	25.897	26.060	26.297	26.631	27.090	17.643	18.300	19.033	19.823	20.649
Agustín Codazzi	50.150	51.294	52.319	53.200	53.921	54.482	54.805	55.012	55.121	55.143
Riohacha	92.127	94.419	97.297	100.834	103.178	106.142	105.593	109.439	113.718	120.258
Valledupar	234.787	243.023	251.431	260.034	268.802	277.714	284.779	291.859	294.748	301.689
Municipio	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Becerril	14.092	14.064	14.036	14.006	13.976	13.941	13.903	374.014	383.795	393.592
Hatonuevo	12.140	12.949	13.792	14.656	15.527	16.383	17.182	53.402	53.131	52.844
El Paso	19.800	19.983	20.177	20.383	20.594	20.808	21.041	13.870	13.832	13.781
La Jagua de Ibirico	22.040	22.043	22.049	22.057	22.068	22.082	22.095	21.680	21.444	21.192
Chiriguaná	23.527	23.245	22.957	22.672	22.399	22.146	21.921	21.270	21.484	21.689
Barrancas	21.491	22.407	23.368	24.357	25.354	26.329	27.224	22.110	22.126	22.144
Agustín Codazzi	55.096	54.960	54.771	54.537	54.268	53.969	53.650	185.687	194.731	203.875
Riohacha	127.225	134.589	142.389	150.603	159.131	167.886	176.709	28.078	28.926	29.777
Valledupar	308.615	317.489	326.491	335.663	345.044	354.582	364.298	17.971	18.784	19.611
Municipio	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Becerril	403.444	413.341	423.278	433.242	443.210	453.215	463.219	473.251	483.286	493.367
Hatonuevo	52.542	52.235	51.909	51.566	51.195	50.829	50.450	50.055	49.654	49.233
El Paso	13.736	13.680	13.620	13.569	13.508	13.453	13.388	13.322	13.261	13.188
La Jagua de Ibirico	20.945	20.691	20.439	20.179	19.917	19.650	19.375	19.121	18.852	18.574
Chiriguaná	21.884	22.082	22.273	22.458	22.653	22.832	23.013	23.187	23.361	23.534
Barrancas	22.163	22.184	22.206	22.230	22.256	22.282	22.311	22.341	22.372	22.405
Agustín Codazzi	213.091	222.354	231.653	240.951	250.236	259.492	268.712	277.868	286.973	295.984
Riohacha	30.610	31.436	32.254	33.060	33.849	34.619	35.393	36.134	36.862	37.554
Valledupar	20.458	21.330	22.203	23.086	24.001	24.916	25.832	26.782	27.721	28.671

Fuente: DANE.

1.2.2. Indicadores demográficos

En La Guajira para 2015, por cada 1000 personas en edades productivas hay 703 personas que dependen económicamente de estas. Este nivel de dependencia aunque ha disminuido desde 2005 sigue siendo el mayor de los otros departamentos de la región Caribe.

Tabla 4. Relación de dependencia (por mil) y edad media de la fecundidad (años)
Región Caribe

Departamento	RELACION DE DEPENDENCIA (por mil)						EDAD MEDIA DE LA FECUNDIDAD (años)						
	1985	1995	2005	2010	2015	2020	1985-1990	1990-1995	1995-2000	2000-2005	2005-2010	2010-2015	2015-2020
Bogotá, D. C.	664,1	577,8	483,9	450,3	437,8	446,3	27,8	27,6	27,3	27,1	28,5	28,6	28,7
Atlántico	734,6	672,3	568,6	525,3	499,1	485,8	27,8	27,3	27,0	26,7	27,8	28,2	28,4
Bolívar	780,4	712,1	652,4	605,1	566,4	549,6	27,8	27,5	27,1	26,6	26,3	26,0	25,9
Cesar	861,2	799,0	717,1	649,6	601,9	573,3	28,0	27,6	27,2	26,8	26,5	26,3	26,2
Córdoba	733,1	748,6	691,8	628,8	593,9	573,2	26,6	26,5	26,4	26,2	26,1	26,0	25,9
La Guajira	694,3	782,2	755,7	729,1	703,3	669,4	28,1	28,2	28,3	28,3	28,0	27,9	27,8
Magdalena	841,3	736,2	720,8	691,8	648,8	619,2	27,6	26,8	26,6	26,5	26,3	26,0	25,7
Sucre	753,2	744,5	686,9	617,8	581,6	560,4	27,8	27,4	27,0	26,7	26,4	26,2	26,1
San Andrés, Providencia y Santa Catalina	639,8	583,7	511,4	469,7	455,5	472,4	28,7	27,3	26,7	26,4	26,2	26,0	25,9
Nacional	699,3	669,2	594,1	546,0	518,7	512,6	27,2	27,1	26,8	26,6	27,5	27,7	27,9
Concepto	Relación entre la población considerada como dependiente (menores de 15 años y mayores de 65 años) y la que se define como económicamente productiva o "potencialmente activa" (15 a 64 años).						Es la edad media del patrón de la Fecundidad y corresponde sólo aproximadamente a la edad media de las madres al nacimiento de sus hijos.						
Interpretación	Se presentan X personas en edad de dependencia por cada 1000 personas en las edades productivas.						En este territorio y período, la edad media de la Fecundidad a la cual las madres tienen sus hijos es de X años.						

Fuente: DANE. Conciliación Censal 1985-2005 y Proyecciones de Población 2005-2020

Se proyecta para el periodo 2010 y 2015, La Guajira presenta una tasa de migración neta de 6,7 por lo que el volumen de inmigrantes es superior al de los que salen.

Tabla 5. Tasa media de crecimiento (exponencial) y tasa de migración neta (por mil)
Región Caribe

Departamento	TASA MEDIA DE CRECIMIENTO (EXPONENCIAL)							TASA DE MIGRACIÓN NETA (por mil)						
	1985-1990	1990-1995	1995-2000	2000-2005	2005-2010	2010-2015	2015-2020	1985-1990	1990-1995	1995-2000	2000-2005	2005-2010	2010-2015	2015-2020
Bogotá, D. C.	31,6	28,3	20,1	16,4	14,8	13,5	12,4	11,5	9,8	3,9	2,5	2,2	2,1	2,0
Atlántico	22,3	19,7	15,2	14,2	13,2	12,3	11,1	-0,2	-0,2	-2,7	-2,2	-1,2	-0,7	-0,6
Bolívar	26,0	24,3	13,3	9,2	10,5	11,5	11,3	-0,3	-0,4	-8,9	-10,0	-6,7	-4,0	-3,0
Cesar	23,4	19,9	14,3	13,4	13,5	12,5	11,5	-5,1	-6,9	-10,1	-8,4	-6,2	-5,6	-5,2
Córdoba	18,0	16,5	16,3	15,0	15,0	15,4	14,5	-8,8	-8,3	-5,9	-5,1	-3,6	-1,8	-1,2
La Guajira	23,7	21,6	37,5	43,4	36,7	31,4	26,5	-5,2	-5,3	11,4	16,8	10,2	6,7	4,4
Magdalena	20,3	14,8	8,5	8,0	8,8	9,5	10,3	-5,6	-9,7	-15,0	-13,4	-10,7	-8,4	-6,2
Sucre	20,0	18,5	11,7	9,8	9,8	9,8	9,9	-6,6	-6,2	-10,3	-8,7	-6,7	-5,4	-4,2
San Andrés, Prov. y Santa Catalina	46,2	39,3	11,1	8,3	7,7	8,3	8,3	21,2	17,2	-7,4	-7,0	-5,8	-3,9	-2,6
Nacional	20,5	18,8	14,4	12,5	11,8	11,5	10,9	-1,5	-1,5	-3,6	-3,2	-2,3	-1,6	-1,1
Concepto	Incremento o disminución del tamaño de una población, experimentado por el efecto del balance entre los nacimientos y las defunciones, adicionando el aporte de la migración neta. Puede calcularse también a partir de las tasas de crecimiento natural y de migración neta.							Cociente entre la diferencia de los volúmenes de llegadas (inmigrantes) y salidas (emigrantes) de un área en un período dado por 1000 habitantes de la población media del lugar tomado como referencia.						
Interpretación	En el año o período X, la población aumenta o disminuye en un tanto por ciento (%) por cada mil habitantes.							Si el resultado es negativo (-) es porque se da un predominio de las "salidas" de población sobre las "llegadas"; si es positivo (+), el volumen de inmigrantes es superior al de emigrantes.						

Fuente: DANE. Conciliación Censal 1985-2005 y Proyecciones de Población 2005-2020

Se estima que entre 2010 y 2015 el número promedio de hijos por mujer está entre 3 y 4 y en promedio tiene 1 o 2 hijas durante su vida. En promedio en la población guajira vive 74 años y, particularmente, las mujeres viven en promedio 77 años.

**Tabla 6. Tasa global de fecundidad (por mujer) y esperanza de vida al nacer
Región Caribe**

Departamento	TASA GLOBAL DE FECUNDIDAD (por mujer)							ESPERANZA DE VIDA AL NACER (TOTAL)						
	1985-1990	1990-1995	1995-2000	2000-2005	2005-2010	2010-2015	2015-2020	1985-1990	1990-1995	1995-2000	2000-2005	2005-2010	2010-2015	2015-2020
Bogotá, D. C.	2,8	2,6	2,3	2,0	1,9	1,9	1,9	69,2	70,4	72,9	75,4	77,1	78,0	78,9
Atlántico	3,3	2,9	2,7	2,5	2,4	2,3	2,2	70,5	71,4	72,7	73,9	74,8	75,5	75,9
Bolívar	3,7	3,5	3,3	3,0	2,8	2,6	2,5	71,1	72,3	73,0	73,5	73,9	74,2	74,4
Cesar	4,5	4,1	3,7	3,3	3,0	2,8	2,6	66,1	67,1	69,0	71,2	72,7	73,8	74,5
Córdoba	3,8	3,7	3,4	3,2	3,0	2,8	2,6	70,3	71,3	72,0	72,7	73,2	73,7	74,1
La Guajira	4,5	4,3	4,2	4,1	3,9	3,6	3,3	64,0	66,7	69,6	72,5	73,8	74,4	74,7
Magdalena	4,0	3,6	3,4	3,3	3,2	3,0	2,8	69,2	70,8	71,8	72,6	73,4	75,1	76,3
Sucre	4,0	3,7	3,4	3,1	2,8	2,6	2,5	72,0	73,3	73,8	74,0	74,2	74,4	74,5
San Andrés, Prov. y	3,1	2,7	2,5	2,4	2,3	2,2	2,2	71,3	72,8	73,3	73,9	74,3	74,6	74,9
Nacional	3,3	3,1	2,9	2,6	2,4	2,4	2,3	68,0	69,3	70,9	72,6	74,0	75,2	76,2
Concepto	Número promedio de niños nacidos vivos que habría tenido una mujer o cohorte (hipotética) de mujeres durante su vida reproductiva, si sus años de reproducción hubiesen transcurrido conforme a las tasas específicas de un determinado año.							Número promedio de años que viviría una persona, siempre y cuando se mantengan las tendencias de mortalidad existentes en un determinado periodo.						
Interpretación	El número promedio de hijos por mujer es de X.							El número promedio de años de un hombre o una mujer, al nacer, para el período X es de X años.						

Fuente: DANE. Conciliación Censal 1985-2005 y Proyecciones de Población 2005-2020

La mortalidad infantil ha disminuido considerablemente en La Guajira pues durante 1985 y 1990, por cada 1000 niños nacidos vivos morían 49, mientras que para 2010-2015 mueren 36, además se espera que siga disminuyendo. Se aprecia que hay grandes diferencias entre los departamentos de la tasa de mortalidad infantil entre 2010 y 2015, pues en Bolívar por cada 1000 niños nacidos vivos mueren 39, en Sucre 27, en San Andrés 18 y en Bogotá 14.

**Tabla 7. Tasa de mortalidad infantil
Región Caribe**

Departamento	TASA DE MORTALIDAD INFANTIL (por mil)						
	1985-1990	1990-1995	1995-2000	2000-2005	2005-2010	2010-2015	2015-2020
Bogotá, D. C.	31,7	30,0	25,1	20,5	16,8	14,3	12,5
Atlántico	28,1	25,0	24,7	24,4	23,7	22,6	21,6
Bolívar	45,3	45,3	44,1	42,9	40,7	39,0	37,4
Cesar	49,9	47,7	44,8	41,5	38,7	36,4	34,6
Córdoba	43,8	41,2	39,8	38,4	36,0	34,7	33,0
La Guajira	49,5	47,1	44,4	41,6	38,4	36,0	33,2
Magdalena	46,5	40,2	37,5	34,8	33,6	32,1	31,0
Sucre	37,3	34,3	30,7	29,4	27,8	26,8	26,0
San Andrés, Prov.	37,8	31,3	29,0	21,6	19,3	17,9	16,4
Nacional	43,2	32,5	28,4	24,4	19,9	17,1	15,1
Concepto	Cociente entre el número de defunciones de niños menores de un año ocurridas en un determinado período y los nacidos vivos en ese mismo momento.						
Interpretación	Por cada 1000 niños nacidos vivos en la población, mueren X menores de un año en un área y momento específico.						

Fuente: DANE. Conciliación Censal 1985-2005 y Proyecciones de Población 2005-2020

1.2.3. Grupos étnicos

a) Guajira

En el departamento de La Guajira viven más de 500.000 personas que pertenecen a varias culturas indígenas⁴, árabe y criolla. El departamento de La Guajira cuenta con un aproximadamente porcentaje de población indígena de 22% a 61%, ubicados en los 11 municipios con resguardos indígenas (Riohacha, Uribia, Maicao, Dibulla, Distracción, Hato Nuevo, Manaure, San Juan del Cesar, Albania y Barrancas), donde cada uno tiene en promedio 26 resguardos.

Mapa 1. Participación de indígenas respecto a la población total departamental

Fuente: DANE, Censo General 2005, Marco Geoestadístico Nacional 2004.

Mapa 2. Resguardos Indígenas legalmente constituidos, 2010

⁴ Indígena: persona de origen amerindio, con características culturales que reconocen como propias del grupo y que le otorgan singularidad y revelan una identidad que la distingue de otros grupos, independientemente de que vivan en el campo ó en la ciudad.

Fuente: DANE, Censo General 2005, Marco Geoestadístico Nacional 2004.

En La Guajira se destacan cinco grupos indígenas que en su mayoría residen entre la pampa y las montañas: wayuu, kinqui, ika, kogui y wiwa. El 38% de la población del departamento de La Guajira son **wayuu** o **guajiros**, hablan Wayuunaiki, tradicionalmente combinan sus actividades cotidianas con el tejido e incluso tienen ritos de iniciación en este arte, pues quien es hábil tejiendo obtiene respeto y quien posee muchas y finas piezas tejidas adquiere poder y prestigio.

Los kaggaba o **kogui**, ocupan las vertientes norte y suroriental de la Sierra en La Guajira, Magdalena y Cesar. El 80% habita en La Guajira, cerca de los ríos Palomino y Ancho, y representan el 3% de la población del departamento. Se identifican como kaggaba “gente”, se les conocen como kogui y su lengua es la Kaggaba.

Los **wiwa**, arsarios sanká o malayos, residen en la vertiente suroriental del macizo, en los departamentos de Cesar, Magdalena y La Guajira, donde se encuentran unos 3.000 indígenas. Se llaman así mismo wiwa, originario de tierra cálida, aunque se les conozca como arsarios de la Virgen del Rosario o sanká. Hablan damana. Este es el grupo menos conocido de los existentes en la Sierra. (Sistema nacional de información cultural, 2015).

Por otro lado, los **criollos** constituyen el 58% de la población departamental, viven principalmente en los asentamientos urbanos y son mezcla de indígenas, blancos y negros. El criollo costero en la Media y Alta Guajira se ha dedicado históricamente a la actividad comercial y por tal razón a trabajos de coyuntura: el provinciano en la Baja Guajira es agricultor y ganadero, fuentes de los cantos de vaquería, raíz de la música de acordeón.

Como se mencionó, en La Guajira y particularmente en Maicao, se encuentran comunidades de **euro-asiáticos**: árabes o “turcos”. Los árabes y los kininta representan culturas de distinta providencia que comenzaron a reproducirse en este territorio en el transcurso del siglo XX. Los árabes turcos asentados en Maicao se dedican al comercio y son originarios del Líbano, Siria, Egipto y Palestina, principalmente, o de Nueva Esparta, Isla Margarita en Venezuela. Hablan árabe, español e inglés. Estos grupos constituyen una comunidad islámica: el 98% son musulmanes (sunitas y shitas) y el 2% cristianos.

Adicionalmente, no puede olvidarse la población afrocolombiana⁵, la cual constituye entre 6% y 15% de la población total de La Guajira (DANE, 2014)

Mapa 3. Participación de afrocolombianos, respecto a la población total departamental

Fuente: DANE, Censo General 2005, Marco Geoestadístico Nacional 2004.

Finalmente, aunque en una menor proporción en algunos municipios de La Guajira se puede encontrar población ROM⁶, aproximadamente menos de 50 habitantes.

⁵ Afrocolombiano: persona que presenta una ascendencia africana reconocida y que poseen algunos rasgos culturales que les da singularidad como grupo humano, comparten una tradición y conservan costumbres propias que revelan una identidad que la distinguen de otros grupos, independientemente de que vivan en el campo ó en la ciudad. También son conocidos como población negra, afro descendientes, entre otros.

⁶ Persona descendiente de pueblos gitanos originarios de Asia, de tradición nómada, con normas organizativas y rasgos culturales propios como el idioma romanés

Mapa 4. Población ROM, a nivel municipal

Fuente: DANE, Censo General 2005, Marco Geoestadístico Nacional 2004.

b) *Características Étnicas de Riohacha*

Riohacha es una ciudad caribeña, pluriétnica y multicultural, lo que se evidencia en su amplia diversidad de ritos, costumbres, tradiciones y manifestaciones culturales de sus habitantes afrodescendientes, europeos e indígenas. Se estima que en 2010, el 19,03% de la población de Riohacha es indígena y el 80,97 % restantes por no indígenas y personas sin pertenencia étnica (40.277 personas). De tal modo, la población rural es de mayoría indígena perteneciente a la etnia wayuu, asentada principalmente al interior de los Resguardo Indígena de la Alta y Media Guajira, Las Delicias, Monte Armón, Perratpu (Boca de Camarones), Mañature, Soldado Párate Bien, Unapuchon. Los Kogui Malayo-Arahuaco habitan en un resguardo que se extiende desde San Juan hasta Riohacha, en inmediaciones de la Sierra Nevada de Santa Marta. (Alcaldía de Riohacha, 2012- 2015)

En el Municipio de Riohacha, según Censo DANE 2.005 del total de habitantes el 12,2 % equivalentes a 20.480 que se auto reconocieron como afrodescendientes y se encuentran distribuidos en las Poblaciones de Camarones Tigreras, Tomarrazón, Cotoprix, Galán, Mongui, Arroyo Arena, Choles, Anaime, Matitas, Juan y medio, Las Palmas, Los Moreneros, El Carmen, Cascajalito, Las Colonias, Naranjal, Las Casitas, Las Balsas y

Barbacoa entre otros, dedicados en su gran mayoría a actividades relacionadas con la pesca, la ganadería y la agricultura.

1.3. Marco social

La Guajira desde la década de los 90 ha pasado por una socialización de la cultura afro, indígena, europea, entre otros, por lo que su riqueza cultural y ancestral es indudable, sin embargo su población tiene los mayores índices de pobreza⁷, por lo que es relevante analizar los siguientes indicadores socioeconómicos.

1.3.1. Necesidades Básicas Insatisfechas

El índice de Necesidades Básicas Insatisfechas (NBI) es un reflejo del nivel de vida de los hogares que permite visualizar si las necesidades elementales de la población se encuentran o no cubiertas, gracias a que abarca los siguientes indicadores:

Viviendas inadecuadas: hace referencia a las viviendas que no son *aptas para el alojamiento humano*, por ser viviendas que tienen una o más de estas características: ser móviles, estar ubicadas en refugios naturales o bajo puentes, no tener paredes, tener paredes de tela o de materiales de desecho, tener pisos de tierra (en zona rural el piso de tierra debe estar asociado a paredes de material semipermanente o perecedero).

Viviendas con hacinamiento crítico: refleja el *nivel de ocupación* de una vivienda, cuyo nivel crítico se alcanza cuando viven tres o más personas por habitación (excluyendo cocina, baño y garaje).

Viviendas con servicios inadecuados: indica si un hogar cuenta con las “*condiciones vitales y sanitarias* mínimas [para vivir]” (DANE, 2003).

Viviendas con alta dependencia económica: refleja de forma indirecta el *nivel de ingreso*. Una vivienda se cataloga con alta dependencia económica si en ella viven más de tres personas por miembro ocupado y el jefe del hogar no tiene más de dos años de educación primaria aprobados.

Viviendas con niños en edad escolar que no asisten a la escuela: permite visualizar si los niños entre 6 y 12 años asisten a un centro de educación formal.

Si se comparan los años 1993 y 2005 todos los departamentos del Caribe reducen el porcentaje de población con NBI. En particular, Córdoba y La Guajira, son los territorios donde esta disminución es mayor.

Gráfico 2. Proporción de Personas en NBI (%)

Región
2005

⁷ “Los departamentos de La Guajira, Vichada, Guainía y Vaupés tienen los mayores IPM ajustado para la población en el área rural dispersa censada” (DANE, 2015)

Fuente: DANE

(1) Incluye los nuevos municipios creados con posterioridad al Censo 2005, los cuales han generado cambios en la distribución cabecera-resto a nivel departamental y nacional.

