

**SUPERINTENDENCIA
DE SOCIEDADES**

COMPORTAMIENTO DE LAS 1.000 EMPRESAS MÁS GRANDES DEL SECTOR REAL, POR INGRESOS OPERACIONALES INFORME

SUPERINTENDENCIA DE SOCIEDADES
Delegatura de Asuntos Económicos y
Contables
Grupo de Estudios Económicos y Financieros

Bogotá D.C.
Mayo de 2018

SUPERINTENDENCIA
DE SOCIEDADES

Advertencia

Licencia de uso. Los datos y la información publicados en este informe son públicos. Por esta razón, conforme a los mandatos de la Ley 1712 de 2014, se podrá hacer uso, aprovechamiento o transformación de ellos de forma libre, siempre y cuando que no se desnaturalice el sentido de los datos o de la información publicada y se respeten las demás restricciones que se indican enseguida.

El usuario que haga uso o aprovechamiento de la información publicada en este informe deberá citar a la Superintendencia de Sociedades como fuente de dicha información. Para ello, se deberá hacer cuando menos, la siguiente cita textual: "Fuente: Superintendencia de Sociedades: www.supersociedades.gov.co".

Responsabilidad de los usuarios en el uso de la información. El presente informe fue preparado por la Superintendencia de Sociedades con fundamento en la información entregada por las sociedades sujetas a su supervisión o a la supervisión de otras entidades. Por lo anterior, la Superintendencia de Sociedades no será responsable de cualquier perjuicio que pudiera surgir a partir de la utilización de la información acá contenida.

La base de datos utilizada para el presente informe es un producto del Portal de Información Empresarial - PIE de la Superintendencia de Sociedades.

PORTAL DE INFORMACIÓN EMPRESARIAL

SUPERINTENDENCIA
DE SOCIEDADES

Introducción

En el presente informe se analizan los principales resultados financieros de las empresas¹ más grandes del sector real con corte al 31 de diciembre de 2017, medidos por sus ingresos operacionales, de acuerdo con la información financiera preparada bajo las normas internacionales².

Los ingresos operacionales que sirven de base al informe, corresponden a la sumatoria de los ingresos de actividades ordinarias, otros ingresos, así como la participación en las ganancias de subsidiarias asociadas y negocios conjuntos; estas últimas consideradas como parte de su operación principal, siempre que se contabilicen utilizando el método de la participación.

La preparación del informe se realizó con base en los estados financieros separados o individuales, de modo que no se analiza información financiera consolidada.

El ranking fue elaborado con base en los ingresos operacionales obtenidos durante el año 2017. En la realización del estudio también se tuvo en cuenta la información contable de activos totales, pasivos totales, patrimonio y ganancias o pérdidas.

El estudio contempla la información tanto de **las 1.000 empresas más grandes** de acuerdo con su contabilidad preparada **bajo el marco técnico normativo para preparadores de información financiera Grupo 1 y Grupo 2**.

Para la elaboración del estudio se utilizó la información reportada³ a la Superintendencia de Sociedades por las empresas bajo su supervisión,

¹ Para efectos de este estudio, el término "empresas" incluye de manera genérica a las sociedades comerciales, a las empresas unipersonales y a las sucursales de sociedades extranjeras.

² Para efectos de este estudio, cuando se hace mención a norma internacional o normas internacionales, se hace referencia a la información financiera preparada de conformidad con los decretos reglamentarios de la Ley 1314 de 2009 (Decreto 2420 de 2015 y sus modificaciones).

³ Solamente se tomó en cuenta la información financiera reportada hasta el 6 de mayo de 2018 por las empresas a la Superintendencia de Sociedades y la reportada hasta el 9 de mayo de 2018, a otras autoridades.

**SUPERINTENDENCIA
DE SOCIEDADES**

así como información financiera reportada por sus supervisados a otras superintendencias, como son: Financiera, Salud, Vigilancia y Seguridad Privada y Servicios Públicos Domiciliarios.