Guachené, segregado de Caloto (Cauca), mediante Decreto 0653 de Diciembre 19 de 2006

Norosí, segregado de Rioviejo (Bolívar), mediante Decreto 699 de Diciembre 20 de 2007

San José de Uré, segregado de Montelíbano (Córdoba), mediante Ordenanza 11 de Diciembre 21 de 2007

(3) Acto administrativo de creación: Ordenanza 09 de Diciembre 10 de 2007. Acto administrativo de ajuste de límites: Fallo del Tribunal Administrativo de Córdoba, Sala Tercera de Decisión, Montería, Julio 8 de 2010; Acción: SIMPLE NULIDAD

Las mayores necesidades insatisfechas de la población guajira son el hacinamiento y la vivienda, asimismo se presenta una alta dependencia económica e inasistencia escolar en relación a los otros departamentos, por tanto La Guajira tiene una alta proporción poblacional considerada en situación de miseria.

**Gráfico 3. Componentes del índice de Necesidades Básicas Insatisfechas
Región
2005**

Fuente: DANE

Como es de esperar, las cabeceras de los municipios tienen un menor porcentaje de hogares con NBI que el resto del territorio.

Gráfico 4. Necesidades Básicas Insatisfechas Cabecera y Resto Municipios de La Guajira 2005

Fuente: DANE

1.3.2. Déficit de vivienda

El porcentaje de hogares sin déficit de vivienda en 2005 es solo el 28,5% en Riohacha, sin embargo el municipio que mayor proporción de hogares en déficit es Maicao (81,7%).

Gráfico 5. Déficit de vivienda por municipio La Guajira 2005

Fuente: DANE

El 71% de los hogares de La Guajira tienen déficit de vivienda, de estos el 54% habitan en viviendas con problemas cualitativos o susceptibles a ser mejorados, ya que las viviendas que ocupan presentaron deficiencias, en lo referente a la estructura de los pisos, hacinamiento mitigable, servicios públicos y lugar inadecuado para preparar los alimentos – cocina. El 46% de los hogares en déficit, tienen déficit cuantitativo ya que las viviendas que habitan presentaron carencias habitacionales, en lo referente a estructura - paredes, cohabitación y hacinamiento no mitigable.

**Gráfico 6. Déficit de vivienda
Riohacha
2005**

Fuente: DANE

1.3.3. Pobreza

En 2005, de los indicadores que esbozan la estructura de la pobreza multidimensional, el porcentaje de hogares sin aseguramiento en salud registró una alta dispersión entre los municipios (14,3 de desviación estándar). En Riohacha el 62,8% de los hogares Riohacha no tenían aseguramiento. Los indicadores más homogéneos se relacionan con la población infantil, a saber inasistencia escolar y trabajo infantil. Se puede notar que los indicadores más precarios están relacionados con la educación y el trabajo.

**Tabla 8 Pobreza multidimensional: hogares con privación
2005**

Territorio	No Hogares	Bajo logro educativo	Analfabetismo	Inasistencia escolar	Rezago escolar	Barreras de acceso a servicios de cuidado de la 1ª infancia	Trabajo infantil	Alta tasa de dependencia económica	Empleo informal	Sin aseguramiento en salud	Barreras de acceso a servicio de salud	Sin acceso a fuente de agua mejorada	Inadecuada eliminación de excretas	Pisos inadecuados	Paredes inadecuadas	Hacinamiento
Bogotá D.C.	1.931.372	42,12%	7,95%	4,62%	21,39%	9,19%	2,56%	27,42%	77,16%	21,90%	4,29%	1,46%	1,99%	0,67%	0,81%	14,12%
Valledupar	78.165	57,18%	21,46%	13,53%	32,82%	22,85%	4,67%	45,25%	94,54%	28,80%	5,23%	8,73%	13,18%	13,29%	3,99%	35,08%
Riohacha	36.812	63,46%	35,78%	13,12%	33,37%	25,85%	3,83%	62,74%	96,51%	62,81%	7,00%	29,66%	43,30%	27,26%	17,66%	41,04%
Barrancas	5.492	65,74%	33,62%	13,93%	41,15%	31,60%	3,38%	66,01%	95,55%	40,10%	8,34%	30,22%	33,10%	32,61%	7,71%	39,78%
Chiriguana	4.887	71,76%	29,55%	11,16%	39,70%	26,75%	4,61%	54,18%	97,74%	38,89%	9,08%	20,75%	37,79%	27,59%	6,97%	38,30%
La Jagua de Ibirico	5.902	72,46%	32,25%	8,61%	30,11%	18,79%	4,91%	61,25%	95,07%	42,02%	4,33%	11,60%	16,86%	31,12%	8,99%	33,92%
El Paso	4.355	75,94%	31,60%	17,27%	45,85%	36,50%	2,81%	67,58%	97,39%	52,03%	6,14%	28,83%	44,45%	40,38%	10,37%	42,70%
Manaure Balcon del Cesar	1.819	75,98%	36,01%	5,44%	22,98%	13,08%	3,30%	56,02%	97,03%	12,70%	2,64%	24,57%	43,27%	34,80%	4,40%	37,82%
Becerril	3.204	78,28%	36,38%	15,21%	34,62%	24,18%	3,10%	64,17%	92,18%	29,81%	2,33%	30,65%	40,06%	29,67%	13,67%	44,54%
Agustín Codazzi	12.336	80,28%	41,60%	14,68%	39,40%	27,13%	4,73%	54,59%	97,11%	40,32%	6,20%	27,10%	29,15%	27,99%	10,58%	35,22%

Fuente: DANE

**Gráfico 7. Pobreza multidimensional: hogares con privación
2005**

Fuente: Cálculos DNP-SPSCV con datos Censo 2005

A nivel departamental, el 53,0% de la población de La Guajira están en pobreza monetaria

**Tabla 9. Incidencia de la Pobreza Monetaria
Región Caribe
2002-2014**

Departamento	2002	2003	2004	2005	2008	2009	2010	2011	2012	2013	2014
Atlántico	50,1	52,4	49,9	48,8	48,0	47,9	43,9	37,8	33,9	32,4	28,6
Bogotá D.C.	31,8	32,1	28,8	26,6	19,7	18,3	15,4	13,1	11,6	10,2	10,1
Bolívar	64,9	53,9	54,8	51,9	58,3	57,1	49,4	43,7	44,2	41,8	39,9
Cesar	61,9	60,1	59,2	56,2	63,2	58,6	53,6	47,2	46,8	44,8	40,9
Córdoba	65,6	64,0	67,6	63,7	62,0	61,8	63,6	61,5	60,2	51,8	46,3
La Guajira	67,2	58,3	57,7	57,8	69,9	66,7	64,6	57,4	58,4	55,8	53,0
Magdalena	65,5	59,5	54,8	57,5	64,5	58,3	58,0	57,5	52,3	50,5	48,1
Sucre	69,2	58,2	64,0	63,8	66,6	66,2	63,7	53,0	51,5	47,3	43,9
Total Nacional	49,7	48,0	47,4	45,0	42,0	40,3	37,2	34,1	32,7	30,6	28,5

Fuente: Fuente: DANE - Encuesta Continua de Hogares (2002-2005) y Gran Encuesta Integrada de Hogares (2008-2014)

Nota: Datos expandidos con proyecciones de población, elaboradas con base en los resultados del censo 2005. "Nota: Los datos de 2006 y 2007 no se calculan por problemas de comparabilidad en las series de empleo y pobreza como resultado

1.3.4. Mercado Laboral

1.3.4.1. Conceptos

La tasa de desempleo corresponde a la proporción de desocupados respecto a la fuerza de trabajo (total de personas en edad de trabajar que ya tienen o que buscan empleo). Al hablar de desocupados se hace referencia tanto a las personas que hicieron diligencias para buscar trabajo en el último mes y están disponibles (**desempleo abierto**) como a las personas sin empleo que 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 (**desempleo oculto**).

Es importante aclarar que las razones válidas para estar desempleado son: no hay trabajo disponible en la ciudad; la persona está esperando que la llamen; no sabe cómo buscar trabajo; se cansó de buscar trabajo; no encuentra trabajo apropiado en su oficio o profesión; está esperando la temporada alta; carece de la experiencia necesaria; no tiene recursos para instalar un negocio; los empleadores lo consideran muy joven o muy viejo. Sin embargo, si la persona no está trabajando porque se considera así mismo muy joven o muy viejo para trabajar, no desea conseguir trabajo, tiene responsabilidades familiares, problemas de salud o está estudiando o no está disponible para trabajar por otras razones, no se considera desempleado.

Fuente: Elaboración propia

1.3.4.2. Mercado laboral nacional

La tasa de desempleo nacional fue 8,9% de **enero a diciembre 2015**, lo que implica 22,4 millones de personas ocupadas, 545 mil ocupados más comparado con el mismo mes del año anterior.

Gráfico 8. Tasa de desempleo Total nacional Enero - diciembre (2006 – 2015)

Fuente: DANE- Gran Encuesta Integrada de Hogares

En 2015, la tasa global de participación fue 64,7%. En el mismo período del año anterior la tasa se ubicó en 64,2%.

Gráfico 9. Tasa global de participación
Total nacional
Enero - diciembre (2006 – 2015)

Fuente: DANE- Gran Encuesta Integrada de Hogares

En el período enero – diciembre de 2015, la tasa de ocupación fue 59,0%. En el mismo período del año anterior la tasa se ubicó en 58,4%.

Gráfico 10. Tasa de ocupación
Total nacional
Enero - diciembre (2006 – 2015)

Fuente: DANE- Gran Encuesta Integrada de Hogares

En el último **trimestre** del año 2015, La tasa de desempleo del total nacional fue de 8,0%, mientras que en el mismo período del año anterior fue de 8,1%. Las tres ciudades con más alto desempleo fueron Quibdó (15,1%), Armenia (13,2%) y Cúcuta AM (12,5%) y las de menor desempleo fueron Bucaramanga AM (6,4%), Montería (7,8%) y Sincelejo (8,1%).

**Gráfico 11. Tasa de desempleo trimestre móvil
Total nacional
2006 – 2015 (Octubre – Diciembre)**

Fuente: DANE- Gran Encuesta Integrada de Hogares

Las ramas de actividad económica que concentraron el mayor número de ocupados fueron: (i) Comercio, hoteles y restaurantes con 27,5%; (ii) Servicios comunales, sociales y personales con 19,6% y (iii) Agricultura, ganadería, caza, silvicultura y pesca con 16,8%.

1.3.4.3. Mercado laboral Regional

En los departamentos que conforman la Región Caribe, también denominada Atlántica (Atlántico, Bolívar, Cesar, Córdoba, Sucre, Magdalena y La Guajira) la tasa de desempleo fue 7,4%.

**Gráfico 12. Tasa de desempleo
Total Nacional y regiones
Enero – Junio 2015**

Fuente: DANE - Gran Encuesta Integrada de Hogares

La región Caribe presentó una tasa global de participación de 60,1 %, una tasa de ocupación de 55,6 % y una tasa de desempleo de 7,4 %.

El subempleo objetivo de la región Atlántica fue de 10,1 %, y la tasa de subempleo subjetivo 29,8 %, esta última presentó un aumento de 6,6 puntos porcentuales con respecto a igual periodo de 2014 (23,2 %). En la región los ocupados fueron 4,4 millones de personas, la población desocupada fue 355 mil personas y la inactiva 3,2 millones de personas.

Tabla 10. Indicadores del mercado laboral
Porcentaje de TGP, TO, TO (abierto y oculto) y tasa de subempleo.
PT, PET, PEA, ocupados, desocupados (abiertos y ocultos), inactivos y subempleados (En miles)
Serie semestral 2012 - 2015 (enero- junio; julio- diciembre)
Región Caribe

Concepto	2012		2013		2014		2015
	I	II	I	II	I	II	I
% población en edad de trabajar	76,0	76,1	76,3	76,4	76,5	76,7	76,8
TGP	61,1	59,9	58,8	59,9	58,2	60,8	60,1
TO	55,3	54,9	53,7	55,7	53,8	56,5	55,6
TD	9,4	8,3	8,6	7,1	7,5	7,1	7,4
T.D. Abierto	8,8	7,7	8,0	6,4	6,9	6,4	6,7
T.D. Oculto	0,6	0,6	0,6	0,7	0,7	0,6	0,7
Tasa de subempleo subjetivo	29,9	26,7	25,9	24,7	23,2	27,3	29,8
Insuficiencia de horas	6,4	6,4	5,8	4,9	3,6	4,9	5,9
Empleo inadecuado por competencias	13,7	13,0	13,1	12,6	11,2	13,6	14,8
Empleo inadecuado por ingresos	28,2	24,7	24,1	23,3	22,2	25,9	27,9
Tasa de subempleo objetivo	11,9	9,7	9,2	8,2	8,7	8,9	10,1
Insuficiencia de horas	2,8	2,4	2,1	1,7	1,4	1,8	2,3
Empleo inadecuado por competencias	6,4	5,3	5,4	4,9	4,7	5,3	5,8
Empleo inadecuado por ingresos	11,0	8,8	8,4	7,6	8,3	8,3	9,4
Población total	9.914	9.983	10.052	10.122	10.191	10.261	10.331
Población en edad de trabajar	7.532	7.599	7.666	7.733	7.800	7.867	7.934
Población económicamente activa	4.599	4.551	4.504	4.635	4.539	4.784	4.769
Ocupados	4.166	4.175	4.117	4.308	4.197	4.446	4.414
Desocupados	432	376	387	327	341	338	355
Abiertos	406	348	358	295	311	308	320
Ocultos	27	27	29	32	30	31	35
Inactivos	2.934	3.048	3.162	3.098	3.262	3.083	3.165
Subempleados Subjetivos	1.377	1.215	1.168	1.143	1.054	1.308	1.421
Insuficiencia de horas	294	291	259	227	161	232	280
Empleo inadecuado por competencias	632	592	589	586	510	651	704
Empleo inadecuado por ingresos	1.295	1.124	1.085	1.080	1.009	1.240	1.332
Subempleados Objetivos	545	442	414	379	397	426	483
Insuficiencia de horas	130	109	97	77	63	87	109
Empleo inadecuado por competencias	296	240	245	229	215	252	275
Empleo inadecuado por ingresos	505	403	379	352	376	398	449

Fuente: DANE- Encuesta Continua de Hogares, Gran Encuesta Integrada de Hogares

PT: Población total

PET: población en edad de trabajar

TGP: tasa global de participación

TO: tasa de ocupación

PEA: población económicamente activa

TD: tasa de desempleo

**Mapa 5. Tasa de desempleo y distribución de la población económicamente activa por sexo
Semestre enero – junio 2015**

Fuente: DANE- Encuesta Continua de Hogares, Gran Encuesta Integrada de Hogares

1.3.4.4. Mercado laboral en La Guajira

Al analizar la serie anual, se encuentra que en 2014 La Guajira fue uno de los departamentos que registró las menores tasas de desempleo (6,1 %), lo que implica una reducción de 1,0 punto porcentual. Le siguen en su orden: Bolívar (6,4 %) y Santander (6,5 %), estas tasas presentaron una disminución de, 0,9 y 0,8 puntos porcentuales respectivamente frente al año 2013.

Gráfico 13. Indicadores del mercado laboral La Guajira 2001- 2014

Fuente: DANE- Encuesta Continua de Hogares, Gran Encuesta Integrada de Hogares

Nota: A partir de julio de 2006 inicia la Gran Encuesta Integrada de Hogares

Nota: Datos expandidos con proyecciones de población, elaboradas con base en los resultados del censo 2005.

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

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

En 2014, La Guajira presentó una tasa global de participación de 67,2 %, inferior en 1,6 puntos porcentuales con respecto al año anterior (68,8 %). La tasa de ocupación fue 63,1 % y la tasa de subempleo objetivo fue 10,9 %, superior en 0,7 puntos porcentuales frente a la registrada en 2013 (10,2 %).

**Tabla 11. % PET, TGP, TO, TD (abierto y oculto) y subempleo.
PT, PEA, PEA, ocupados, desocupados (abiertos y ocultos), inactivos y subempleados. (En miles)
Guajira
Serie anual**

Concepto	Promedio enero - diciembre					
	2010	2011	2012	2013	2014	2014
% población en edad de trabajar	71,3	71,5	71,6	71,8	71,8	72,0
TGP	65,6	63,0	71,7	68,8	67,2	
TO	59,6	57,6	65,6	63,9	63,1	
TD	9,1	8,6	8,5	7,1	6,1	
T.D. Abierto	8,3	8,1	7,9	6,6	5,9	
T.D. Oculto	0,8	0,5	0,6	0,5	0,3	
Tasa de subempleo subjetivo	31,7	26,8	33,7	34,8	29,2	
Insuficiencia de horas	7,7	5,5	8,2	5,7	3,4	
Empleo inadecuado por competencias	17,7	14,2	14,9	11,1	7,9	
Empleo inadecuado por ingresos	30,0	25,1	31,0	32,9	28,0	
Tasa de subempleo objetivo	11,6	6,4	10,0	10,2	10,9	
Insuficiencia de horas	3,1	1,6	2,9	2,1	1,5	
Empleo inadecuado por competencias	7,3	3,6	4,7	3,3	3,3	
Empleo inadecuado por ingresos	10,8	5,8	9,1	9,3	10,3	
0	0	0	0	0	0	
Población total	819	847	875	902	930	
Población en edad de trabajar	584	605	626	648	670	
Población económicamente activa	383	381	449	446	450	
Ocupados	348	348	411	414	423	
Desocupados	35	33	38	32	28	
Abiertos	32	31	36	30	26	
Ocultos	3	2	3	2	1	
Inactivos	201	224	177	202	219	
Subempleados Subjetivos	121	102	151	155	131	
Insuficiencia de horas	29	21	37	26	15	
Empleo inadecuado por competencias	68	54	67	49	36	
Empleo inadecuado por ingresos	115	95	139	147	126	
Subempleados Objetivos	44	24	45	46	49	
Insuficiencia de horas	12	6	13	9	7	
Empleo inadecuado por competencias	28	14	21	15	15	
Empleo inadecuado por ingresos	41	22	41	42	46	

Fuente: DANE - Encuesta Continua de Hogares, Gran Encuesta Integrada de Hogares

Nota: A partir de julio de 2006 inicia la Gran Encuesta Integrada de Hogares

Nota: Datos expandidos con proyecciones de población, elaboradas con base en los resultados del censo 2005.

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

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

1.3.4.5. Mercado laboral en Riohacha

Al analizar la información del mercado laboral durante el trimestre octubre – diciembre 2015, la oferta laboral en Riohacha (medida por la tasa global de participación) fue de 65,2% y la tasa de desempleo fue 10,4%. En esos tres meses, la tasa de ocupación en esta ciudad alcanzó 58,4%, la cual refleja la proporción de ocupados respecto al total de la población en edad de trabajar. Una persona se considera ocupada si trabajó por lo menos una hora remunerada en la semana de referencia, o si tenía trabajo aunque no haya trabajado en la semana de referencia, o si trabajaron sin remuneración por lo menos 1 hora en la semana de referencia.

**Tabla 12. Tasa global de participación, ocupación, desempleo y subempleo
Total 23 ciudades y áreas metropolitanas
Octubre – diciembre 2015**

Octubre - Diciembre 2015						
DOMINIO	TGP	TO	TS (subj)	TS (obj)	TD	Variación TD
Quibdó	59,8	50,8	26,4	4,8	15,1	+
Armenia	64,4	55,9	30,2	12,4	13,2	+
Cúcuta AM	64,3	56,2	22,6	10,4	12,5	+
Ibagué	70,1	61,9	37,8	14,8	11,7	=
Neiva	68,8	61,3	40,1	14,8	11,0	+
Popayán	60,3	53,9	17,5	7,6	10,6	-
Valledupar	61,2	54,8	12,7	5,6	10,5	+
Riohacha	65,2	58,4	37,4	14,6	10,4	-
Cali AM	68,3	61,3	32,3	12,6	10,4	-
Pereira AM	65,7	59,2	26,7	11,5	9,8	-
Tunja	63,5	57,4	28,4	6,5	9,5	-
Santa Marta	62,5	56,7	29,0	13,2	9,3	-
Villavicencio	67,6	61,3	21,9	9,5	9,3	-
Medellín AM	66,1	60,0	23,7	9,6	9,2	-
Pasto	68,9	62,5	41,0	18,4	9,2	=
Florencia	62,5	56,7	32,2	10,0	9,2	-
Total 23 ciudades y AM	67,8	61,7	28,9	10,5	9,1	=
Total 13 ciudades y AM	68,3	62,2	29,0	10,5	8,9	=
Cartagena	59,4	54,4	18,3	6,6	8,4	+
Barranquilla AM	66,1	60,6	33,2	13,6	8,4	+
Bogotá DC	71,9	65,9	32,1	10,0	8,3	+
Manizales AM	61,2	56,2	20,4	6,4	8,1	-
Sincelejo	65,3	60,0	26,4	11,2	8,1	=
Montería	64,8	59,7	18,8	5,6	7,8	+
Bucaramanga AM	68,5	64,1	22,2	7,7	6,4	-
San Andrés*	70,9	67,1	7,5	3,2	5,4	-

(+) (-): Aumento o disminución de la TD de cada ciudad frente al mismo trimestre del año anterior.

*El total de las 23 ciudades no incluye San Andrés por tener una distribución de la muestra diferente. Los resultados presentados para San Andrés corresponden a julio – diciembre 2015.

Fuente: DANE - Gran Encuesta Integrada de Hogares

2. Panorama Económico

2.1. Producto interno bruto y ramas de actividad

2.1.1. Diagnóstico Nacional

En el tercer trimestre del año 2015 la economía colombiana creció 3,2% con relación al mismo periodo de 2014. Frente al trimestre inmediatamente anterior, el PIB aumentó 4,56%

Gráfico 14. Variación anual del PIB trimestral
Precios constantes
Total Nacional
I trimestre de 2001- III trimestre 2015

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

La demanda final interna en el III trimestre de 2015 respecto al año anterior aumentó 2,8%, mientras que la externa disminuyó 0,7%.

**Tabla 13. PIB trimestral
Precios constantes
Total Nacional**

I trimestre de 2001- III trimestre 2015

año	trim	Producto interno	Importaciones	Consumo Total	Consumo de	Consumo Final del	Formación bruta de	Formación Bruta de	Variación de	Demanda Final	Exportaciones
2010	I	104.449	23.051	85.560	68.230	17.348	25.814	24.748	523	111.432	16.968
	II	105.360	23.646	86.676	69.100	17.553	25.068	24.772	265	111.874	17.285
	III	106.050	24.849	87.952	70.215	17.689	25.583	25.533	808	113.549	17.132
	IV	108.740	25.714	89.115	71.303	17.776	27.696	27.726	(28)	116.650	17.013
	Anual		424.599	97.260	349.303	278.848	70.366	104.161	102.779	1.568	453.505
2011	I	110.335	27.908	89.606	71.627	17.917	29.418	28.459	750	119.079	18.740
	II	112.140	29.443	92.119	73.938	18.163	30.836	30.395	68	122.363	19.123
	III	114.456	29.964	92.945	74.591	18.336	31.426	31.455	472	124.316	19.190
	IV	115.647	30.843	93.729	75.360	18.465	32.136	31.968	50	125.748	19.385
	Anual		452.578	118.158	368.399	295.516	72.881	123.816	122.277	1.340	491.506
2012	I	116.780	31.613	94.943	76.113	18.725	33.223	32.145	981	127.860	20.323
	II	117.739	32.538	95.968	76.785	19.200	34.401	33.764	545	130.145	20.360
	III	117.404	32.667	97.015	77.490	19.523	30.017	30.613	(45)	127.030	20.350
	IV	118.957	32.062	98.097	78.083	20.025	31.525	31.558	(129)	129.447	19.983
	Anual		470.880	128.880	386.023	308.471	77.473	129.166	128.080	1.352	514.482
2013	I	120.156	32.757	98.982	78.638	20.273	32.781	32.845	(163)	131.367	19.902
	II	123.314	34.581	100.951	79.851	20.991	33.180	33.778	(750)	134.154	23.342
	III	124.563	34.879	102.066	80.566	21.428	34.673	34.299	542	136.604	20.655
	IV	126.091	34.872	103.300	81.276	21.913	35.824	34.905	595	138.833	21.443
	Anual		494.124	137.089	405.299	320.331	84.605	136.458	135.827	224	540.958
2014	I	128.016	35.654	104.121	81.832	22.182	37.585	37.225	304	141.538	20.382
	II	128.405	36.405	105.386	82.918	22.397	37.750	36.694	654	142.322	20.619
	III	129.777	37.769	106.499	83.854	22.563	38.187	38.350	180	144.488	21.541
	IV	130.421	39.818	108.441	85.665	22.735	38.876	38.424	112	146.916	21.359
	Anual		516.619	149.646	424.447	334.269	89.877	152.398	150.693	1.250	575.264
2015 ^R	I	131.559	38.925	107.944	85.182	22.668	40.023	39.461	400	147.627	20.855
	II	132.246	36.069	108.559	85.702	22.805	38.144	37.348	390	146.517	20.464
	III	133.886	37.977	110.166	86.822	23.167	38.572	38.180	738	148.482	21.397

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

Pr Cifras Preliminares

P Cifras Provisionales

Nota metodológica: Por la metodología de índices encadenados el valor correspondiente al total del valor agregado y al PIB no corresponde a la sumatoria de sus componentes.

El crecimiento anual del PIB nacional en 2014 (4,6%) fue inferior al del 2013 (4,9%) pero superior al registrado al del 2012 (4,0%).

**Gráfico 15. Variación anual del PIB
Precios constantes
Total Nacional
2001- 2014**

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

La actividad que registró mayor crecimiento anual fue la construcción con una tasa de 9,8%. Otros sectores con mayor crecimiento fueron las actividades de servicios sociales, comunales y personales (5,5 %) y los establecimientos financieros y de seguros (4,9%).

Gráfico 16. PIB anual de Colombia según rama de actividad
Precios constantes- miles de millones de pesos
Total Nacional
2000- 2014

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

En términos de participación, la rama de actividad con mayor peso en el PIB es la de los establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas (22%). Le siguen las actividades de servicios sociales, comunales y personales con 17%; las industrias manufactureras (13%) y el comercio, reparación, restaurantes y hoteles (13%).

Gráfico 17. Participación de ramas de actividad en PIB anual de Colombia
Precios constantes
Total Nacional
2014

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

En el año 2013 el PIB de Colombia alcanzó 492,9 billones de pesos constantes (equivalente a 707,2 billones de pesos precios corrientes). De este valor, 1,1% corresponde al departamento de La Guajira (5.762 miles de millones de pesos constantes).

Gráfico 18. PIB anual
Precios constantes
Total Nacional y Departamento de la Guajira
Miles de millones de pesos
2000- 2013

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales
Las cifras de 2012 son provisionales y las de 2013 preliminares

Gráfico 19. Variación anual PIB
Precios constantes
Total Nacional y Departamento de la Guajira
2001- 2013

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales
Las cifras de 2012 son provisionales y las de 2013 preliminares

Gráfico 20. PIB anual y su variación
Precios constantes
La Guajira
2001- 2013

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

La principal actividad del departamento de La Guajira es la explotación de minas y canteras, lo que se evidencia en la alta correlación con la variación del PIB del departamento.

Gráfico 21. Variación anual del PIB y de explotación de minas y canteras
La Guajira
Precios constantes
2001- 2013

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

Gráfico 22. Distribución del PIB anual de La Guajira según rama de actividad

**Precios constantes
La Guajira
2013 (preliminar)**

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

**Gráfico 23. PIB anual de La Guajira según rama de actividad
Precios constantes- miles de millones de pesos
2000 - 2013pr**

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

2.1.2. Diagnóstico Regional y Departamental

El PIB de la Guajira en 2014 llegó a 5.685 millones de pesos constantes de 2015, lo que se traduce en una tasa de crecimiento anual de 2,6%, crecimiento inferior al total nacional (4,6%).

**Gráfico 24. Variación anual PIB de Colombia y de La Guajira
Precios constantes 2015
2014**

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

El PIB por habitante en 2014 disminuyó 2,3% en el departamento de La Guajira, al pasar de \$8,59 millones en 2013 a \$8,39 millones en 2014. Bolívar (-7,0%) fue el departamento con la mayor disminución anual registrada, el resto de departamentos de la región tuvieron un comportamiento positivo.

**Gráfico 25. PIB per cápita a precios corrientes
La Guajira
2000- 2014**

Fuente: DANE- Cuentas departamentales

Tabla 14. PIB per cápita
Precios corrientes
Región Caribe
Millones de pesos

DEPARTAMENTOS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012p	2013p	2014p
Atlántico	8,77	9,45	10,20	11,02	12,17	13,25	14,55	16,03	17,23	18,20	19,04	20,45	21,60	22,84	24,19
San Andrés y Providencia	3,94	4,31	4,63	5,77	6,67	7,08	8,06	9,15	9,84	9,82	10,90	12,84	13,50	15,20	14,13
Bolívar	3,40	4,01	4,46	5,16	6,17	6,94	7,75	8,20	10,09	10,52	10,88	13,06	13,57	12,87	13,60
Cesar	3,05	3,18	3,33	3,95	4,57	4,74	5,56	6,73	5,87	5,90	6,35	6,53	7,08	7,32	7,73
La Guajira	3,59	4,43	3,84	4,40	5,13	5,92	6,34	6,28	8,11	8,18	7,99	9,03	9,09	8,59	8,39
Córdoba	2,47	2,81	3,03	3,23	3,57	3,94	4,20	4,65	5,34	5,95	6,21	6,53	6,99	7,48	7,65
Magdalena	4,91	5,13	6,02	6,12	6,94	7,27	8,19	9,43	9,85	10,61	10,90	11,81	12,64	13,97	14,46
Sucre	2,27	2,47	2,59	2,74	3,10	3,34	3,80	4,30	4,66	5,13	5,21	5,71	6,26	6,72	7,10

Fuente: DANE- Cuentas departamentales

Por actividad económica, la de mayor relevancia en el departamento de La Guajira es la explotación de minas y canteras, la cual tuvo un incremento anual de 2,2% en 2014.

Gráfico 26. Valor agregado según actividad económica, a precios constantes de 2005 por encadenamiento
La Guajira
2000- 2014

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

Gráfico 27. Participación del valor agregado según actividad económica
Precios constantes de 2005 por encadenamiento

La Guajira 2014

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

Construcción fue el sector que registró mayor crecimiento (10,1%) en 2014, le siguen en su orden: Electricidad, gas y agua (8,1%), agricultura, ganadería, caza, silvicultura y pesca (6,0%) y transporte, almacenamiento y comunicaciones (5,9%). En contraste, los servicios sociales, comunales y personales fue la única actividad que registró un comportamiento negativo (-3,4%).

Gráfico 28. Variación anual del valor agregado según actividad económica Precios constantes de 2005 por encadenamiento

La Guajira 2001- 2014

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

a) Agricultura, ganadería, caza, silvicultura y pesca

Cesar, Atlántico y La Guajira fueron los departamentos con mayores crecimientos en actividad en 2014 referente al año anterior, con tasas de variación de 8,6%, 6,3% y 6,0% respectivamente. Sucre fue el único departamento que tuvo un comportamiento negativo (-4,4%).

Gráfico 29. Producción agrícola Región Caribe

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

En el tercer trimestre de 2015, el sacrificio de ganado vacuno en la región Caribe fue de 191.451 cabezas, lo que representó un incremento de 13,1% con respecto a lo registrado en igual trimestre del año precedente. En este período el sacrificio de ganado vacuno en La Guajira presentó la mayor disminución (-21,4%) de los departamentos de la región, a excepción de Magdalena, el resto de departamentos tuvieron un comportamiento positivo de esta actividad.

Tabla 15. Sacrificio de ganado vacuno y porcino

Región Caribe.

Tercer trimestre 2014 - 2015

Número de animales

Departamentos	(crecimiento anual)				Porcentaje		
	2014				2015		
	I	II	III	IV	I	II	III
Ganado vacuno							
Atlántico	7,1	-7,7	0,1	-3,6	10,6	11,2	30,1
Bolívar	0,4	-14,9	-12,0	-13,0	-9,0	1,5	3,0
Cesar	-4,7	-32,6	-25,7	-49,5	-43,4	9,4	15,7
Córdoba	-7,9	-29,3	-5,8	-0,7	4,4	7,6	3,0
La Guajira	-21,5	-20,0	31,3	9,0	12,3	12,7	-21,4
Magdalena	5,6	-1,1	-1,0	-0,9	4,8	-2,2	-4,0
Sucre	18,7	-16,4	-17,1	-6,2	2,7	19,1	31,6
Región Caribe	-0,5	-18,8	-6,3	-10,2	-1,8	8,6	13,1
Ganado porcino							
Atlántico	6,2	7,0	7,7	16,6	23,2	0,2	2,1
Bolívar	179,1	51,0	-34,0	-23,7	-25,7	-31,8	-38,3
Cesar	-29,5	-31,3	-11,1	-45,9	-69,7	-98,3	-94,9
Córdoba	-72,9	-39,2	-49,8	-21,2	129,4	-4,7	-31,2
Magdalena	-3,5	9,5	35,0	-29,5	-64,8	-54,6	-56,5
Sucre	-61,1	-18,8	-43,2	-83,0	-90,5	-84,6	-90,5
Región Caribe	3,6	5,4	5,7	14,4	21,4	-1,9	-0,4

- Indefinido.

Fuente: DANE. Cálculos Banco de la República, 2015

La Guajira no es un territorio característico por la ganadería, pues del total nacional en lo corrido de enero a noviembre de 2015 el sacrificio de ganado vacuno solo participó con 0,64% del total nacional, de tal modo todo lo producido en La Guajira es para consumo interno, no se exporta ni se sacrifican terneros. Se resalta que en La Guajira no hay sacrificio de ganado porcino.

Tabla 16. Sacrificio de ganado vacuno

Enero - noviembre 2015 P

Departamento	Periodo	Total general ¹			Total Consumo interno	Machos	Hembras
		Cabezas	Peso en pie (kilos)	Peso en canal (kilos)	Cabezas	Cabezas	Cabezas
Total general	Ene-nov 2015	3.576.358	1.478.019.203	764.999.276	3.514.055	2.062.218	1.395.447
La Guajira	Ene-nov 2015	23.067	8.695.113	4.366.310	23.067	12.200	10.867
	Enero	1.970	775.171	391.401	1.970	1.278	692
	Febrero	2.114	907.590	453.795	2.114	1.386	728
	Marzo	2.107	874.748	437.399	2.107	1.386	721
	Abril	1.705	633.830	320.999	1.705	1.116	589
	Mayo	2.031	662.709	335.077	2.031	1.060	971
	Junio	2.112	779.957	393.120	2.112	1.032	1.080
	Julio	2.289	860.072	431.981	2.289	1.158	1.131
	Agosto	2.254	742.240	373.140	2.254	863	1.391
	Septiembre	2.150	789.702	394.851	2.150	902	1.248
	Octubre	2.334	917.719	458.860	2.334	1.098	1.236
	Noviembre	2.001	751.375	375.687	2.001	921	1.080

Fuente: DANE

¹ Incluye el sacrificio y preparación de canales para la exportación.

P=Provisional

De otro lado, la cantidad de créditos otorgados por FINAGRO en el trimestre del año 2015 a la Guajira disminuyeron en 34%, por tanto después de San Andrés fue el departamento de la región que mayor reducción presentó.

Tabla 17. Créditos otorgados por FINAGRO

Región Caribe

(crecimiento anual)

Porcentaje

Departamento	2014				2015		
	I	II	III	IV	I	II	III
Atlántico	-32,3	-8,2	18,5	9,5	70,3	174,4	-14,8
Bolívar	67,8	-6,3	1,8	146,5	-59,5	20,2	-9,2
Cesar	2,1	-66,2	19,4	-36,6	-1,7	-11,1	-14,4
Córdoba	8,1	-5,2	-25,5	13,4	-7,1	-20,3	3,8
La Guajira	-33,3	-8,3	21,3	-6,3	13,5	-53,2	-34,4
Magdalena	23,3	-21,9	12,8	12,1	-23,0	41,3	-7,6
Sucre	-13,1	-29,6	9,8	-1,2	5,2	-122,7	-8,8
San Andrés	-1,6	-20,4	5,3	30,6	33,3	-41,3	-86,5
Total Región Caribe	7,3	-24,9	2,2	16,1	16,1	169,4	-8,5

Fuente: FINAGRO. Cálculos Banco de la República, 2015

b) Minería

Cesar y La Guajira son los departamentos que más participan de esta actividad en la región Caribe gracias a su riqueza mineral. Sin embargo, es importante identificar el tipo de mineral de cada departamento para analizar a fondo el comportamiento de esta actividad.

Grafico 30. Explotación de minas y canteras

Valor agregado, por grandes ramas de actividad económica, a precios constantes por encadenamiento

2000-2014pr

Millones de pesos

Fuente: DANE, Cuentas departamentales

Carbón

La explotación de carbón térmico ha aumentado desde 1986 y ha estado concentrada en determinadas regiones de Colombia. En efecto, la Guajira y el Cesar cubren el 90% de la producción, pues dentro de su territorio existen dos distritos mineros (DM) conformados por municipios con población de tradición minera, con un alto grado de producción de este tipo de carbón y cuya economía se mueve gracias a la explotación del recurso.

En particular, en 1993 el 79,8% de la producción nacional de hulla, lignito y turba provenía del Cesar y La Guajira, en el año 2005 esta participación ya era de 92,9%, por lo que es de recalcar el importante incremento en la producción de estos recursos. En 1993, del PIB total departamental, la producción de hulla, lignito y turba participaba con 2,9% en el Cesar y 37,0% en La Guajira; en 2005 la actividad ya representaba el 32,6% y 50,2%, respectivamente.

Tabla 18. Valor agregado, por ramas de actividad económica, a precios constantes de 1994

Departamentos	1993										2005									
	Valor agregado Millones de pesos						Participación (%)				Valor agregado Millones de pesos						Participación (%)			
	Hulla, lignito y turba	Petróleo	Minerales metálicos	Otros minerales	Minería	PIB	Departamento en Colombia		Actividad en PIB departamental		Hulla, lignito y turba	Petróleo	Minerales metálicos	Otros minerales	Minería	PIB	Departamento en Colombia		Actividad en PIB departamental	
							Hulla, lignito y turba	Minería	Hulla, lignito y turba	Minería							Hulla, lignito y turba	Minería	Hulla, lignito y turba	Minería
Antioquia	15.332	56.598	73.251	49.873	195.054	9.948.808	4,4	8,1	0,2	2,0	3.294	37.104	239.994	107.582	387.974	13.346.170	0,3	9,5	0,0	2,9
Atlántico	0	0	0	16.848	16.848	2.652.168	-	0,7	-	0,6	0	0	0	23.183	23.183	4.027.466	-	0,6	-	0,6
Bogotá D. C.	0	0	0	32.128	32.128	14.884.447	-	1,3	-	0,2	0	0	0	137.602	137.602	19.805.650	-	3,4	-	0,7
Bolívar	0	15.098	79.381	16.029	110.508	2.263.637	-	4,6	-	4,9	0	12.629	44.923	19.263	76.815	3.441.714	-	1,9	-	2,2
Boyacá	15.078	12.764	3.247	318.134	349.223	1.991.325	4,3	14,4	0,8	17,5	24.826	12.740	4.035	60.008	101.609	2.112.401	2,1	2,5	1,2	4,8
Caldas	0	0	13.573	5.080	18.653	1.415.662	-	0,8	-	1,3	0	0	21.755	7.604	29.359	1.997.576	-	0,7	-	1,5
Caquetá	0	0	9	605	614	411.023	-	0,0	-	0,1	0	0	0	871	871	506.642	-	0,0	-	0,2
Cauca	0	353	3.277	8.149	11.779	1.018.970	-	0,5	-	1,2	1.346	3.038	3.763	5.585	13.732	1.545.378	0,1	0,3	0,1	0,9
Cesar	27.423	3.188	0	1.591	32.202	933.978	7,8	1,3	2,9	3,4	562.134	3.577	0	5.377	571.088	1.724.268	46,9	14,0	32,6	33,1
Córdoba	4.570	340	114.293	1.560	120.763	1.174.719	1,3	5,0	0,4	10,3	3.712	0	261.807	9.655	275.174	2.020.911	0,3	6,8	0,2	13,6
Cundinamarca	15.976	13	51	91.033	107.073	3.359.652	4,6	4,4	0,5	3,2	22.816	14.443	0	29.521	66.780	4.607.642	1,9	1,6	0,5	1,4
Chocó	0	0	38.309	370	38.679	268.218	-	1,6	-	14,4	0	0	40.065	648	40.713	336.338	-	1,0	-	12,1
Huila	0	136.639	206	4.115	140.960	1.201.805	-	5,8	-	11,7	0	166.778	75	8.322	175.175	1.531.504	-	4,3	-	11,4
La Guajira	251.778	32.551	25	2.473	286.827	680.377	72,0	11,9	37,0	42,2	551.381	17.944	0	8.787	578.112	1.098.262	46,0	14,2	50,2	52,6
Magdalena	0	0	34	3.826	3.860	1.059.099	-	0,2	-	0,4	0	0	0	8.413	8.413	1.408.387	-	0,2	-	0,6
Meta	0	105.587	9	2.235	107.831	1.182.691	-	4,5	-	9,1	0	152.117	0	5.676	157.793	1.620.012	-	3,9	-	9,7
Nariño	0	1.053	14.442	2.431	17.926	1.116.442	-	0,7	-	1,6	0	510	2.185	14.098	16.793	1.609.219	-	0,4	-	1,0
Norte Santander	8.558	13.715	0	6.140	28.413	1.182.165	2,4	1,2	0,7	2,4	27.223	9.279	0	4.903	41.405	1.518.018	2,3	1,0	1,8	2,7
Quindío	0	0	127	2.380	2.507	667.613	-	0,1	-	0,4	0	0	0	4.220	4.220	782.329	-	0,1	-	0,5
Risaralda	0	0	1.275	4.239	5.514	1.200.382	-	0,2	-	0,5	0	0	430	14.243	14.673	1.556.676	-	0,4	-	0,9
Santander	0	72.884	1.227	15.756	89.867	3.267.590	-	3,7	-	2,8	0	51.102	5.578	22.626	79.306	5.603.816	-	2,0	-	1,4
Sucre	0	2.896	51	5.688	8.635	531.311	-	0,4	-	1,6	0	176	0	3.731	3.907	739.619	-	0,1	-	0,5
Tolima	0	13.851	4.096	11.931	29.878	1.844.776	-	1,2	-	1,6	0	44.338	2.555	17.171	64.064	2.056.535	-	1,6	-	3,1
Valle	10.956	0	4.249	33.871	49.076	7.757.716	3,1	2,0	0,1	0,6	1.438	0	1.239	45.047	47.724	9.821.954	0,1	1,2	0,0	0,5
Amazonas	0	0	60	169	229	63.461	-	0,0	-	0,4	0	0	0	21	21	71.634	-	0,0	-	0,0
Arauca	0	448.148	0	2.933	451.081	788.355	-	18,7	-	57,2	0	136.539	0	1.021	137.560	542.492	-	3,4	-	25,4
Casanare	0	113.718	0	5.303	119.021	621.952	-	4,9	-	19,1	0	980.353	0	7.557	987.910	1.499.878	-	24,3	-	65,9
Guanía	0	0	2.242	61	2.303	25.265	-	0,1	-	9,1	0	0	781	442	1.223	31.135	-	0,0	-	3,9
Guaviare	0	0	0	277	277	235.522	-	0,0	-	0,1	0	0	0	6	6	129.385	-	0,0	-	0,0
Putumayo	0	38.140	350	716	39.206	206.959	-	1,6	-	18,9	0	22.899	0	36	22.935	234.514	-	0,6	-	9,8
San Andrés- Pr.	0	0	0	678	678	175.284	-	0,0	-	0,4	0	0	0	25	25	237.130	-	0,0	-	0,0
Vaupés	0	0	222	36	258	37.048	-	0,0	-	0,7	0	0	42	27	69	43.848	-	0,0	-	0,2
Vichada	0	0	0	104	104	58.462	-	0,0	-	0,2	0	0	0	241	241	119.422	-	0,0	-	0,2
Total	349.671	1.067.536	354.006	646.762	2.417.975	64.226.882	100,0	100,0			1.198.170	1.665.566	629.227	573.512	4.066.475	87.727.925	100,0	100,0		

Fuente: DANE, Cuentas Departamentales

Gráfico 31. Explotación de minas y canteras
La Guajira
Precios constantes
2001- 2013

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

En el año 2014, de la actividad de explotación de minas y canteras, la más representativa es la extracción de carbón, carbón lignítico y turba (92,2%), actividad que tuvo un crecimiento de 3,1%. La extracción de petróleo crudo y de gas natural; actividades de servicios relacionadas con la extracción de petróleo y de gas, excepto las actividades de prospección; extracción de minerales de uranio y de torio, tuvo una participación de 7,1% en esta rama de actividad y presentó una disminución de 6,9%.