La información financiera se empleó en la misma forma en que fue reportada por las personas jurídicas a sus supervisores y no ha sido sometida a validación de otras fuentes por parte de la Superintendencia de Sociedades.

El documento cuenta con tres secciones principales: la primera contextualiza el entorno económico del país durante 2017; la segunda contiene el análisis de los resultados financieros de las 1.000 empresas más grandes del sector real y finalmente se presentan unas conclusiones.

**SUPERINTENDENCIA
DE SOCIEDADES**

ÍNDICE

1. COMPORTAMIENTO ECONOMÍA COLOMBIANA 2016-2017	5
2. RESULTADOS DE LAS 1.000 EMPRESAS MÁS GRANDES POR INGRESOS OPERACIONALES, BAJO NORMA INTERNACIONAL	8
2.1. Datos generales de las empresas para el año 2017	8
2.2. Resultados por sector económico del año 2017	9
2.3. Resultados año 2017 por regiones	11
3. CONCLUSIONES	17

SUPERINTENDENCIA
DE SOCIEDADES

1. COMPORTAMIENTO ECONOMÍA COLOMBIANA 2016-2017

Producto Interno Bruto (PIB)⁴

Durante 2017, el PIB de Colombia registró un crecimiento del 1,8% respecto a 2016.

El crecimiento del PIB colombiano fue mayor al de países como México (1,5%) y menor que el de países como Perú (2,2%).

Gráfica No. 1.
Evolución anual del producto interno bruto
Tasas anuales de crecimiento porcentual

Fuente: DANE – Boletín Técnico. PIB información a 14/03/2018.* P: provisional; Pr: preliminar
Elaboración Grupo de Estudios Económicos y Financieros.

PIB por ramas de actividad

En 2017, el PIB de cinco de las nueve ramas de actividad económica crecieron y tres de ellas estuvieron por encima del promedio. Las actividades con mayor crecimiento fueron: (i) agricultura, ganadería, caza, silvicultura y pesca (4,9%); (ii) servicios financieros e

⁴ A precios constantes según la oferta.

**SUPERINTENDENCIA
DE SOCIEDADES**

inmobiliarios (3,8%); y (iii) servicios sociales, comunales y personales (3,4%).

La rama de agricultura, ganadería, caza, silvicultura y pesca explica su crecimiento principalmente por la variación positiva en las actividades de cultivo de otros productos agrícolas (8,1%) y producción pecuaria y caza (4,1%).

La rama de servicios financieros e inmobiliarios explica su evolución principalmente por el aumento del 6,7% en los servicios de intermediación financiera. En la rama de servicios sociales se destaca el crecimiento de las siguientes actividades: administración pública y de defensa; seguridad social de afiliación obligatoria y educación de mercado (4,1%).

De las cuatro ramas que mostraron una variación negativa se destacan la de explotación de minas y canteras (-3,6%) y la de industrias manufactureras (-1,0%).

En la rama de explotación de minas y canteras la variación negativa está explicada principalmente por la actividad extracción de minerales metalíferos, que tuvo una disminución de 16,0%.

Las industrias manufactureras mostraron por su parte una variación negativa en la actividad de fabricación de productos metalúrgicos básicos, que presentó una disminución de 10,4%.

La rama de comercio explica su variación positiva principalmente en el crecimiento de la actividad mantenimiento y reparación de vehículos automotores; reparación de efectos personales y enseres domésticos (2,1%).

La rama de construcción presenta una variación negativa que se explica principalmente por las actividades de construcción de edificaciones completas y de partes de edificaciones y de acondicionamiento de edificaciones (-10,4%).