Gráfico 32. Componentes de la actividad de explotación de minas y canteras
Precios constantes
La Guajira
2000- 2014

Fuente: DANE- Dirección de Síntesis y Cuentas Nacionales

Dada la importancia del sector minero para La Guajira y de ser un sector destinado a ser una de las locomotoras de la economía, a continuación se profundiza en este sector. Según el Sistema de Información Minero Colombiano, la producción de carbón en el primer trimestre del año de La Guajira fue 9.074.922 toneladas, lo que se traduce en un incremento anual de 0,7% respecto al mismo trimestre del año anterior. En el primer trimestre de 2014 respecto al 2013, el incremento de la producción había sido de 95,5%, comportamiento que se opaca con las disminuciones en el resto de trimestres del 2014.

Tabla 19. Variación de la Producción de carbón en La Guajira

Periodo	I Trim	II Trim	III Trim	IV Trim
2014/2013	95,5	(3,4)	(21,9)	(8,0)
2015/2014	0,7			

Fuente: 2004 - 2011 INGEOMINAS; 2012 en adelante el Servicio Geológico Colombiano, Los datos del 2015 actualizados a I trimestre.

Es de resaltar que La Guajira y el Cesar abarcan los principales Distritos Mineros: DM de Barracas y el DM La Jagua. De un lado, el primero está en la Guajira y abarca los municipios de Barracas, Maicao, Hato Nuevo y Albania.

De otro lado, el DM La Jagua, ubicado en el Cesar, cubre los municipios Becerril, El Paso, Codazzi, La Jagua y La Loma y su explotación de los mantos de carbón se ubica en la Formación Los Cuervos. Estos distritos tienen un componente de exportación total (UPME, 2005).

El Distrito Barrancas tiene un área de 380 km² y limita con la población de Cuestecitas al norte y el río Ranchería y el arroyo Cerrejoncito al sur. Allí se produce carbones térmicos que se encuentran en la Formación Cerrejón de edad Terciaria. La explotación se realiza a cielo abierto (open pit) y gracias a la capacidad de los equipos se tiene altos rendimientos y costos competitivos.

Gráfico 33. Producción de carbón térmico (kt)

Fuentes: Fuente: 2004 - 2011 INGEOMINAS; 2012 en adelante el Servicio Geológico Colombiano, Los datos del 2015 actualizados a I trimestre.

Como es de esperar la minería a gran escala generó una alta producción que llevó a ingresos altos en muy corto plazo, por tanto Cesar y La Guajira al tener concentrada la producción de carbón térmico, llevó en 2009 a estos territorios a tener los mayores ingresos por regalías en relación a los demás departamentos.

Mapa 6. Distribución de Regalías Producción Carbón (2009)

Fuente: SIMCO, 2010

La mayor producción en La Guajira se da en CERREJON Zona Norte y Área La Comunidad, esta última ha tenido un crecimiento importante desde 2004.

Tabla 20. Producción de Carbón por Empresas

La Guajira
Miles de toneladas

LA GUAJIRA	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
CARBONES COLOMBIANOS DEL CERREJON - AREA LA COMUNIDAD	601	737	835	734	1.095	1.178	1.227	1.398	100	651	892	172
CARBONES DEL CERREJON - AREA LA COMUNIDAD	2.307	1.777	2.956	2.798	4.161	4.405	5.178	5.997	1.592,56	6.469	6.376	1.640
CARBONES DEL CERREJON - AREA OREGANAL	1.181	1.003	1.103	2.047	4.165	4.678	3.717	4.802	445,75	1.345	0	459
CERREJON ZONA NORTE	14.674	18.782	19.003	19.002	17.983	15.882	15.353	16.499	4.982,48	21.717	12.646	2.998
CONSORCIO CERREJON - AREA PATILLA	5.784	4.881	5.178	5.488	4.536	5.288	5.623	4.661	866,98	3.114	2.501	921

Fuente: INGEOMINAS. Los datos del 2015 actualizados a I trimestre.

Al comparar el primer trimestre de 2015 con el del 2014, la producción de carbón aumentó 10,1%, Consorcio CERREJON - Área Patilla y Carbones del CERREJON - Área Oreganal, son los que mayor aporte hacen al crecimiento, con 9,9 y 8,2 puntos porcentuales respectivamente. Este comportamiento positivo se ve menguado por la menor producción de Carbones del CERREJON - Área La Comunidad (-7,3%) que resta 20,1 puntos porcentuales a la variación.

Tabla 21. Variación y contribución de producción de Carbón por Empresas La Guajira

Empresa explotadora	2014 (I trim)	2015 (I trim)	Contr (pp)	Var (%)
Total	5.623	6.190	10,1	10,1
CARBONES COLOMBIANOS DEL CERREJON - AREA LA COMUNIDAD	124	172	0,9	38,9
CARBONES DEL CERREJON - AREA LA COMUNIDAD	2.053	1.640	-7,3	-20,1
CARBONES DEL CERREJON - AREA OREGANAL	0	458,706	8,2	
CERREJON ZONA NORTE	3.075	2.998	-1,4	-2,5
CONSORCIO CERREJON - AREA PATILLA	371	921	9,8	148,6

Fuente: INGEOMINAS. Los datos del 2015 actualizados a I trimestre.

Precios del carbón

El precio de los minerales ha disminuido, particularmente hay un exceso de oferta de petróleo y de carbón, hecho que se ha acentuado porque son bienes exportables que reciben un fuerte choque ante el permanente crecimiento del precio del dólar. Al comparar el petróleo y el carbón, se destaca una menor volatilidad de este último. En diciembre 2015 la disminución anual del precio del carbón fue 29,41%, al pasar de un precio de USD\$63,75 dólares a USD\$45 por tonelada métrica.

Gráfico 34. Variación anual del precio del carbón colombiano y petróleo crudo Dólares americanos

Fuente: Indexamundi

**Gráfico 35. Precio del carbón colombiano y petróleo crudo
Dólares americanos**

Fuente: Indexamundi

Sal

La producción de sal constituye una parte importante para la actividad económica de La Guajira. A nivel regional, la producción de sal marina disminuyó 44,6%, principalmente por la reducción en el departamento de La Guajira (-72%), caída que es contrarrestada por Bolívar (41,7%)

**Tabla 22. Producción de sal
Región Caribe
Tercer trimestre de 2015**

	Producción (toneladas)	Variación (%)
Bolívar	14.412	41,7
La Guajira	8.973	-72
Región	23.385	

Fuente: Agencia Nacional de Minería. Cálculos Banco de la República

c) Industria Manufacturera

La actividad industrial en la región Caribe (Atlántica) disminuyó 5,3% en el año 2014 referente al año anterior, principalmente por la menor producción en Bolívar (-10,0%) y Sucre (-11,3%). Sin embargo, el departamento de La Guajira tuvo un comportamiento positivo, pues presentó un incremento de 3,5% anual.

Se debe reconocer la baja participación de la actividad en la Guajira, pues solo participa con 0,1% de la industria manufacturera nacional y con 0,7% en la regional. Si se analiza Riohacha, para el 2005 existían apenas 2 establecimientos industriales con 10 o más empleados, lo que implica un índice de densidad industrial por debajo del promedio de las principales ciudades del país, según el Plan de Desarrollo de la ciudad 2012-2015, este nivel se mantiene (Alcaldía de Riohacha, 2012-2015)

Grafico 36. Industria manufacturera
Valor agregado, por grandes ramas de actividad económica, a precios constantes por encadenamiento 2000-2014pr
Millones de pesos

Fuente: DANE

d) Electricidad, Gas Y Agua

Grafico 37. Electricidad, gas y agua

Valor agregado, por grandes ramas de actividad económica, a precios constantes por encadenamiento 2000-2014pr
Millones de pesos

Fuente: DANE

Impactos del servicio de Electricaribe

El servicio de energía eléctrica en La Guajira no ha sido óptimo, particularmente en 2015 ante las continuas fallas de la empresa Electricaribe los habitantes de la región recogieron más de 5.000 firmas para exigir un mejor servicio (Revista Semana, 2015).

Grafico 38. Zonas de distribución de Electricaribe

Fuente: Electricaribe

La crítica situación ha sido evidenciada en el estudio del “Impacto económico por fallas en el sistema eléctrico en el sector comercial del municipio de Riohacha durante el período comprendido entre el 15 de Abril y 15 de Junio de 2015”, el cual muestra que el 91% de los establecimientos de comercio ubicados en Riohacha (matriculados y activos ante la Cámara de Comercio de La Guajira a corte de Mayo de 2015) se sintieron afectadas a causa de los inconvenientes generados por las fluctuaciones y las interrupciones del servicio en los meses mayo y junio, cuando se reportaron pérdidas de \$12.450.608.952.

Según las cifras reportadas a la Cámara el 86% de las empresas dejaron de vender en promedio \$2.627.674, lo que equivale a una pérdida del total de establecimientos de \$8.337.609.602. En adición, el 69% de las empresas reportaron pérdidas promedio \$1.615.475 por daños ocasionados en equipos y electrodomésticos, que a groso modo significa una pérdida de \$4.112.999.350, en la ciudad. (Cámara de Comercio de La Guajira, 2015)

Tabla 23. Pérdidas por fallas de prestación de servicio eléctrico

Pérdidas	Promedio	# negocios afectados	Total
En ventas	\$2.627.674	3173	\$ 8.337.609.602
En equipos y electrodomésticos	\$1.615.475	2546	\$ 4.112.999.350
TOTAL			\$ 12.450.608.952

Fuente: Cámara de Comercio

Las empresas más afectadas fueron las del comercio al por mayor y menor con pérdidas que ascienden a \$4.975.356.175 y las del sector turístico con \$2.736.445.896. Lo anterior desencadena una baja satisfacción de los comerciantes con el servicio de energía.

Grafico 39. Grado de Satisfacción con el servicio de energía eléctrica

Fuente: Cámara de Comercio

Las actividades más afectadas por la mala prestación del servicio de energía son el comercio y los servicios de alojamiento, restaurantes, alimentos y bebidas. En particular, las pérdidas de las empresas el comercio al por mayor y menor en el período analizado fueron \$4.975.356.175 y las del sector turístico con \$2.736.445.896.

Grafico 40. Negocios afectados por actividad económica.

Fuente: Cámara de Comercio

En medio de la polémica de la prestación del servicio de energía el 12 de junio el Gobierno colombiano anunció el Plan 5 Caribe, con el fin de fortalecer y optimizar el servicio de energía eléctrica en el Caribe colombiano. En este sentido se invertirán \$4 billones para los proyectos en el sistema de transmisión y normalización de redes

Grafico 41. Componentes del Plan 5 Caribe

Fuente: Ministerio de minas y Energía

Grafico 42. Cronograma de Proyectos STR Y STN

Fuente: Ministerio de minas y Energía

Mapa 7. Colombia con Sistema Transmisión Nacional - STN y con Sistema Transmisión Nacional - STN con plan de expansión Plan 5 Caribe

Fuente: Ministerio de Minas y Energía

e) *Construcción e inmobiliario*

Grafico 43. Construcción e inmobiliario

Valor agregado, por grandes ramas de actividad económica, a precios constantes por encadenamiento 2000-2014pr

Millones de pesos

Fuente: DANE

En lo corrido del año 2015 hasta el mes de noviembre de 2015 en Colombia se aprobaron 22.887.273 m2 para edificación, lo que traduce en un incremento de 1,0% frente al mismo período del año anterior.

Si se analiza la información de la región Caribe, se encuentra que en lo corrido del año 2015 hasta noviembre, se aprobaron en la región 3.138.881 metros cuadrados (m2) para construcción, cifra inferior en 19,8% al área aprobada en igual periodo del año precedente.

En la Guajira hubo una reducción en la aprobación de licencias de construcción total, sin embargo para vivienda específicamente se tuvo un incremento de 7,2% en lo corrido del 2015 respecto a lo aprobado en 2014.

**Tabla 24. Área aprobada para construcción
Región Caribe
Año Corrido: Enero a noviembre 2015/ 2014**

Departamentos y Bogotá	Metros cuadrados				Variación (%)	
	Enero - noviembre				2015	
	2014		2015		Vivienda	Total
	Vivienda	Total	Vivienda	Total	Vivienda	Total
Atlántico	1.699.901	2.020.114	1.088.738	1.513.739	-36,0	-25,1
Bogotá	3.562.334	5.933.947	2.931.671	4.340.427	-17,7	-26,9
Bolívar	637.650	992.882	397.060	716.534	-37,7	-27,8
Cesar	113.555	237.555	121.838	199.373	7,3	-16,1
Córdoba	167.205	255.273	207.340	279.520	24,0	9,5
La Guajira	26.009	78.007	27.890	42.095	7,2	-46,0
Magdalena	133.449	161.394	161.104	217.419	20,7	34,7
Sucre	147.449	168.501	138.404	170.201	-6,1	1,0
Región Caribe	2.925.218	3.913.726	2.142.374	3.138.881	-26,8	-19,8
Total Nacional	16.235.102	22.668.990	16.800.425	22.887.273	3,5	1,0

Fuente: DANE- Estadísticas de Edificación Licencias de Construcción ELIC

A nivel nacional y regional, el mayor crecimiento para viviendas aprobadas tiene como destino apartamentos, caso contrario al departamento de la Guajira.

**Tabla 25. Área total aprobada para vivienda en 88 municipios
Región Caribe
Año Corrido: Enero a noviembre 2015/ 2014**

Departament os y Bogotá	Metros cuadrados						Variación (%)	
	Vivienda de interés social			Vivienda diferente de VIS			2015	
	Total	Casas	Aptos.	Total	Casas	Aptos.	Casas	Aptos.
Atlántico	199.319	113.708	85.611	889.419	145.728	743.691	28,2	768,7
Bolívar	124.669	47.335	77.334	272.391	74.933	197.458	58,3	155,3
Cesar	1.885	1.885	-	119.953	42.408	77.545	2149,8	
Córdoba	40.711	39.930	781	166.629	59.358	107.271	48,7	13635,1
La Guajira	77	77	-	27.813	12.399	15.414	16002,6	
Magdalena	9.992	9.992	-	151.112	53.124	97.988	431,7	
Sucre	65.556	20.871	44.685	72.848	25.209	47.639	20,8	6,6
Región	442.209	233.798	208.411	1.700.165	413.159	1.287.006	76,7	517,5
Total	4.366.780	1.135.912	3.230.868	12.433.645	3.555.156	8.878.489	213,0	174,8

Fuente: DANE- Estadísticas de Edificación Licencias de Construcción ELIC

f) Comercio, Reparación, Restaurantes Y Hoteles

Grafico 44. Comercio, reparación, restaurantes y hoteles
Valor agregado, por grandes ramas de actividad económica, a precios constantes por encadenamiento 2000-2014pr
Millones de pesos

Fuente: DANE

(1) Comercio internacional

(a) Balanza Comercial Colombiana

En el año 2014, las exportaciones Colombianas llegaron a \$54.795 millones y las importaciones a US\$61.088 de dólares FOB, lo que implicó un déficit de US\$6.293 millones.

En el periodo comprendido entre enero y noviembre 2013, las exportaciones Colombianas fueron USD\$ 33.117 y las importaciones \$USD 47.625 millones FOB, dando como resultado un déficit de balanza comercial de USD\$14.508 millones.

**Gráfico 45. Exportaciones, importaciones y balanza comercial
Total nacional
1980- 2014p***

Nota: En el 2015 por disponibilidad de la información sólo se incluye lo registrado hasta noviembre 2015
P provisional

Fuente: DANE- Comercio Exterior

**Gráfico 46. Exportaciones, importaciones y balanza comercial
Total nacional
1980- 2014p***

Nota: En el 2015 por disponibilidad de la información sólo se incluye lo registrado hasta noviembre 2015
P provisional

Fuente: DANE- Comercio Exterior

Gráfico 47. Exportaciones e importaciones en miles de dólares FOB
Variación anual
Total nacional
1981- 2014

Fuente: DANE- Comercio Exterior

Gráfico 48. Exportaciones, importaciones y balanza comercial
Total nacional
2013- 2015 (noviembre)

Nota: En el 2015 por disponibilidad de la información sólo se incluye lo registrado hasta noviembre 2015
P provisional

Fuente: DANE- Comercio Exterior

(b) *Balanza comercial:
Caribe y La Guajira*

Al analizar la balanza comercial de la región Caribe, durante el tercer trimestre de 2015 las exportaciones de la región Caribe totalizaron US\$ 2.092 millones FOB, esta cifra representó un caída de 34,5% al compararlo con igual trimestre del año anterior. Las importaciones han tenido un comportamiento negativo desde el primer trimestre de 2015 (Banco de la República, 2015).

**Gráfico 49. Comercio exterior: variación y niveles
Región Caribe
Tercer trimestre 2000 – 2014**

Nota: Resto incluye los departamentos de Magdalena, Sucre y San Andrés (exportaciones); y Córdoba, Sucre y San Andrés (Importaciones).

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

Cesar, La Guajira, Bolívar y Atlántico participaron con 86,7% en las exportaciones regionales, los dos primeros gracias al carbón (con 51,3%). En general, se redujo la exportación en productos tradicionales como el níquel y el banano (Banco de la República, 2015)

**Tabla 26. Exportaciones de los principales productos nacionales
Región Caribe**

Producto ¹	2014				Año 2014	2015			Participación en total regional III-2015	Porcentaje Millones de dólares FOB III-2015
	I	II	III	IV		I	II	III		
Carbón	-2,0	13,1	19,6	-18,2	3,1	14,7	-43,9	-45,5	50,7	1.059,9
Níquel	-24,7	-16,8	19,0	2,9	-5,8	11,6	-40,0	-45,7	5,2	108,6
Banano	4,6	-6,4	62,7	-32,4	-0,3	12,5	-7,2	-1,2	3,0	62,9

Fuente: DANE, DIAN. Cálculos: DANE – COMEX

¹Clasificación Nandina 10 dígitos.

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

En lo corrido del año 2015 hasta el mes de noviembre, la región disminuyó sus exportaciones en 24,6%, respecto al mismo período del año anterior. Cesar es el departamento que explica esta disminución pues con una reducción de 48,3% aporta -18,3 puntos a la variación. La guajira, también reduce sus exportaciones (-8,7%), lo que implica una contribución -1,9 puntos a la variación de las exportaciones regionales.

Por su parte las importaciones en lo corrido del año 2015 han disminuido 14,1% a nivel regional, Bolívar (-8,8 puntos porcentuales) y La Guajira (-2,8 puntos porcentuales) son los departamentos que explican esta variación.

En particular en lo corrido del año 2015, las exportaciones de La Guajira fueron USD\$1.893 millones FOB y las importaciones llegaron a USD\$621 millones CIF.

Gráfico 50. Comercio exterior por departamento de origen y destino
Exportaciones, según departamento de origen excluyendo petróleo y sus derivados¹
Importaciones según departamentos de destino
Región Caribe
Enero - Noviembre 2015/2014p

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

¹ La exclusión se refiere a las exportaciones registradas bajo las partidas arancelarias 2709 a la 2715.

Tabla 27. Exportaciones, según departamento de origen excluyendo petróleo y sus derivados¹
Colombia y La Guajira
Enero - noviembre 2014/2013p

Departamento de Origen	Enero - noviembre				Noviembre		
	Miles de dólares FOB		Variación (%)	Contribución (pp)	Miles de dólares FOB		Contribución (pp)
	2014 P	2015 P			2014 P	2015 P	
Total Regional	23.636.893	19.678.998	-16,7	-16,7	1.958.326	1.554.449	-20,6
La Guajira	2.073.280	1.893.436	-8,7	-0,8	133.797	150.307	12,3

Fuente: DANE - DIAN Cálculos: DANE

¹ La exclusión se refiere a las exportaciones registradas bajo las partidas arancelarias 2709 a la 2715.
p provisional

**Tabla 28. Exportaciones totales, según aduanas
Enero - noviembre 2015/2014^p**

Aduanas	Enero - noviembre							
	Valor FOB (miles de dólares)			Variación (%)	Contribución (pp)	Toneladas métricas		Variación (%)
	2014 ^p	2015 ^p				2014 ^p	2015 ^p	
Total Regional	51.027.201	33.117.041	-35,1	-35,1	132.917.734	118.112.401	-11,1	
Riohacha	2.300.879	1.956.450	-15,0	-0,7	30.692.633	32.713.038	6,6	
Maicao	468.424	230.868	-50,7	-0,5	112.928	113.781	0,8	

Fuente: DANE - DIAN Cálculos: DANE
p provisional

**Tabla 29. Importaciones, según departamento de destino
Colombia y La Guajira**

Destino de las importaciones	Enero - noviembre							
	Valor CIF US\$(miles)					Toneladas netas		
	2014 ^p	2015 ^p	Variación (%)	Contribución (pp)	Participación 2015 (%)	2014 ^p	2015 ^p	Variación %
Total regional	8.228.432	7.068.263	-14,1	-14,1	100	8.032.837	9.935.608	24
La Guajira	852.414	621.187	-27,1	-0,4	1	0	525.680	483.693

Noviembre

Destino de las importaciones	Valor CIF US\$(miles)				
	2013 ^p	2014 ^p	Variación %	Contribución (pp)	Participación 2015 (%)
	Total Regional	672.627	574.996	-14,5	-14,5
La Guajira	81.839	40.593	-50,4	-0,8	1,0

Fuente: DANE - DIAN Cálculos: DANE
p provisional

Tabla 30. Importaciones totales, según aduanas

Aduanas	Noviembre				
	Valor CIF (miles de dólares)				
	2014	2015	Variación (%)	Contribución (pp)	Participación 2015 (%)
Total Regional	2.286.754,8	1.737.856,2	-24,0	-24,0	100,0
Riohacha	65.489,9	27.868,6	-57,4	-0,7	0,7
Maicao	17.851,8	5.244,8	-70,6	-0,2	0,1

Aduanas	Enero - noviembre				
	Valor CIF (miles de dólares)				
	2014	2015	Variación (%)	Contribución (pp)	Participación 2015 (%)
Total Regional	25.755.107	20.790.492	-19,3	-19,3	100,0
Riohacha	654.419,6	465.008,8	-28,9	-0,3	0,9
Maicao	204.472,7	108.393,3	-47,0	-0,2	0,2

Fuente: DANE - DIAN Cálculos: DANE
p provisional

(2) Turismo: Hoteles y Restaurantes

El turismo es un fenómeno social, cultural y económico relacionado con el movimiento de las personas a lugares que se encuentran fuera de su lugar de residencia habitual. El turismo tiene importantes efectos en la economía, en el entorno natural y las zonas edificadas, en la población local de los lugares visitados y también en los mismos visitantes (OMT, 2010). Adicionalmente, el turismo tiene un efecto redistributivo de la riqueza, pues los turistas en ocasiones con mayor poder adquisitivo que los lugareños, gastan en el lugar visitado activando el comercio y la economía de la región.

2.1. Riohacha como Distrito turístico y Cultural y atractivos de La Guajira

El año 2015 fue de gran importancia para la capital guajira pues el 29 de Julio de 2015 el presidente Santos sancionó Ley 1766 que declara a Riohacha como Distrito Turístico y Cultural, de tal modo el ahora Distrito Especial Turístico y Cultural de Riohacha se debe por la Ley 1617 de 2013, en la que se expide el régimen para los distritos especiales" y demás normas concordantes

Esta capital y en general el departamento, cuenta con atractivos turísticos culturales como lo son el Festival de la Cultura Wayuú (celebrado anualmente en el mes de mayo en Uribia), la riqueza histórica del legado del Almirante Padilla, del Negro Luís Antonio Robles, el Pilón Riohachero, la Yonna (Danza Wayuu), el pensamiento y modo de vida de los Wiwa, entre otras características autóctonas que marcan su cultura.

A esta riqueza cultural se suma los hermosos paisajes que atraen cada vez más al turista, como por ejemplo: El Cabo de la Vela, el Parque Natural La Macuria (en Nazareth), Punta espada, Uribia (reconocida como la capital indígena de Colombia con la cultura Wayuú) y Punta Gallinas (ANATO)

La Guajira tiene enorme potencial para el desarrollo de agroturismo en el Corredor Agroindustrial (Corregimientos de Tigreras, Choles y Matitas); el ecoturismo en el Santuario de Flora y Fauna los Flamencos (Corregimiento de Camarones), en Pozo García (Corregimiento de Tomarrazón) y en el Delta del Río Ranchería (Casco Urbano. Comuna # 9); el turismo de sol y playa en el corredor costero (que abarca el margen oriental de la desembocadura del Río Enea hasta la margen occidental de la desembocadura del Río Ranchería). A continuación se presentan a grosso modo los potenciales turísticos con que cuenta la Región por tipo de turismo.

Turismo Naturaleza

La Guajira cuenta con diferentes pisos térmicos de la zona intertropical con temperaturas promedio entre 35 y 40 °C —inferior a los mil metros de altura de relieve. En sus características ecológicas constituye variedades de ecosistemas terrestres, entre los más predominantes se encuentran el desierto, la selva seca y húmeda de montaña. Lo anterior es propicio para desarrollar el turismo y ofrecer los hermosos paisajes al conocimiento de los turistas, al tiempo que se protege la riqueza ambiental promoviendo un turismo sostenible.

**Tabla 31. Áreas protegidas
La Guajira**

Nombre del área	Organización	Categoría SINAP*
Los Flamencos	PNN	Santuario de Fauna y Flora
Macuira	PNN	Parque Nacional Natural
Musichi	Corpoguajira	Distritos Regionales de Manejo Integrado
Reserva Forestal Protectora Ubicada En Los Montes De Oca	Corpoguajira	Reservas forestales protectoras Regionales
Reserva Forestal Protectora Manantial De Cañaverales	Corpoguajira	Reservas forestales protectoras Regionales
Rnsc San Martin	PNN	Reserva Natural de la Sociedad Civil
Serranía De Perijá	Corpoguajira	Distritos Regionales de Manejo Integrado
Sierra Nevada De Santa Marta	PNN	Parque Nacional Natural

Fuente: Registro Único Nacional de Áreas Protegidas

* SINAP es el conjunto de áreas protegidas, actores sociales y estrategias e instrumentos de gestión que las articulan, para contribuir como un todo al cumplimiento de los objetivos de conservación del país. Incluye todas las áreas protegidas de gobernanza pública, privada o comunitaria, y del ámbito de gestión nacional, regional o local. El decreto 2372 de 2010 reglamenta el Sistema Nacional de Áreas Protegidas, las categorías de manejo que lo conforman y se dictan otras disposiciones

Ecoturismo.

El Departamento de La Guajira también cuenta con dos Parques Nacionales Naturales (PNN), que además de ser áreas protegidas son conocidas por la oferta de actividades Ecoturistas

Santuario de Fauna y Flora Los Flamencos
(Parques Nacionales Naturales de Colombia, 2015)

Ubicado en la península de la Guajira, zona desértica del nororiente colombiano, conocida por los flamencos, aves altas y esbeltas. Los playones son una gran parte del área protegida son el lugar de desove de tortugas marinas y palmas, donde los Wayús guindan sus coloridas hamacas. El ecosistema representativo del santuario son las lagunas costeras Navío Quebrado y Laguna Grande. El Santuario posee igualmente bosque seco tropical y manglares.

Bordeando los estuarios, se encuentra una vegetación diversa compuesta por varias especies de mangle. El resto del área está dominada por la vegetación adaptada a condiciones de sequedad, con predominio de trapillo, dividivi, cardón, tunas y espinito blanco y colorado. Así mismo, hay áreas de rastrojo bajo donde se pueden encontrar algunas hierbas y bosques naturales muy raros y bajos, complementados con algunas zonas desprovistas de vegetación.

En el Santuario existe una rica variedad de fauna como zainos, osos hormigueros, venados, tigrillos, zorros y una extensa variedad de aves estearinas y continentales, entre las que sobresalen el flamenco y el rey guajiro. En el sector donde se encuentra cobertura vegetal de tipo manglar se pueden encontrar mamíferos de poca movilidad como roedores, carnívoros, marsupiales y primates; donde prevalece la vegetación seca además de estos roedores y marsupiales se encuentran algunos carnívoros como el zorro chucho y la comadreja.

El Santuario consta de una planicie costera que no supera los cinco metros sobre el nivel del mar y está conformada por valles de fondo plano drenados por arroyos que aportan el agua dulce a las lagunas costeras. Hay cuatro ciénagas separadas del mar por barras de arena: Ciénaga de Manzanillo, Laguna Grande, Ciénaga de Tocoromanes y la Ciénaga del Navío Quebrado, está última es la mayor de todas y allí desembocan varios arroyos, formando un pequeño delta pantanoso.

El área protegida cuenta con una población aproximada de 1.080 habitantes, siendo el sector más poblado el caserío de Perico. Se encuentran las localidades de Boca de Camarones, Loma Fresca, Perico, La Y, Caricari, Puerto Guásima, Chentico, Tocoromana y Los Almendros, integradas en un 65% por miembros de la etnia Wayú; el 35% restante corresponde a la comunidad Alijuna que en su mayoría tiene nexos conyugales con las mujeres Wayú.

La principal actividad económica de la población local es la pesca artesanal, en tanto que un grupo reducido de personas de la comunidad se beneficia del turismo, actividad que se ha incrementado en los últimos años. La actividad pesquera en las lagunas es estacional, se lleva a cabo de mayo a junio y de noviembre a febrero, cuando las condiciones climáticas son favorables por los dos períodos de lluvias. Otras actividades son el pastoreo (cría de chivos y, en menor proporción, ganado vacuno), la recolección de sal en las lagunas y la elaboración de artesanías, oficio que básicamente desempeñan las mujeres. La agricultura es escasa ya que las características áridas de la zona no facilitan el cultivo de productos para la comercialización, por lo que se limita a la siembra de pancoger en los períodos lluviosos.

Actividades ecoturísticas:

- Senderismo guiados por miembros de las comunidades locales y de las etnias indígenas de la región, se recorren humedales, bosques secos tropicales y manglares.
- Observación de Fauna y Flora Silvestre en el área protegida confluyen complejos lagunares, ríos y el Océano Atlántico produciendo mezclas de agua dulce con salada. El área se caracteriza por ser el corredor migratorio de tortugas como el laúd, la cabezona, el carey y la tortuga verde.
- Observación de Patrimonio Cultural de la Comunidad Wayuu en el corregimiento Camarones.
- Observación de aves a través de senderos, plataformas de observación o en pequeñas embarcaciones (cayucos). Algunas especies que se encuentran son el Cardenal Guajiro y los flamencos rosados.

Parque Nacional Natural Macuira

Lo más característico del parque es el bosque enano nublado perennifolio, de apariencia muy similar a los bosques andinos situados cerca de la línea de páramo (alturas superiores a los 2.700 msnm), pero ubicado a sólo 550 msnm. A cinco kilómetros de un área semidesértica, se encuentra este bosque que presenta una alta humedad y una vegetación exuberante con abundancia de epífitas. La flora del parque incluye 350 especies, de las cuales en el bosque nublado se encuentran 20 plantas inferiores, incluyendo helechos arborescentes y un helecho epifito y nueve bromelias epífitas, todas con facilidad de almacenar agua, lo cual subraya la peculiaridad de este bosque de captar agua a partir de la niebla.

El flanco nordeste entre 50 y 400 metros tiene un bosque caducifolio con especies como resbala mono o indio desnudo. A lo largo de los arroyos se encuentran franjas de bosque de galería con especies como el caracolí. El bosque seco perennifolio se localiza entre los 250 y los 550 metros. Hasta los 200 metros de altitud se encuentran bosques, típicos de la planicie guajira.

En cuanto al sistema hidrológico Macuira representa la oferta hídrica principal de la Alta Guajira, con presencia de arroyos intermitentes como el Mekijanao, entre otros. Casi toda el agua que se produce en la Sierra de Macuira proviene de la captación y almacenamiento de agua de su vegetación.

La península de la Guajira ha sido ocupada durante siglos por los indígenas guajiros Wayuu. En la periferia existen algunas rancherías, pero el asentamiento más importante está en Nazareth o Akuwai, al noreste del cerro Guarece. La economía local Wayuu en la zona de influencia de la serranía de La Macuira es de supervivencia con actividades de pastoreo, pesca artesanal, artesanía sin mercado significativo y agricultura estacionaria de acuerdo con las épocas de lluvias. Las obligaciones culturales, como colaboración para pagos, hacen parte importante de la capacidad económica de las castas y familias indígenas.

Actividades ecoturísticas:

- Senderismo: existen diversos caminos que pueden recorrerse como (1) el Sendero Nazareth – Siapana, en aproximadamente 7 horas de caminata se atraviesa la serranía hasta llegar al caserío de Siapana; (2) el Mirador de Mekijano, a una hora y media de caminata desde Nazareth hasta el mirador; (3) el chorro de ipakiwou, desde el mirador de Mekijano se parte hacia este chorro en una caminata de aproximadamente una hora y media en un tranquilo ascenso de dificultad baja; el Médano – Alewouru, a tres horas y media de caminata desde Nazareth se encuentra un enorme bloque arenoso, considerado uno de los sitios de interés más visitados en el Parque y (4) Sendero de Kalal, que corresponde a una caminata de 3 horas desde Nazareth.
- Observación de Aves: la Serranía de la Macuira se considera un área de importancia para la conservación de aves. Entre las especies más destacadas se encuentran el Barranquero, el Cucarachero, el Fringílido, el Azulejo nectarívoro, el Chigucanco, entre otros.
- Observación de Fauna y Flora Silvestre: En PNN Macuira se encuentran mamíferos destacan la onza, el mono cariblanco, el oso hormiguero, el tigrillo, el mapurito, el saíno, y la ardilla. Además se encuentran más de 15 especies de serpientes, abundantes y variadas especies de insectos. La flora del Parque es diversa, incluye 349 especies de las cuales 10 son endémicas.
- Observación de Patrimonio Cultural: Su organización social está estructurada en castas o en clanes matrilineales, dentro de los cuales se desprenden las diferentes familias agrupadas en rancherías o patrias Wayuu. El Parque ofrece muchos lugares de interés ambiental y cultural.

Salinas de Manaure:

En un paisaje arrollador donde el desierto se hace agua y sal y las montañas se hacen blancas, se anidan las Salinas de Manaure, la cual provee una de las sales más puras del mundo. Desde Riohacha, se accede a través de Cuatro Vías y luego por Uribia.

Turismo aventura

Esta categoría implica la posibilidad de realizar deportes extremos aprovechando la diversidad de paisajes guajiros, ricos en fauna y flora. El turismo aventura abarca principalmente actividades de buceo, parapente y rafting. Así mismo la práctica de deportes extremos como el Windsurf y el Kitesurf, han sido identificados como un mercado potencial en el departamento.

Sol y Playa

La Guajira tiene diversas playas atractivas turísticamente, como la Bahía de Riohacha, el Cabo de la Vela, el Pílon de Azúcar, la Playa del Ojo de Agua, la Playa de Pusheo, La Isla (Bahía Hondita), Mayapo, entre otras.

Playas de Mayapo: A 27 Kms hacia el norte de Riohacha, se encuentran unas espectaculares playas, donde las indígenas ofrecen sus tejidos.

El muelle turístico de Riohacha: Conocido por la vista de los hermosos atardeceres guajiros.

El Malecón de Riohacha: También conocido como Paseo de la Marina, es un punto de referencia en Riohacha en donde los indígenas wayúu exponen sus mochilas y piezas artesanales para la venta. Los viernes y sábados la gente se reúne para bailar y escuchar música y se encuentran restaurantes.

Cabo de la Vela: Es uno de los lugares más apetecidos por los viajeros. Hay una pequeña aldea con varias posadas turísticas como la Jarrinapi o el Jareena. Posee unas playas desérticas de aguas azules y en sus alrededores hay recónditos parajes como las playas del Ojo de Agua; el Cerro del Pílon de azúcar, el cual también posee unas hermosas playas; el Cerro del Faro, que da una espectacular vista panorámica de 360° y la Playa de Arrecifes.

Alta Guajira: Este es un recorrido que se hace en 8 días a lo largo de los cuales se ve Bahía Honda, las rojas dunas o Punta Gallinas, Bahía Portete, Nazareth y el Parque Nacional Natural de La Macuira.

Etnoturismo

La riqueza cultural y étnica ha sido identificada como un inmenso potencial para el turismo, cuya estructuración como producto turístico permitiría generar ingresos sostenibles a las comunidades indígenas a través de su cultura y habilidades, por medio de la creación de nuevos negocios y sofisticación de los existentes actualmente. Lo anterior, generaría puestos de trabajo y un empleo de mayor calidad, al ser sostenible en el tiempo gracias a su relación con las políticas nacionales y al potencial de posicionamiento de las artesanías, la cultura de la manufactura artesanal y en general a la riqueza étnica de la Guajira.

Rancherías wayúu: Las rancherías son el grupo de viviendas de una familia wayúu. Varias han sido adaptadas para el etnoturismo. Se hacen muestras de bailes folclóricos como la Yonna, se ofrece la riqueza gastronómica como friche o chivo cocido y las mujeres líderes hablan de sus tradiciones indígenas. Algunas de las rancherías que ofrecen este servicio son la Iwouyaa, la Shipia Alijuna Wayúu, Loma Fresca y Sainn Wayuu.

Uribia: Se conoce como la capital indígena de Colombia. Su mayor atractivo se encuentra en la posibilidad de conocer a las mejores tejedoras wayúu. Posee un famoso restaurante y hotel, el Juyasirain, construido por el ex-presidente Gustavo Rojas Pinilla. Es ahí donde se celebra el Festival de la Cultura Wayúu.

Es de resaltar que a lo largo de los años se han desarrollado algunos proyectos para incentivar el turismo, por ejemplo en 2006 se llevó a cabo la “Cátedra De La Guajiridad” como pedagogía cultural a los visitantes en los hoteles y restaurantes, “Riohacha adentro” que pretende mostrar los aspectos de nuestra cotidianidad como atractivo turístico, y “Wopükat” (Turismo de camino) que traza rutas de caminatas que conjugan lo ecológico con lo cultural. Durante 2006 y 2007 el Municipio ha participado en el Comité de Competitividad Turística, liderado por la Dirección Departamental de Turismo y el Ministerio de Comercio, Industria y Turismo. A finales de 2007 se contrató la realización de reseñas textuales y fotográficas de sitios actuales y potenciales de explotación turística del Municipio para la posterior elaboración del “Mapa Turístico y Cultural de Riohacha”, el cual hace parte del Sistema Integral De Cultura Municipal- SICMUN (Alcaldía de RIOHACHA, 2012)

2.3. Llegada de Pasajeros vía aérea

En el mes de noviembre de 2015 la llegada de pasajeros internacionales y nacionales a Riohacha vía aérea fue de 6.530 personas, 10,5% más que en el mismo mes de 2014. En noviembre 2015, los aeropuertos de Maicao y Uribia recibieron 3.172 y 1.027 pasajeros, respectivamente. En lo corrido del año hasta noviembre 2015, la llegada de pasajeros vía aérea a Riohacha, Maicao y Uribia fue 60.587, 35.052 y 12.690 personas.

**Gráfico 51. Variación de llegada de pasajeros vía aérea
Año corrido enero a noviembre (2015/2014)**

Fuente: Aeronáutica Civil

**Gráfico 52. Llegada de pasajeros vía aérea en
Noviembre (2015/2014)**

Fuente: Aeronáutica Civil

2.4. Viajeros

La mayor entrada de viajeros al país por puesto de control migratorio de La Guajira se da vía terrestre. En particular, las entradas de viajeros en diciembre 2015 a La Guajira por el Puesto Migratorio de Paraguachón - Maicao (La Guajira) participaron con 2,0% en el total de entradas terrestres.

Gráfico 53. Flujo de viajeros en Colombia por puesto de control migratorio Diciembre 2015

Puestos de Control Migratorio	Extranjeros			Colombianos			Total			Participación ¹ %	Total		
	Total	Entradas	Salidas	Total	Entradas	Salidas	Total	Entradas	Salidas		Entradas	Participación ¹ %	Participación por puesto
Total	426.549	236.161	190.388	725.682	381.630	344.052	1.152.231	617.791	534.440	100,0%	617.791		
Aéreo	387.363	214.856	172.507	679.761	359.464	320.297	1.067.124	574.320	492.804	92,6%	574.320	93,0%	100,0%
Aeropuerto Eldorado de Bogotá	273.877	148.083	125.794	471.588	246.852	224.736	745.465	394.935	350.530	64,7%	394.935	63,9%	68,8%
Aeropuerto José María Córdova de Rionegro	45.042	26.684	18.358	93.622	50.152	43.470	138.664	76.836	61.828	12,0%	76.836	12,4%	13,4%
Aeropuerto Alfonso Bonilla Aragón de Cali	20.922	12.175	8.747	53.840	29.882	23.958	74.762	42.057	32.705	6,5%	42.057	6,8%	7,3%
Aeropuerto Rafael Núñez de Cartagena	29.284	16.777	12.507	20.682	11.049	9.633	49.966	27.826	22.140	4,3%	27.826	4,5%	4,8%
Aeropuerto Ernesto Cortissoz de Barranquilla	6.518	3.977	2.541	19.518	10.336	9.182	26.036	14.313	11.723	2,3%	14.313	2,3%	2,5%
Aeropuerto Gustavo Rojas Pinilla de San Andrés	5.798	3.263	2.535	1.330	875	455	7.128	4.138	2.990	0,6%	4.138	0,7%	0,7%
Aeropuerto de Santa Marta	17	8	9	46	28	18	63	36	27	0,0%	36	0,0%	0,0%
Aeropuerto Almirante Padilla de Riohacha - La Guajira	0	0	0	0	0	0	0	0	0	0,0%	0	0,0%	0,0%
Aeropuerto Alfonso López Pumarejo de Valledupar	0	0	0	0	0	0	0	0	0	0,0%	0	0,0%	0,0%
Terrestre	33.836	18.531	15.305	38.860	18.332	20.528	72.696	36.863	35.833	6,3%	36.863	6,0%	100,0%
Puesto Migratorio de Rumichaca - Ipiales (Nariño)	19.067	10.791	8.276	33.466	15.331	18.135	52.533	26.122	26.411	4,6%	26.122	4,2%	70,9%
Puente Internacional Simón Bolívar - Villa del Rosario (Norte de Santander)	12.485	6.487	5.998	2.473	1.552	921	14.958	8.039	6.919	1,3%	8.039	1,3%	21,8%
Puesto Migratorio de Paraguachón - Maicao (La Guajira)	1.082	555	527	334	167	167	1.416	722	694	0,1%	722	0,1%	2,0%
Marítimo	4.895	2.525	2.370	7.015	3.803	3.212	11.910	6.328	5.582	1,0%	6.328	1,0%	100,0%
Muelle Internacional de Cartagena	3.684	1.865	1.819	5.781	3.163	2.618	9.465	5.028	4.437	0,8%	5.028	0,8%	79,5%
Puesto Marítimo de San Andrés	85	43	42	242	216	26	327	259	68	0,0%	259	0,0%	4,1%
Puesto Marítimo de Barranquilla (Atlántico)	125	45	80	8	7	1	133	52	81	0,0%	52	0,0%	0,8%
Puesto Marítimo de Santa Marta (Magdalena)	114	77	37	1	1	0	115	78	37	0,0%	78	0,0%	1,2%
Puesto Marítimo Providencia	78	43	35	3	1	2	81	44	37	0,0%	44	0,0%	0,7%
Puesto Marítimo de Coveñas (Sucre)	30	20	10	0	0	0	30	20	10	0,0%	20	0,0%	0,3%
Puesto Marítimo Simón Bolívar (Guajira)	0			0			0			0,0%		0,0%	0,0%
Puesto Marítimo de Puerto Nuevo - La Guajira	0			0			0				0,0%	0,0%	0,0%

Fuente: Aeronáutica Civil- Sistema PLATINUM

Gráfico 54. Registro de ingreso de extranjeros, según ciudad de hospedaje Diciembre 2015

Ciudad de Hospedaje	Entradas	Participación
TOTAL Colombia	236.161	
Riohacha	145	0,1%
Maicao	86	0,0%
Manaure	3	0,0%
Uribe	2	0,0%

Fuente: Aeronáutica Civil- Sistema PLATINUM

g) *Transporte, Almacenamiento y Comunicaciones*

Grafico 55. Transporte, almacenamiento y comunicaciones
Valor agregado, por grandes ramas de actividad económica, a precios constantes por encadenamiento
2000-2014pr
Millones de pesos

Fuente: DANE

2.2. Inflación

La tasa de inflación para 2015 ha aumentado notablemente en Colombia, pues variación acumulada en este año alcanzó 6,77%, lo que se traduce en 3,11 puntos porcentuales más que registrado en diciembre de 2014 (3,66%).

Tabla 32. Variación mensual del Índice de Precios al Consumidor (IPC)
Colombia y Riohacha
2013 - 2015

Mes	Variaciones anuales (12 meses) 2013											
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Total IPC	2,00	1,83	1,91	2,02	2,00	2,16	2,22	2,27	2,27	1,84	1,76	1,94
Riohacha	1,66	1,76	1,72	3,08	3,64	3,70	3,86	2,99	4,02	3,61	3,37	3,70
Mes	Variaciones anuales (12 meses) 2014											
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Total IPC	2,13	2,32	2,51	2,72	2,93	2,79	2,89	3,02	2,86	3,29	3,65	3,66
Riohacha	3,86	4,43	4,47	3,89	3,47	3,03	2,91	3,34	2,29	3,00	3,73	3,53
Mes	Variaciones anuales (12 meses) 2015											
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Total IPC	3,82	4,36	4,56	4,64	4,41	4,42	4,46	4,74	5,35	5,89	6,39	6,77
Riohacha	3,47	3,71	4,16	4,14	4,30	3,51	3,47	3,67	4,84	6,12	6,61	7,11

Fuente: DANE

En general, la inflación en Riohacha ha sido superior que a nivel nacional. En particular en el año 2015, la variación anual en Riohacha llegó a 7,11% total. Para los ingresos bajos la variación fue 7,71%, mientras que para los de ingresos altos fue 6,12%.

**Gráfico 56. IPC. Variación anual, según ciudades
Diciembre 2015/2014**

Fuente: DANE- índices

El aumento de precios en alimentos en Riohacha fue 10,76% para el año 2015, lo que es inferior al nacional (10,85%) y que otras ciudades de la región como Barranquilla, Cartagena, Sincelejo y San Andrés.

**Gráfico 57. IPC. Variación anual, por grupos de bienes y servicios, según ciudades.
Diciembre 2015**

Fuente: DANE- índices

Vestuario se destaca por ser el bien que menor IPC se registró en 2015 (0,99%), fue incluso inferior que el total nacional y el de Bogotá. Por el contrario, la vivienda y la salud registraron en 2015 una variación del IPC muy superior que el total nacional y al de la capital del país.

Gráfico 58. IPC. Variación anual, por grupos de bienes y servicios, según ciudades. Diciembre 2015

Fuente: DANE- índices

En el año, la variación del IPC sin alimentos, fue del 5,17%. Esta tasa es superior en 1,91 puntos porcentuales a la registrada en diciembre de 2014 e inferior en 1,60 puntos porcentuales al IPC total (6,77%) de diciembre de 2015.

Gráfico 59. IPC sin alimentos. Variación mensual por niveles de ingreso, según ciudades. Diciembre 2015

Fuente: DANE- índices

3. Movimiento de Sociedades

3.1. Sociedades constituidas.

El año 2015 terminó con 263 sociedades constituidas, 54 menos que en 2014 lo que implica una disminución de 17,0% en número y reducción de capital de 45,8%. Sin embargo, el capital presentó un aumento de 57,6% en valor. Las actividades de mayor capital son comercio y construcción.

**Tabla 33. Sociedades constituidas, según actividad económica
La Guajira
2014 – 2015**

Actividad Económica	Número		Capital (Millones en pesos)		Variación porcentual	
	2014	2015	2014	2015	Número	Capital
TOTAL	317	263	14406	7806	-17,0	-45,8
Comercio	70	52	3168	2101	-25,7	-33,7
Construcción	54	50	5147	1470	-7,4	-71,4
Agua	6	5	42	791	-17	1.783,3
Educación	13	11	226	771	-15,4	241,2
Salud	20	17	481	563	-15,0	17,0
Hoteles y Restaurantes	11	13	330	543	18,2	64,5
Servicios Profesional	37	24	1455	346	-35,1	-76,2
Manufacturas	26	17	1216	262	-34,6	-78,5
Transportes	18	11	777	218	-38,9	-71,9
Agricultura, pesca	8	10	56	194	25,0	246,4
Inmobiliarias	7	11	215	134	57,1	-37,7
Servicios Administrativos	18	10	472	132	-44,4	-72,0
Intermediación financiera	5	1	87	100	-80,0	14,9
Comunicaciones	9	12	49	57	33,3	16,3
Artística	5	7	111	51	40,0	-54,1
Energía	0	1	0	30	*	*
Otros	7	5	398	28	-29	-93,0
Administración Pública	2	4	16	12	100,0	-25,0
Minería	1	2	160	3	100,0	-98,1
Hogar	0	0	0	0	*	*

Fuente: Cámara de Comercio de La Guajira.

*: no se puede calcular la variación por ser 0 en el período base

Minería, servicios profesionales y artística son las actividades económicas que disminuyeron en número pero aumentaron en valor.

Gráfico 60. Número de sociedades constituidas, según actividad económica
Gráfico 61. Sociedades constituidas, según actividad económica
La Guajira
2014 – 2015

Fuente: Cámara de Comercio de La Guajira.

Construcción fue la actividad con mayor valor de sociedades constituidas.

Gráfico 62. Valor de sociedades constituidas, según actividad económica
La Guajira
Millones de pesos corrientes
2014 – 2015

Fuente: Cámara de Comercio de La Guajira.

3.2. Sociedades reformadas

Las sociedades reformadas en 2015 fueron mayores en número (+17) y en valor (+\$119.890) respecto al 2014. Salud, comercio y construcción son los sectores en que mayor capital tienen las sociedades reformadas.

Tabla 34. Sociedades reformadas, según actividad económica

La Guajira.

Millones de pesos corrientes

2013 – 2014

Actividad Económica	Número		Capital (Millones en pesos)		Variación porcentual	
	2014	2015	2014	2015	Número	Capital
TOTAL	74	91	50.634	170.524	23,0	236,8
Salud	11	15	8.676	109.882	36	1.167
Comercio	22	18	7.827	22.873	-18,2	192,2
Construcción	12	19	21.592	11.831	58,3	-45,2
Servicios Administrativos	3	3	904	8.810	-	874,6
Minería	2	1	2.000	6.353	-50,0	217,7
Servicios Profesional	12	7	3.114	5.946	-41,7	90,9
Artística	0	2	0	2.169	*	*
Transportes	3	10	3.472	1.505	233,3	-56,7
Hoteles y Restaurantes	3	4	181	577	33,3	218,8
Inmobiliarias	2	2	503	273	-	-45,7
Otros	3	1	352	144	-66,7	-59,1
Agricultura, pesca	0	1	0	50	*	*
Intermediación financiera	0	1	0	45	*	*
Educación	0	3	0	43	*	*
Comunicaciones	1	2	2.013	18	100,0	-99,1
Manufacturas	0	1	0	4	*	*
Administración Pública	0	1	0	1	*	*
Energía	0	0	0	0	*	*
Agua	0	0	0	0	*	*
Hogar	0	0	0	0	*	*

Fuente: Cámara de Comercio de La Guajira.

*: No se puede calcular la variación por ser 0 en el período base

Gráfico 63. Número de sociedades reformadas, según actividad económica La Guajira 2014 – 2015

Fuente: Cámara de Comercio de La Guajira.

Gráfico 64. Valor de sociedades reformadas, según actividad económica La Guajira Millones de pesos corrientes 2014 – 2015

Fuente: Cámara de Comercio de La Guajira.

3.3. Sociedades liquidadas

En el 2015 el monto del disuelto o liquidado aumentó significativamente, al pasar de \$14.072 millones en 2014 a \$32.611 en 2015. Los sectores con mayor aumento en número de sociedades liquidadas fueron comercio y servicios profesionales.

**Tabla 35. Sociedades disueltas, según actividad económica
La Guajira
2014 – 2015**

Actividad Económica	Número		Capital (Millones en pesos)		Variación porcentual	
	2014	2015	2014	2015	Número	Capital
TOTAL	50	931	14.072	32.611	1.762,0	131,7
Agricultura, pesca	0	17	0	1.007	*	*
Minería	0	7	0	160	*	*
Manufacturas	4	45	141	1.624	1.025	1.052
Energía	0	0	0	0	*	*
Agua	0	11	0	482	*	*
Construcción	3	57	181	1.640	1.800	806
Comercio	16	159	8.364	9.804	894	17
Transportes	2	56	149	1.784	2.700	1.097
Hoteles y Restaurantes	2	6	11	371	200	3.273
Comunicaciones	3	23	4	260	667	6.400
Intermediación financiera	0	4	0	80	*	*
Inmobiliarias	7	9	4.420	82	29	-98
Servicios Profesional	4	111	133	1.902	2.675	1.330
Servicios Administrativos	3	86	639	2.823	2.767	342
Administración Pública	1	4	1	47	300	4.600
Educación	0	7	0	81	*	*
Salud	3	62	17	2.159	1.967	12.600
Artística	2	9	12	93	350	675
Otros	0	258	0	8.212	*	*
Hogar	0	0	0	0	*	*

* No se puede calcular la variación

Fuente: Cámara de Comercio de La Guajira.

**Gráfico 65. Número de sociedades liquidadas, según actividad económica
La Guajira
2014 – 2015**

Fuente: Cámara de Comercio de La Guajira.

**Gráfico 66. Valor de sociedades liquidadas, según actividad económica
La Guajira
Millones de pesos corrientes
2014 – 2015**

Fuente: Cámara de Comercio de La Guajira.

3.4. Capital neto suscrito e inversión.

El capital neto suscrito e inversión en el año 2015 en materia de inversión neta de capital, presentó una variación del 186%.

Tabla 36. Capital neto suscrito
La Guajira
2014 – 2015

Capital / Sociedades	Año	
	2014	2015
Capital Neto suscrito (A+B-C)	50.968	145.719
A: Constituido	14.406	7.806
B: Reformado	50.634	170.524
C: Liquidado	14.072	32.611

Fuente: Cámara de Comercio de Riohacha

En las actividades económicas en las que más disminuyó el número de empresas que invirtieron fueron la actividad de servicios profesionales y comercio.

Gráfico 67. Inversión neta según actividad económica
La Guajira
2014 – 2015

Fuente: Cámara de Comercio de Riohacha

Gráfico 68. Inversión neta según actividad económica
La Guajira
Millones de pesos corrientes
2014 – 2015

Fuente: Cámara de Comercio de Riohacha

Tabla 37. Constituciones, reformas, liquidaciones e inversión por tamaño de empresa
La Guajira
Número y Millones de pesos corrientes
2015

CLASIFICACION DE LAS EMPRESAS POR TAMAÑO AÑO 2015

Tamaño	Constituciones		Reformas		Liquidaciones		Inversión Neta de Capitales (M\$)
	Empresas	Capital	Empresas	Capital	Empresas	Capital	
Microempresa	263	7.806	70	5.774	915	17.654	- 4.074
Pequeña	-	-	12	13.813	16	14.957	- 1.144
Mediana	-	-	5	43.135	-	-	43.135
Grande	-	-	4	107.802	-	-	107.802
Total	263	7.806	91	170.524	931	32.611	145.719

Fuente: Cámara de Comercio de Riohacha

4. Servicios Delegados: Registro Mercantil, Entidades Sin Ánimo de Lucro, Registro Único de Proponentes

4.1. Matrículas

En 2015 hubo 2.120 matrículas personas naturales en el Registro Mercantil y 279 de personas jurídicas, lo que refleja una aumento de 0,42% en las primeras y una disminución de 14,1% en las segundas. Por su parte, las matrículas de establecimientos de comercio presentaron un aumento de 1,23%, la inscripción en el Registro de Proponentes disminuyó 38,6 % y las inscripciones en el Registro de Entidades sin Ánimo de Lucro aumentaron 7,1%.

Tabla 38. Matrículas en 2015

	2014	2015	Variación (%)
Personas naturales	2111	2120	0,42
Sociedades comerciales	325	279	-14,1
Establecimientos de comercio	1949	1973	1,23
Registro de proponentes	331	203	-38,6
Registro de entidades sin ánimo de lucro	348	373	7,1

Fuente: Cámara de Comercio de La Guajira, Informe Anual 2015 de Servicios Delegados

4.2. Renovaciones

Las renovaciones de las matrículas en el Registro Mercantil presentaron el siguiente comportamiento: 6.164 personas naturales y 1.138 personas jurídicas, en el año de 2015. En este año del 2015 se renovaron 6549 establecimientos de comercio, es decir que hubo un aumento del 10,7% frente al año de 2014 cuya cifra fue de 5913 establecimientos de comercio.

En el Registro único de proponente, se renovaron 321 frente a 228 renovados en el año del 2014, lo que refleja un aumento del 40,7%.

Tabla 39. Renovaciones en 2015

	2014	2015	VAR. %
Personas naturales	5569	6164	10,6
Sociedades comerciales	920	1138	23,6
Establecimientos de comercio	5913	6549	10,7

Fuente: Cámara de Comercio de La Guajira, Informe Anual 2015 de Servicios Delegados

4.3. Cancelación

Las cancelaciones en el Registro Mercantil en el año del 2015 fueron de 11171 (ley 1727 depuración) matrículas de personas naturales y 52 de personas jurídicas frente a 357 y 47 respectivamente en el año del 2014. Se atendieron 10.72 (ley 1727 depuración) solicitudes de cancelación de establecimientos de comercio, un 2399.2% más de las 427 presentadas en año 2014.

Tabla 40. Cancelaciones en 2015

	2014	2015	VAR (%)
Personas naturales	357	11171	3029.1
Sociedades comerciales	47	52	10.6
Establecimiento de comercio	427	10672	2399.2

Fuente: Cámara de Comercio de La Guajira, Informe Anual 2015 de Servicios Delegados

4.4. Asesoría Jurídica, Certificados, Cobertura y Estados Financieros

En el año 2015 se atendieron 3.343 personas a las cuales se les dedicaron 667 minutos de atención, el promedio de atención por personas fue de 5 minutos, por lo tanto se está cumpliendo con el indicador de no dedicarle a una persona más de 15 minutos de atención en consultas lo cual garantiza un mayor volumen de atención a los usuarios de los servicios delegados. Es de anotar que el año 2014 se atendieron 3323 personas y se le dedicaron 642 minutos.

Se expidieron 50133 certificados (matricula mercantil, de existencia y representación legal, proponentes y de entidades sin ánimo de lucro). Se imprimieron 47 certificados con errores

Tabla 41. Certificados en 2015

EXPEDIDOS	ERRADOS
50.133	47

Fuente: Cámara de Comercio de La Guajira, Informe Anual 2015 de Servicios Delegados

En el año del 2014 se visitaron los municipios de Albania, Uribia Urumita, Hatonuevo, Dibulla, La Jagua, Manaure, El molino y Distracción, haciendo presencia en un 100% de los municipios de la jurisdicción donde no existen sedes de la entidad. Se hizo además una jornada de renovación en La Alta Guajira.

Tabla 42. Cobertura en 2015

Periodo	MV	MJS	T/P	
Enero-diciembre	9	9	100%	Uribia
				Urumita
				Hatonuevo
				Dibulla
				Distracción
				Albania
				El molino
				La jagua
				Manaure

Fuente: Cámara de Comercio de La Guajira, Informe Anual 2015 de Servicios Delegados

Los estados financieros depositados fueron de 1.138 para el año 2015, frente a 920 depositados en el año 2014, lo que representa un aumento del 23,6%.

Tabla 43. Estados Financieros

ESTADOS FINANCIEROS	
2014	2015
920	1.138

Fuente: Cámara de Comercio de La Guajira, Informe Anual 2015 de Servicios Delegados

5. Competitividad

Desde la creación en 2006, Colombia ha avanzado en los rankings de competitividad internacionales como en Doing Business del Banco Mundial pasó posición 79 en 2006 al puesto 34 en 2014; en el Índice Global de Competitividad (IGC) del Foro Económico Mundial (WEF, por su sigla en inglés) pasa del puesto 63 entre 122 países en 2006 al puesto 61 entre 140 países en 2015. Sin embargo, en el Anuario de Competitividad Mundial del Institute for Management Development (IMD) el país pasa del puesto 40 en 2006, al puesto 51 en 2015 entre 61 países (Consejo privado de competitividad, 2015).

Gráfico 69. Posición de Colombia en los principales rankings internacionales de competitividad 2006-2015.

Fuente: Consejo Privado de Competitividad con base en WEF, Banco Mundial e IMD.

5.1. Informe Nacional de Competitividad (INC)

El INC hace seguimiento a distintas áreas fundamentales para la competitividad las cuales repercuten de manera crucial en las perspectivas futuras de la competitividad de Colombia. Cada uno de los Capítulos del INC incluye recomendaciones específicas para mejorar la competitividad del país, dirigidas al Gobierno Nacional y, en ocasiones, al sector privado⁸

La mejora en el IGC del WEF se debió principalmente a un avance acelerado en el pilar de desarrollo del mercado financiero. En contraste, el desempeño más bajo se dio en los pilares de instituciones, infraestructura, salud y educación primaria, eficiencia en el mercado de bienes y eficiencia del mercado laboral. A pesar del nivel de inversión se debe reconocer que la inversión realizada no se ha traducido en mejoras en la productividad, pues todavía hay un escaso nivel de sofisticación del aparato productivo colombiano, pues más del 80% de las exportaciones se concentran en productos primarios o basados en recursos naturales y mano de obra, mientras que

⁸ Ver más en: <http://www.compitem.com.co/site/wp-content/uploads/2015/11/CPC-Resumen-2015-2016.pdf>

sólo un 5% de éstas corresponde a productos con alto nivel tecnológico (ver sección de comercio exterior)

Gráfico 70. Evolución de Colombia en los 12 pilares del IGC, 2010-2015

Fuente: WEF. Informe Consejo Privado de Competitividad

Tabla 44. Evolución de Colombia y países de referencia en América Latina en el IGC 2006, 2010 y 2015.

Top 10 de países latinoamericanos en el Indicador Global de Competitividad del WEF

Puesto	En 2006-2007 entre 122 países	En 2010-2011 entre 139 países	En 2015-2016 entre 140 países
1	Chile (27)	Chile (30)	Chile (35)
2	México (52)	Panamá (53)	Panamá (50)
3	El Salvador (53)	Costa Rica (56)	Costa Rica (52)
4	Panamá (60)	Brasil (58)	México (57)
5	Colombia (63)	Uruguay (64)	Colombia (61)
6	Brasil (66)	México (66)	Perú (69)
7	Costa Rica (68)	Colombia (68)	Uruguay (73)
8	Argentina (70)	Perú (73)	Brasil (75)
9	Perú (78)	Guatemala (78)	Ecuador (76)
10	Uruguay (79)	El Salvador (82)	Guatemala (78)

Fuente: Consejo Privado de Competitividad con base en WEF

En lo referente a instituciones, Colombia está en el puesto 114 entre 140 países en este pilar, los capítulos que están relacionados con dicho pilar son el de Justicia y el de Corrupción. En cuanto al primero, de acuerdo con el Banco Mundial, en Colombia se necesitan 1.288 días para hacer cumplir

un contrato, cifra que casi duplica el promedio de la región y, en cuanto al segundo, Colombia se percibe como uno de los países más corruptos en la región, pues la tolerancia del sector privado a prácticas corruptas es relativamente ya que más del 90% de empresarios considera que se ofrecen sobornos en el entorno de negocios.

En relación al Desempeño Logístico, que incluye Infraestructura, Transporte, Logística y de Energía, ha habido un deterioro pues Colombia pasó del puesto 72 entre 155 países en 2010, al puesto 97 entre 160 países en 2014, de acuerdo con el Índice de Desempeño Logístico que mide el Banco Mundial.

Las razones de este deterioro es su escasa infraestructura, la limitada capacidad de los envíos de llegar a su destino a tiempo, la falta de seguimiento y localización de las mercancías, la dificultad de contratar envíos a precios competitivos, el riesgo de desabastecimiento de gas que dejaría sin este insumo a las plantas térmicas, generando incrementos en la tarifa de energía eléctrica.

Por otra parte, durante los últimos cinco años se ha retrocedido 18 puestos en el pilar de salud y educación, en el cual se ubicó en 2015 en el puesto 97 entre 140 países, pues no se garantiza la sostenibilidad financiera ni la calidad de prestación de servicios en el sistema de salud y hay poca pertinencia de la educación superior y la formación para el trabajo y el desarrollo humano.

Colombia se ubica en el puesto 86 sobre 140 países en el pilar de eficiencia del mercado laboral, es decir, perdió dos posiciones con respecto a 2014 y un total de 17 posiciones en los últimos cinco años. Lo anterior se explica por la alta informalidad, desempleo y baja calidad del empleo, baja cobertura, equidad y sostenibilidad del sistema pensional.

Finalmente, se advierte que durante los últimos cinco años el país ha perdido siete posiciones en el pilar de preparación tecnológica, ubicándose en el puesto 70 sobre 140 países en 2015 y quedando rezagado frente a otros países de la región, como consecuencia de niveles bajos de apropiación de las TIC por parte de los ciudadanos, el Gobierno y sectores transversales.

5.2. Índice Departamental de Competitividad (IDC)

La Universidad del Rosario⁹ a través del Índice Departamental de Competitividad (IDC)- siguiendo el marco conceptual del Foro Económico Mundial- mide diversos componentes que permiten determinar estandarizada y objetivamente la competitividad de un departamento, lo cual facilita comparaciones entre los diferentes territorios. El IDC es una herramienta útil para detectar las falencias de las entidades y formular e implementar políticas públicas que mejoren el desempeño del departamento.

El IDC, está compuesto por tres factores: i) condiciones básicas; ii) eficiencia; y iii) sofisticación e innovación. Estos factores, a su vez, contienen diez pilares, seis de estos corresponden a condiciones básicas y están relacionados con instituciones; infraestructura; tamaño del mercado; educación básica y media; salud; y medio ambiente. Por su parte, el factor eficiencia contiene dos pilares: educación superior y capacitación, y eficiencia de los mercados. Finalmente, el factor

⁹ Consejo Privado de Competitividad (CPC) y del Centro de Pensamiento en Estrategias Competitivas de la (CEPEC)

s sofisticación e innovación está compuesto por dos pilares que miden la sofisticación y diversificación productiva, así como la innovación y la dinámica empresarial.

Tabla 45. Fechas de actualización de las variables del IDC 2014

Año	Variables	
	Número	Participación
2012	7	7,80%
2013	12	13,30%
2014	64	71,10%
2015	6	6,70%
2015-2020	1	1,10%
Total	90	100,00%

Fuente: Consejo Privado de Competitividad & CEPEC Universidad del Rosario

El IDC busca consolidarse cada vez más como una herramienta fundamental en la toma de decisiones, ya que no solo mide la competitividad de un departamento específico sino que también permite comparar diferentes regiones de manera detallada, consistente y periódica.

Adicionalmente, se espera que el IDC sea un referente relevante para la identificación de áreas prioritarias de política pública regional que deben ser abordadas para que los departamentos mejoren su desempeño¹⁰

**Tabla 46. Características del Índice Departamental de Competitividad
Factores, pilares y variables
IDC 2013-14**

Factores	Pilares	Características para ser competitiva	Variables medidas
Condiciones básicas	Instituciones	Protegen los derechos de propiedad, definen un marco legal transparente y justo, previenen y castigan actos de corrupción; implementan mecanismos para elevar el bienestar común, y operan adecuadamente	Desempeño administrativo, gestión fiscal, transparencia, eficiencia en trámites empresariales, y seguridad y justicia.
	Infraestructura	Infraestructura de transporte y logística que minimice costos de transporte; moderna infraestructura de tecnologías de la información y las comunicaciones (TIC) y calidad, cobertura y continuidad de infraestructura de servicios públicos	Servicios públicos y permisos de construcción, infraestructura de transporte e infraestructura de TIC
	Tamaño del mercado	Mercado extenso que permita el aprovechamiento de economías de escala en la producción de bienes y servicios	Tamaño de los mercados interno y externo, capacidad de absorción económica propia y habilidad exportadora
	Educación básica y media	Adecuada cobertura y calidad educación básica y media	Desempeño en términos de cobertura y calidad de la educación básica y media.

¹⁰ Ver más en: <http://www.compite.com.co/site/indice-departamental-de-competitividad-2014/#sthash.v5qz6Ltc.dpuf>

	Salud	Adecuada provisión de servicios de salud	Desempeño en términos de cobertura y calidad en salud y de atención a la primera infancia
	Medio ambiente	Crecimiento económico sostenible que permita mejora en la calidad de vida	Inversión en áreas como el manejo ambiental y la prevención y atención de desastres.
Eficiencia	Educación superior y capacitación	Oferta de educación superior y formación para el trabajo con amplia cobertura, excelente calidad y que satisfaga las necesidades de la demanda laboral	Desempeño en materia de cobertura en educación superior, en programas técnicos y tecnológicos y de capacitación. Calidad de las instituciones de educación superior y el dominio de un segundo idioma por parte de la población
	Eficiencia de los mercados	Adecuada asignación de factores de producción (capital físico, humano, financiero y tecnológico, etc.) entre las diferentes actividades económicas. Factores de producción flexibles, que migren fácilmente de un sector productivo a otro, en función de dichas señales de mercado.	Mide la eficiencia en el mercado de bienes por medio del grado de apertura comercial y del análisis de distorsiones (carga tributaria y dificultad para abrir una empresa); en el mercado laboral a través de tasa de desempleo, tasa de subempleo por competencias y formalidad laboral; y en el mercado financiero a través de la cobertura de instituciones financieras y la utilización de productos financieros
Sofisticación e innovación	Sofisticación y diversificación	Aprovechar las ventajas competitivas para incrementar el nivel de sofisticación y diversificación de las actividades productivas	Mide el grado de sofisticación de exportaciones, y su diversificación por producto y por destino. Mide la inversión en iniciativas que promuevan el desarrollo productivo y el éxito o fracaso de dichas iniciativas
	Innovación dinámica empresarial	Aparato productivo que incremente la productividad, genere mayor valor agregado y aumente su nivel de sofisticación. Amplia y dinámica actividad empresarial para aprovechar ventajas derivadas de la aglomeración productiva	Mide la capacidad y calidad de la investigación científica, inversión en ACTI ¹¹ , utilización de mecanismos de protección de propiedad industrial, densidad y crecimiento empresarial, entre otras

Fuente: Elaboración propia con información del Consejo Privado de Competitividad y CEPEC-Universidad del Rosario.

En cuanto a la cobertura regional, el IDC 2015 incluye tres departamentos adicionales (Caquetá, Chocó y Putumayo), ampliando a 25 el número de regiones incluidas en este ejercicio (24 departamentos y la ciudad de Bogotá). Las regiones incluidas en el IDC 2015 fueron clasificadas en cuatro etapas, de acuerdo con su nivel de desarrollo, con el objetivo de diferenciar la importancia de los factores y pilares. (Consejo privado de competitividad, 2015)

Cesar, La Guajira, Meta y Putumayo se clasificaron en la etapa 2, ya que su economía depende principalmente del sector minero-energético lo que implica enfrentarse a desafíos particulares de competitividad.

¹¹ ACTI actividades de ciencia, tecnología e innovación

Tabla 47. Clasificación de los departamentos por etapa de desarrollo y ponderaciones de los factores del IDC 2015 por etapa de desarrollo

Departamentos		Etapa 1	Etapa 2	Etapa 3	Etapa 4
		Nariño, Caquetá, Córdoba, Chocó y Sucre	La Guajira, Putumayo, Cesar y Meta	Tolima Caldas Cauca Huila Magdalena Norte de Santander Quindío Risaralda	Antioquia Atlántico Bogotá, D.C. Bolívar Cundinamarca Santander Valle del Cauca Boyacá
Ponderaciones de los factores del IDC 2014	Condiciones básicas	60%	50%	40%	30%
	Eficiencia	35%	40%	45%	50%
	Sofisticación e innovación	5%	10%	15%	20%

Fuente: Consejo Privado de Competitividad y CEPEC-Universidad del Rosario

En términos generales, el IDC 2015 muestra que **Bogotá** es la región más competitiva del país, pues obtuvo un puntaje de 8,13 sobre 10 y lidera los tres factores que componen el Índice Departamental de Competitividad, pues es líder en sofisticación e innovación (9,61 sobre 10 puntos), eficiencia (8,21 sobre 10) y condiciones básicas (6,99 sobre 10).

Luego de Bogotá, por su mayor nivel de competitividad le siguen en su orden: **Antioquia** (6,55) por su desempeño en *sofisticación e innovación*; **Caldas** (6,06) gracias a su *eficiencia*; **Santander** (con un puntaje de 5,86) que sobresale en *condiciones básicas*; y finalmente, el quinto puesto del IDC 2015 lo ocupa el departamento de **Valle del Cauca** (5,44 sobre 10) gracias a *sofisticación e innovación*.

En contraste, las últimas 5 posiciones son ocupadas por Chocó con 2,36, Putumayo con 2,58, La Guajira con 2,97, Caquetá con 3,11 y Magdalena con 3,75 puntos.

Tabla 48. Resultados del Índice Departamental de Competitividad 2015

Departamento	IDC 2015		Condiciones básicas		Eficiencia		Sofisticación e innovación	
	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)
Bogotá,	8,13	1	6,99	1	8,21	1	9,61	1
Antioquia	6,55	2	6,97	2	6,1	3	7,06	2
Caldas	6,06	3	5,83	9	6,53	2	5,26	6
Santander	5,86	4	6,63	3	5,77	4	4,96	7
Valle del Cauca	5,44	5	5,93	5	4,95	7	5,95	3
Risaralda	5,44	6	5,89	8	5,28	5	4,71	8
Cundinamarca	5,38	7	5,94	4	4,93	8	5,67	4
Atlántico	5,26	8	5,91	6	4,76	9	5,54	5
Boyacá	5,02	9	5,9	7	5,26	6	3,1	13
Meta	4,72	10	5,83	10	3,87	13	2,59	17
Quindío	4,64	11	5,67	12	4,3	10	2,87	15
Bolívar	4,4	12	5,03	16	4,01	12	4,41	9
Nariño	4,3	13	5,04	15	3,27	19	2,67	16
Tolima	4,26	14	5,23	14	3,83	14	3	14
Cauca	4,26	15	4,61	18	4,11	11	3,76	10
Huila	4,24	16	5,74	11	3,49	16	2,46	19
Norte de Santander	4,19	17	5,49	13	3,28	17	3,48	11
Sucre	4,09	18	4,53	19	3,56	15	2,47	18
Cesar	3,94	19	4,87	17	3,28	18	1,9	21
Córdoba	3,9	20	4,49	20	3,14	22	2,1	20
Magdalena	3,75	21	4,48	21	3,24	20	3,32	12
Caquetá	3,11	22	3,75	22	2,37	23	0,67	24
La Guajira	2,97	23	3,05	24	3,17	21	1,74	22
Putumayo	2,58	24	3,39	23	2,12	24	0,34	25
Chocó	2,36	25	2,97	25	1,51	25	0,85	23

Fuente: Consejo Privado de Competitividad y CEPEC-Universidad del Rosario.

El bajo puntaje de *La Guajira*, que lleva al departamento a ocupar la posición 23, se debe a su baja sofisticación, que con un puntaje de 1,74 se ubica en la posición 22. Su mayor debilidad en este factor es la baja innovación y dinámica empresarial, lo cual no ha cambiado en relación al anterior informe, pues tanto en IDC 2014 e IDC 2015 su puntaje fue 0,2.

**Tabla 49. Resultados del IDC Sofisticación e innovación
10 posiciones más bajas
2015**

Departamento	Sofisticación e innovación		Sofisticación y diversificación		Innovación- dinámica empresarial	
	Puntaje (0-10)	Posición (entre 22)	Puntaje (0-10)	Posición (entre 22)	Puntaje (0-10)	Posición (entre 22)
Nariño	2,67	16	4,72	15	0,61	20
Meta	2,59	17	3,66	18	1,52	11
Sucre	2,47	18	4,36	16	0,57	21
Huila	2,46	19	4,02	17	0,9	16
Córdoba	2,1	20	3,53	20	0,68	19
Cesar	1,9	21	3,08	22	0,72	18
La Guajira	1,74	22	3,32	21	0,16	25
Chocó	0,85	23	1,37	23	0,33	24
Caquetá	0,67	24	0,89	24	0,44	22
Putumayo	0,34	25	0,33	25	0,35	23

Fuente: Consejo Privado de Competitividad y CEPEC-Universidad del Rosario.

La mayor debilidad en condiciones básicas de la Guajira se presenta en educación básica y media, mientras que su mayor fortaleza se presenta en tamaño de mercado.

**Tabla 50. Resultados del IDC Condiciones básicas
10 posiciones más bajas
2015**

Departamento	Condiciones básicas		Instituciones		Infraestructura		Tamaño de mercado		Educación básica y media		Salud		Medio ambiente	
	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 25)
Bolívar	5,03	16	4,39	21	5,69	9	7,23	7	4,19	21	5,43	11	3,65	21
Cesar	4,87	17	4,56	20	4,49	17	5,77	10	5,41	12	5,29	16	3,44	24
Cauca	4,61	18	5,51	14	4,61	16	5,25	16	4,74	19	3,8	22	3,57	22
Sucre	4,53	19	4,69	18	3,72	20	2,86	23	5,51	11	5,53	9	3,53	23
Córdoba	4,49	20	4,24	22	3,68	21	5,47	12	5,17	13	4,45	19	4,35	18
Magdalena	4,48	21	4,68	19	4,07	19	5,09	18	3,88	23	5,39	12	3,66	20
Caquetá	3,75	22	4,75	17	3,65	22	0,08	25	3,62	24	3,63	23	6,15	2
Putumayo	3,39	23	2,7	25	1,4	25	3,78	22	4,3	20	3,93	21	5,49	7
La Guajira	3,05	24	4,13	23	2,03	23	5,14	17	1,18	25	2,79	25	5,1	10
Chocó	2,97	25	3,59	24	1,4	24	1,01	24	4,17	22	2,96	24	4,45	17

Fuente: Consejo Privado de Competitividad y CEPEC-Universidad del Rosario.

En cuanto a la eficiencia el departamento de La Guajira muestra un mejor resultado gracias al pilar de educación superior y capacitación.

**Tabla 51. Resultados del IDC Eficiencia
10 posiciones más bajas
2015**

Departamento	Eficiencia		Eficiencia de los mercados		Educación superior y capacitación	
	Puntaje (0-10)	Posición (entre 25)	Puntaje (0-10)	Posición (entre 22)	Puntaje (0-10)	Posición (entre 22)
Huila	3,49	16	3,15	17	3,83	15
Norte de San	3,28	17	3,5	15	3,05	21
Cesar	3,28	18	2,54	22	4,01	12
Nariño	3,27	19	3,39	16	3,15	19
Magdalena	3,24	20	2,63	20	3,86	14
La Guajira	3,17	21	2,33	23	4,01	13
Córdoba	3,14	22	2,63	19	3,66	18
Caquetá	2,37	23	2,55	21	2,2	24
Putumayo	2,12	24	1,34	25	2,91	23
Chocó	1,51	25	1,6	24	1,42	25

Fuente: Consejo Privado de Competitividad y CEPEC-Universidad del Rosario.

El resultado de los dos últimos factores podría explicarse por la presencia de minería, pues allí se encuentra el Cerrejón que influye en el tamaño del mercado y a su vez requiere personal altamente capacitado. Adicionalmente si se contrasta el comportamiento del tamaño del mercado con su eficiencia, se puede observar una tendencia opuesta, que podría relacionarse con la disminución de precios de los minerales.

**Gráfico 71. Evolución por pilar
2013-2015**

EVOLUCIÓN POR PILAR 2013-2015

Posición entre 25 regiones

Fuente: Consejo Privado de Competitividad y CEPEC-Universidad del Rosario.

6. Guajira región de frontera

Al hablar del departamento de La Guajira no puede restar importancia al hecho de ser un departamento fronterizo, pues esto ha marcado la historia social, política y económica del departamento.

En este sentido, las **zonas de frontera** están conformados por los “*municipios, corregimientos especiales de los Departamentos Fronterizos, colindantes con los límites de la República de Colombia, y aquellos en cuyas actividades económicas y sociales se advierte la influencia directa del fenómeno fronterizo*” (Ley 191, 1995)

Así mismo es importante tener claro que las unidades **especiales de desarrollo fronterizo** son las Zonas de Frontera, donde se hace necesario “*crear condiciones especiales para el desarrollo económico y social mediante la facilitación de la integración con las comunidades fronterizas de los países vecinos, el establecimiento de las actividades productivas, el intercambio de bienes y servicios, y la libre circulación de personas y vehículos*” (Ley 191, 1995).

Un último concepto que debe examinarse para comprender la importancia geoespacial de la Guajira, es el de **zonas de integración fronteriza**, definidas como las “*áreas de los Departamentos Fronterizos cuyas características geográficas, ambientales, culturales y/o socioeconómicas, aconsejen la planeación y la acción conjunta de las autoridades fronterizas, en las que de común acuerdo con el país vecino, se adelantarán las acciones, que convengan para promover su desarrollo y fortalecer el intercambio bilateral e internacional*” (Ley 191, 1995).

Es tal la importancia de ser un territorio de frontera que ha sido foco de la política nacional, particularmente la Constitución Política de 1991, la Ley 191 de 1995 y el Documento Conpes No. 3155. Estas normas no solo definen y regulan estos territorios sino también reconocen su importancia en el desarrollo pues el tener un límite con otro país facilita el acceso al mercado internacional y por ende alcanzar mayores flujos comerciales, turísticos y de servicios entre regiones vecinas.

Adicional a las características económicas de las zonas fronterizas, también existen elementos culturales y sociales propios de estas regiones, pues la diversidad marca la trayectoria histórica del territorio que debe ser tenida en cuenta para formular y ejecutar políticas de desarrollo coherentes con los intereses y necesidades locales y nacionales.

El departamento de La Guajira comparte frontera con el Estado Zulia de Venezuela, las particularidades de este país ha llevado a que la región sea vulnerable ante la constante incertidumbre caracterizada por la dualidad de la integración - conflicto, negociación y por las crisis de cada una de las naciones. La Guajira, como frontera se encuentra limitada por la no correspondencia de modelos de desarrollo en lo económico y las incompatibilidades de los intereses de las naciones (Gobernación de La Guajira, 2015).

6.1. Ley de fronteras

Además de problemas de inseguridad, uno de los mayores inconvenientes de este territorio es el contrabando. Problema que ha sido abordado con diversas estrategias que en repetidas ocasiones no son efectivas.

En relación a lo anterior, para enfrentar el contrabando el gobierno expide La Ley 681 de 2001, conocida como **Ley de Fronteras** cuyo fin es contrarrestar el diferencial de precios entre los combustibles nacionales legales vendidos en las zonas de frontera y el producto vendido ilícitamente por contrabando de extracción de los países vecinos. Efectivamente, la ley de Fronteras disminuyó el precio de los combustibles en las zonas de frontera, donde se venden exentos de los impuestos que de los combustibles, el IVA y el impuesto global¹².

Lo anterior, implicó un menor diferencial entre los precios de los combustibles y los del resto del país y creó un mecanismo administrativo de abastecimiento y asignación de combustibles líquidos a partir de cupos o volúmenes máximos para Grandes Consumidores (GC), como los del sector minero de los departamentos del Cesar y la Guajira y para Estaciones de Servicio (EDS) en Zonas de Frontera.

Tabla 52. Estructura del precio de los combustibles en Colombia

Cálculo del Ingreso al Productor	Precio Regulado de la Gasolina
Precio FOB dolares por galón Costa del Golfo - Flete Costa Golfo USA a puerto Colombiano (US\$) - Costo seguro Marítimo (US\$) - Inspeccion de calidad (US\$) = Precio en dólares en puerto colombiano * TRM (último día del mes anterior) = Precio en pesos puerto colombiano - Transporte pozo Colorado - Galán	Ingreso del Productor + IVA + Impuesto global + Tarifa de marcación + Tarifa de Transporte por Poliductos + Margen al distribuidor mayorista + Margen del distribuidor minorista + Pérdida por evaporación + Sobretasa
= Ingreso del productor	= Precio por resolución

Fuente: Fedesarrollo, Tendencia Económica No. 81 de Enero de 2009 y Resoluciones Ministerio de Minas

Para asignar los cupos entre las estaciones de servicio de los municipios de las zonas de frontera se deduce el consumo real a partir de las compras de combustibles líquidos implícitas en el recaudo por sobretasa. Para los grandes consumidores los cupos dependen de los parámetros técnicos de funcionamiento de los equipos que utilizan el combustible líquido (como la relación de consumo por hora y las horas/año efectivas de trabajo de cada máquina).

En las estaciones de servicio los cupos se definen de acuerdo a la historia de compras de las EDS en las zonas de frontera, al tráfico interurbano de cada zona de frontera; a la capacidad de almacenamiento de cada estación y al tamaño de la población.

En el 2009, el departamento de La Guajira tenía 7% de los cupos de las estaciones de servicio y el 32% de los cupos de los grandes consumidores.

¹² El **Impuesto al Valor Agregado (IVA)**, se cobra indirectamente a las personas a través de la venta de bienes de consumo, es quienes pagan un porcentaje del valor de un bien o servicio al momento de la adquisición; el **impuesto global**, fijado por el Ministerio de Minas y Energía fija por resolución, se cobra en las ventas o nacionalización de los combustibles y lo liquida el productor o el importador; y la **sobretasa**, es un impuesto que recae sobre algunos de los tributos previamente establecidos y los recursos recaudados son de destinación específica. Para el caso de los combustibles, el hecho generador está constituido por el consumo de gasolina o ACPM.

Gráfico 72. Distribución departamental de los cupos entre estaciones de servicio 2009

Fuente: FEDESARROLLO tomado de UMPE

Gráfico 73. Distribución departamental de los cupos entre grandes consumidores 2009

Fuente: FEDESARROLLO tomado de UMPE

A pesar del espíritu de la ley de atacar el contrabando de combustibles, este problema no se ha acabado e incluso, ha creado incentivos para vender ilegalmente el combustible en ciudades que no son frontera y por tanto no deberían gozar de dicha exención. Particularmente, la destinación ilegal se materializa cuando un volumen de gasolina o diesel que se vende exento con destino a una estación de servicio de zona de frontera, pero no es llevado hasta esta última ciudad sino que se vende de forma irregular regiones vecinas, por tanto el Estado deja de recaudar el IVA, el Global y la sobretasa a los combustibles lo cual afecta las finanzas nacionales, departamentales y municipales.

En consecuencia, se afecta las finanzas públicas y perjudica la actividad productiva formal de las zonas de frontera por el deterioro en la comercialización, distribución y producción de los combustibles líquidos.

Según un estudio de FEDESARROLLO sobre “La Ley de Fronteras y su efecto en el comercio de combustibles líquidos” (García, y otros, 2010), la creación de un diferencial de precios entre municipios de la zonas de frontera y aquellos del resto del país crea un margen que hace rentable la desviación del combustible asignado a los municipios de frontera hacia ciudades y municipios por fuera de dicha zona.

El estudio encuentra que la desviación del combustible asignado mediante cupos tiene un costo para el fisco nacional de aproximadamente \$240 mil millones a precios de 2010. El estudio también llama la atención sobre los grandes consumidores, en particular las empresas mineras, que reciben un subsidio que no tiene una clara justificación económica.

Gráfico 74. Variables que explican el contrabando y el desvío de combustibles

DEPARTAMENTO	ABASTECIMIENTO DESDE INTERIOR (MUNICIPIOS FUERA DE LEY 681)	LUGAR DE ABASTECIMIENTO	% DE CUPOS TOTALES	% DE CUPOS EDS	ACCESO A PUNTO DE ABASTECIMIENTO	FACILIDAD DE ACCESO AL INTERIOR	DIFERENCIA DE PRECIOS DESDE FRONTERA	PROPENSIÓN CONTRABANDO ORDINARIOS	PROPENSIÓN DESTINACIÓN ILEGAL
AMAZONA	SI	Puerto Asis (Putumayo)	1%	1%	Vías Fluviales	DIFÍCIL	BAJO	MEDIO	BAJO
ARAUCA	NO	Arauca, Aguazul (Arauca)	2%	3%	Carretera	DIFÍCIL	ALTO	ALTO	MEDIO
BOYACÁ	SI	Chimítá (Santander)	1%	1%	Carretera	FÁCIL	ALTO	ALTO	ALTO
CESAR	SI	Baranoa, Galapa (Atlántico)	50%	40%	Carretera	FÁCIL	ALTO	ALTO	ALTO
CESAR	NO	La Gloria (Cesar)	50%	40%	Carretera	DIFÍCIL	ALTO	ALTO	MEDIO
CHOCÓ	SI	Turbo (Antioquia) Cartagena (Bolívar)	1%	1%	Vías Fluviales, Carreteras	DIFÍCIL	BAJO	BAJO	BAJO
GUANÍA	SI	Facatativa (Cundinamarca)	0%	1%	Vías Fluviales	DIFÍCIL	ALTO	ALTO	BAJO
LA GUAJIRA	NO	Maicao (La Guajira)	20%	7%	Carretera	FÁCIL	ALTO	ALTO	MEDIO
NARIÑO	SI	Yumbo (Valle del Cauca)	15%	28%	Carretera	FÁCIL	MEDIO	MEDIO	MEDIO
NORTE DE SANTANDER	NO	Cúcuta (Norte de Santander)	7%	13%	Carretera	DIFÍCIL	ALTO	ALTO	MEDIO
PUTUMAYO	SI	Neiva (Huila) Puerto Asis (Putumayo)	3%	5%	Vías Fluviales	DIFÍCIL	MEDIO	MEDIO	MEDIO
VAUPÉS	SI	Yopal (Casanare) San José del Guaviare (Guaviare)	0%	0%	Avión	DIFÍCIL	BAJO	BAJO	BAJO
VICHADA	SI	Facatativa (Cundinamarca)	0%	1%	Vías Fluviales, Avión	DIFÍCIL	ALTO	ALTO	BAJO

Fuente: FEDESARROLLO con información de Ecopetrol, Planes de Abastecimiento de Combustible para Zonas de Frontera y cálculos de Fedesarrollo

Fedesarrollo concluye que los instrumentos desarrollados por la Ley de Fronteras y leyes posteriores no fueron los adecuados para confrontar el problema del contrabando ordinario y, por el contrario, crearon incentivos para desviar los cupos asignados a municipios por fuera de las regiones fronterizas, lo que ha generado un círculo vicioso que perpetúa los subsidios que los colombianos otorgan al consumo de combustibles en los municipios fronterizos (García, y otros, 2010)

Gráfico 75. Círculo vicioso generado por las exenciones y la metodología de asignación de cupos

Fuente: Fedesarrollo

6.2. Plan Fronteras para la Prosperidad

Dadas las características especiales de las zonas de frontera, ha sido necesario darles un tratamiento especial en los planes de desarrollo por tanto, bajo el marco de la armonización del plan nacional y las estrategias del desarrollo territorial, el Plan de Desarrollo de La Guajira plantea las estrategias para impulsar el desarrollo social y económico de las regiones de frontera y su integración con Venezuela. El espíritu de este plan está motivado por los siguientes principios rectores: desarrollo sustentable y humano, política pública diferenciada, coordinación y liderazgo central con visión local, enfoque local y sostenible y participación ciudadana.

Las líneas de acción se encuentran proyectadas desde el desarrollo económico (agricultura y turismo), salud e identificación, educación, agua y saneamiento básico, energía, deporte y cultura.

Particularmente, en la línea de acción en salud se ubicara en el sector fronterizo de Castilletes, un Consultorio Binacional Wayuu con atención médica colombo- venezolana. Además, se propone asignar un carnet identificativo para los funcionarios que prestan los servicios de salud y facilitar su tránsito por la frontera, lo cual evitaría solicitar permisos para cruzarla lo cual genera retrasos en la oportuna atención a los pacientes.

Así mismo, se hará una alianza entre el Hospital de Maicao y el Hospital Universitario de Maracaibo, para atender y satisfacer las necesidades de la población fronteriza y mejorar su calidad de vida.

Finalmente, el plan busca aprovechar los avances tecnológicos que se puedan implementar. La medicina será el pionero en el uso de la tecnología a través de la telemedicina, la cual sirve como herramienta para el diagnóstico y el apoyo médico con participación de personal científico altamente calificado, inexistente en la zona de frontera (Gobernación de La Guajira, 2012).

6.3. Maicao

El municipio de Maicao es un puerto terrestre libre e intercultural (árabes, indígenas y comerciantes provenientes del interior), cuya economía se ha basado en el comercio de productos nacionales (48%), venezolanos, panameños, chinos y de otros países. Sin embargo, diversas situaciones han hecho de la alta dependencia económica en la actividad comercial una desventaja para sus habitantes, pues el ser un punto fronterizo lo ha hecho vulnerable ante el contrabando, ante las decisiones políticas de países vecinos (cierres de frontera) y el conflicto armado. En consecuencia, ha disminuido la actividad comercial por el encarecimiento de productos colombianos por la devaluación del Bolívar y de bienes extranjeros (electrodomésticos, licores, entre otros) por la revaluación del dólar.

Gráfico 76. Procedencia de productos comercializados en los establecimientos de la zona céntrica del municipio de Maicao

Fuente: Cámara de Comercio de la Guajira

El problema de los habitantes por los cierres de frontera decretados por el gobierno Venezolano se ha evidenciado en las difíciles condiciones de la población y en una disminución de ventas de al menos el 58% de los comerciantes de Maicao¹³.

En efecto, ante los diversos decretos sobre la frontera, el Gobierno Colombiano ha tomado diversas medidas para ayudar a esta población, como por ejemplo: la declaratoria de emergencia económica y social; el desarrollo de actividades de atención humanitaria para los deportados, repatriados, expulsados y retornados de Venezuela; apoyo económico y social a la población afectada; habilitación de albergues; exención del IVA sobre algunos productos en el municipio de Maicao durante tres meses; entre otras. (Cámara de Comercio de La Guajira, 2015)

Con el fin de caracterizar la actividad comercial y ser un insumo en la formulación de políticas públicas, la Cámara de Comercio de la Guajira¹⁴ realizó un estudio que muestra que el 80% de las actividades de la zona céntrica de Maicao se concentra en ropa, calzado y accesorios; productos de

¹³ Ver más en: <http://www.elespectador.com/noticias/elmundo/diputados-opositores-denunciaran-maduro-mantener-cerrad-articulo-608067>

¹⁴ Ver ficha técnica en anexos

cacharrería y miscelánea; víveres y abarrotes; electrodomésticos, productos de tecnología y artículos para el hogar

Gráfico 77. Actividades comerciales de la zona céntrica del municipio de Maicao

*Otros: incluye medicamentos, perfumes, ferreterías entre otros.

Fuente: Cámara de Comercio de la Guajira

Además, se evidencia que la mayoría de familias del Corregimiento Paraguachón dependen del cambio de divisas informal. Aunque la venta de víveres y los restaurantes también son actividades importantes en la zona.

Gráfico 78. Actividades Económicas del Corregimiento Paraguachón

*Otros: incluye venta de licores y servicios de discotecas, casinos, billares, servicios de giros y encomiendas

Fuente: Cámara de Comercio de la Guajira

Por otro lado, el estudio de la Cámara de Comercio revela que el 96% de los comerciantes de Maicao encuestados entre el 16 al 18 de Septiembre de 2015 han percibido disminución en sus ventas en los primeros 9 meses del año, como consecuencia del aumento del dólar (76,8%); la devaluación del bolívar (42,7%) y los controles aduaneros (21,9%).

Gráfico 79. Comportamiento de las ventas de los establecimientos de comercio localizados en la zona céntrica del municipio de Maicao Enero- septiembre (2015/ 2014)

Fuente: Cámara de Comercio de La Guajira

Ante el cierre fronterizo que disminuyó las ventas en el área durante el mes de septiembre, los comerciantes tuvieron que tomar medidas como: disminuir personal de planta; reducir gastos generales, reducir inventarios, entre otros.

Gráfico 80. Medidas tomadas ante la disminución de ventas

Fuente: Cámara de Comercio de La Guajira

Lo anterior muestra que la vulnerabilidad de la población ante las relaciones internacionales, choques en el tipo de cambio del peso colombiano, el bolívar y el dólar, poca diversidad de la actividad comercial y conflictos socio políticos.

Bibliografía

- Agencia Nacional Minera. (16 de Enero de 2015). ANM. Obtenido de http://www.anm.gov.co/sites/default/files/DocumentosAnm/produccion_minerales_3_trimestre_2014.pdf
- Alcaldía de Riohacha. (2012- 2015). *Plan de Desarrollo de Riohacha*. Riohacha.
- Banco de la República. (2011). *Bases para una política de inclusión productiva*. Guajira: Banco de la República.
- Banco de la República. (2013). *Informe de la Junta Directiva al Congreso de la República*. Bogotá: BanRep.
- Banco de la República. (2015). *Boletín Económico Regional (BER), Caribe*. Cartagena: Banco de la República.
- Banco de la República. (2015). *Boletín Económico Regional III trimestre 2015 Costa Caribe*. Bogotá: Banrep.
- Cámara de Comercio de La Guajira. (2015). *Situación económica del municipio de maicao durante el 2015*. Riohacha: Cámara de Comercio de La Guajira.
- Comisión regional de la competitividad e innovación. (2015). *Resumen ejecutivo para la toma de decisión de la segunda y tercera ruta competitiva*. Riohacha.
- Consejo privado de competitividad. (2015). *Informe nacional de competitividad*. Bogotá: Punto aparte.
- Contaduría General de la Nación. (2009). *SITUACION Y RESULTADOS DE LAS FINANZAS PÚBLICAS DEL NIVEL NACIONAL A 31 DE DICIEMBRE DE...* Bogotá.
- DANE. (2005). *La visibilización estadística de los grupos étnicos colombianos*. Bogotá.
- DANE. (2010). *Proyecciones nacionales y departamentales de población 2005- 2020*. Bogotá: DANE.
- DANE. (2013). *Cuentas Departamentales*. Bogotá: DANE.
- DANE. (2013). *Cuentas Nacionales Trimestrales*. Bogotá: DANE.
- DANE. (2013). *Informe de Coyuntura Económica Regional- Departamento de La Guajira*. Bogotá: DANE.
- DANE. (15 de ene de 2014). *Cuentas departamentales - Colombia PIB 2013*. Bogotá: DANE.
- DANE. (24 de 01 de 2015). *DANE.GOV.CO*. Obtenido de <http://www.dane.gov.co/files/CensoAgropecuario/avanceCNA/PPT4-Boletin4.pdf>
- DANE. (Octubre 2014). *Cuenta Satélite de Turismo*. Bogotá: DANE.

- DIAN. (14 de Ene de 2014). *DIAN: Cifras y gestión/ RECAUDO DE LOS TRIBUTOS ADMINISTRADOS POR LA DIAN*. Obtenido de http://www.dian.gov.co/dian/14cifrasgestion.nsf/pages/Recaudo_tributos_dian?OpenDocument
- energiaeolica.org. (enero de 2015). *Energía Eólica*. Obtenido de <http://www.energiaeolica.org/>
- epm. (enero de 2015). *Empresas Públicas de Medellín*. Obtenido de <http://www.epm.com.co/site/Home/Institucional/Nuestrasplantas/Energ%C3%ADa/ParqueE%C3%B3lico.aspx>
- García, O., Maiguashca, M., Mejía, L. E., Yanovich, D., Cortés, S., Galindo, G., & Scutt, E. (2010). *La Ley de Fronteras y su efecto en el comercio de combustibles líquidos*. Fedesarrollo.
- Gobernación de La Guajira. (2012). *PLAN DE DESARROLLO DEPARTAMENTO DE LA GUAJIRA 2012 – 2015 “La Guajira Primero”*. Riohacha.
- Gobernación de la Guajira. (18 de ene de 2015). *Gobernación de la Guajira*. Obtenido de http://www.laguajira.gov.co/web/index.php?option=com_content&view=article&id=1183&Itemid=76
- Gobernación de La Guajira. (2015). *Plan de desarrollo*. Riohacha.
- Institute for Management Development. (2014). *ANUARIO MUNDIAL DE COMPETITIVIDAD 2014- Síntesis de resultados para Colombia*. Bogotá: Departamento Nacional de Planeación.
- Ley 191 (1995).
- Ministerio de Comercio, Industria y Turismo. (2011). *DOCUMENTO DE POLÍTICA DE PLAYAS TURÍSTICAS: LINEAMIENTOS SECTORIALES*. Bogotá.
- Ministerio de Comercio, Industria y Turismo- Policía de Turismo. (2003). *Seguridad Turística: Reto competitivo de Colombia. Plan estratégico*. Bogotá.
- Ministerio de Comercio, Industria y Turismo; Artesanías de Colombia. (2009). *POLÍTICA DE TURISMO Y ARTESANÍAS: Iniciativas conjuntas para el impulso y la promoción del patrimonio artesanal y el turismo colombiano*. Bogotá.
- Ministerio de Comercio, Industria y Turismo; Ministerio de Cultura. (2007). *Política Turismo Cultural*. Bogotá.
- OMT. (2010). *Recomendaciones Internacionales para las Estadísticas de Turismo- 2008*. Naciones Unidas.
- PNN. (18 de enero de 2015). *Parques Nacionales Naturales de Colombia*. Obtenido de <http://www.parquesnacionales.gov.co/portal/ecoturismo/region-caribe/>

- PNUD. (2011). *Megaproyectos. Oportunidades de inclusión productiva para poblaciones en situación de pobreza y vulnerabilidad de La Guajira*. Bogotá: PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO.
- Sistema de información minero colombiano. (15 de Ene de 2014). *SIMCO*. Obtenido de http://www.upme.gov.co/generadorconsultas/Consulta_Series.aspx?idModulo=4&tipoSerie=121&grupo=371&FechaInicial=01/01/1990&FechaFinal=30/09/2012
- Sistema nacional de información cultural. (13 de enero de 2015). *SINIC*. Obtenido de <http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AREID=3&SECID=8&IdDep=44&COLTEM=216>
- UMPE. (2014). *Boletín estadístico: minas y energía 2000-2013*. Bogotá: UMPE.
- Universidad del Rosario - Consejo Privado de Competitividad. (2013). *Índice Departamental de Competitividad*. Bogotá: Puntoaparte.
- Agencia Nacional Minera. (16 de Enero de 2015). *ANM*. Obtenido de http://www.anm.gov.co/sites/default/files/DocumentosAnm/produccion_minerales_3_trimestre_2014.pdf
- Banco de la República. (2011). *Bases para una política de inclusión productiva*. Guajira: Banco de la República.
- Banco de la República. (2013). *Informe de la Junta Directiva al Congreso de la República*. Bogotá: BanRep.
- Banco de la República. (2014). *Boletín Económico Regional (BER), Caribe*. Cartagena: Banco de la República.
- Comisión regional de la competitividad e innovación. (2015). *Resumen ejecutivo para la toma de decisión de la segunda y tercera ruta competitiva*. Riohacha.
- Consejo privado de competitividad. (2013- 2014). *Informe nacional de competitividad*. Bogotá: Punto aparte.
- Contaduría General de la Nación. (2009). *SITUACION Y RESULTADOS DE LAS FINANZAS PÚBLICAS DEL NIVEL NACIONAL A 31 DE DICIEMBRE DE...* Bogotá.
- DANE. (2005). *La visibilización estadística de los grupos étnicos colombianos*. Bogotá.
- DANE. (2010). *Proyecciones nacionales y departamentales de población 2005- 2020*. Bogotá: DANE.
- DANE. (2013). *Cuentas Departamentales*. Bogotá: DANE.
- DANE. (2013). *Cuentas Nacionales Trimestrales*. Bogotá: DANE.
- DANE. (2013). *Informe de Coyuntura Económica Regional- Departamento de La Guajira*. Bogotá: DANE.
- DANE. (15 de ene de 2014). *Cuentas departamentales - Colombia PIB 2013*. Bogotá: DANE.

- DANE. (Octubre 2014). *Cuenta Satélite de Turismo*. Bogotá: DANE.
- DIAN. (14 de Ene de 2014). *DIAN: Cifras y gestión/ RECAUDO DE LOS TRIBUTOS ADMINISTRADOS POR LA DIAN*. Obtenido de http://www.dian.gov.co/dian/14cifrasgestion.nsf/pages/Recaudo_tributos_dian?OpenDocument
- energiaeolica.org. (enero de 2015). *Energía Eólica*. Obtenido de <http://www.energiaeolica.org/>
- epm. (enero de 2015). *Empresas Públicas de Medellín*. Obtenido de <http://www.epm.com.co/site/Home/Institucional/Nuestrasplantas/Energ%C3%ADa/ParqueE%C3%B3lico.aspx>
- García, O., Maignashca, M., Mejía, L. E., Yanovich, D., Cortés, S., Galindo, G., & Scutt, E. (2010). *La Ley de Fronteras y su efecto en el comercio de combustibles líquidos*. Fedesarrollo.
- Gobernación de La Guajira. (2012). *PLAN DE DESARROLLO DEPARTAMENTO DE LA GUAJIRA 2012 – 2015 “La Guajira Primero”*. Riohacha.
- Gobernación de la Guajira. (18 de ene de 2015). *Gobernación de la Guajira*. Obtenido de http://www.laguajira.gov.co/web/index.php?option=com_content&view=article&id=1183&Itemid=76
- Gobernación de La Guajira. (2015). *Plan de desarrollo*. Riohacha.
- Institute for Management Development. (2014). *ANUARIO MUNDIAL DE COMPETITIVIDAD 2014- Síntesis de resultados para Colombia*. Bogotá: Departamento Nacional de Planeación.
- Ley 191 (1995).
- Ministerio de Comercio, Industria y Turismo. (2011). *DOCUMENTO DE POLÍTICA DE PLAYAS TURÍSTICAS: LINEAMIENTOS SECTORIALES*. Bogotá.
- Ministerio de Comercio, Industria y Turismo- Policía de Turismo. (2003). *Seguridad Turística: Reto competitivo de Colombia. Plan estratégico*. Bogotá.
- Ministerio de Comercio, Industria y Turismo; Artesanías de Colombia. (2009). *POLÍTICA DE TURISMO Y ARTESANÍAS: Iniciativas conjuntas para el impulso y la promoción del patrimonio artesanal y el turismo colombiano*. Bogotá.
- Ministerio de Comercio, Industria y Turismo; Ministerio de Cultura. (2007). *Política Turismo Cultural*. Bogotá.
- OMT. (2010). *Recomendaciones Internacionales para las Estadísticas de Turismo- 2008*. Naciones Unidas.
- PNN. (18 de enero de 2015). *Parques Nacionales Naturales de Colombia*. Obtenido de <http://www.parquesnacionales.gov.co/portal/ecoturismo/region-caribe/>
- PNUD. (2011). *Megaproyectos. Oportunidades de inclusión productiva para poblaciones en situación de pobreza y vulnerabilidad de La Guajira*. Bogotá: PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO.

- Sistema de información minero colombiano. (15 de Ene de 2014).
SIMCO. Obtenido de
http://www.upme.gov.co/generadorconsultas/Consulta_Series.aspx?idModulo=4&tipoSerie=121&grupo=371&Fechainicial=01/01/1990&Fechafinal=30/09/2012
- Sistema nacional de información cultural. (13 de enero de 2015). *SINIC*. Obtenido de
<http://www.sinic.gov.co/SINIC/ColombiaCultural/ColCulturalBusca.aspx?AREID=3&SECID=8&IdDep=44&COLTEM=216>
- UMPE. (2014). *Boletín estadístico: minas y energía 2000-2013*. Bogotá: UMPE.
- Universidad del Rosario - Consejo Privado de Competitividad. (2013). *Índice Departamental de Competitividad*. Bogotá: Puntoaparte.