SUPERINTENDENCIA
DE SOCIEDADES

Gráfica No. 2.
Variación porcentual anual del PIB por grandes ramas de actividad económica
2016P / 2017Pr (enero-diciembre)

Fuente: DANE – Boletín Técnico. PIB información a 14/03/2018.* P: provisional; Pr: preliminar
Elaboración Grupo de Estudios Económicos y Financieros

SUPERINTENDENCIA
DE SOCIEDADES

2. RESULTADOS DE LAS 1.000 EMPRESAS MÁS GRANDES POR INGRESOS OPERACIONALES, BAJO NORMA INTERNACIONAL

La Superintendencia de Sociedades efectuó un análisis del desempeño financiero de las 1.000 empresas más grandes por ingresos operacionales⁵ a partir de la información reportada por las empresas que prepararon su contabilidad, con corte a 31 de diciembre del 2017, de acuerdo con las normas internacionales de información financiera (NIIF).

Se incluyen las empresas que reportaron información financiera a las diferentes autoridades de supervisión, así:

Cuadro No. 1.

Distribución de empresas por supervisor que entran en la muestra de las 1.000	
Superintendencia de Sociedades	863
Superintendencia Nacional de Salud	59
Superintendencia Financiera	45
Superintendencia de Servicios Públicos	23
Superintendencia de Vigilancia y Seguridad Privada	10
Total	1.000

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros

2.1. Datos generales de las empresas para el año 2017

Las 1.000 empresas más grandes presentaron un crecimiento del 5,98% en sus ingresos operacionales en 2017, en comparación con lo acontecido en 2016.

En lo concerniente a las ganancias o pérdidas, se aprecia un incremento del 14,36% en el período analizado, explicado principalmente por las utilidades generadas en el sector de minería e hidrocarburos.

⁵ Ingresos operacionales entendido como la sumatoria de los ingresos de actividades ordinarias, otros ingresos y participación en las ganancias de subsidiarias asociadas y negocios conjuntos, consideradas como parte de su operación principal que se contabilicen utilizando el método de participación.

SUPERINTENDENCIA
DE SOCIEDADES

Por su parte, la rentabilidad del patrimonio fue de 8,56% en 2017, lo que significó un ascenso de 0,3 puntos porcentuales frente al año inmediatamente anterior. Este resultado fue ocasionado por el aumento en el margen neto, debido al incremento en las utilidades netas.

Cuadro No. 2.

Análisis general de las empresas			
Valores en billones de pesos (\$)			
Cuenta	2016	2017	Variación
ACTIVO	877.00	950.59	8.39%
PASIVO	402.85	425.59	5.65%
PATRIMONIO	474.15	524.99	10.72%
INGRESOS OPERACIONALES	566.38	600.23	5.98%
GANANCIAS O PÉRDIDAS	39.29	44.93	14.36%

Cuadro No. 3.

Indicadores generales de las empresas		
Cuenta	2016	2017
MARGEN NETO	6.94%	7.49%
ROTACIÓN DE ACTIVOS	0.65	0.63
APALANCAMIENTO	1.85	1.81
RENTABILIDAD DEL PATRIMONIO	8.29%	8.56%

*Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.
(Margen neto medido como [Ganancias o Pérdidas / Ingresos operacionales], Rotación del activo como [Ingresos operacionales / Activos] y Apalancamiento como [Activo / patrimonio])*

2.2. Resultados por sector económico del año 2017

A continuación se analiza el comportamiento financiero de los sectores agropecuario, comercio, construcción, manufactura, minero e hidrocarburos y servicios, de las 1.000 empresas más grandes para el 2017.

El sector que registró un mayor crecimiento en ingresos operacionales entre 2016 y 2017 fue el sector minero e hidrocarburos con una variación del 21,85%, seguido del sector comercio con una variación del 5,59%. El sector de manufactura decreció un 0,96%, entre 2016 y 2017.

**SUPERINTENDENCIA
DE SOCIEDADES**

Cuadro No. 4.

SECTOR	INGRESOS OPERACIONALES (Billones de pesos)		VARIACIÓN (%)
	2016	2017	
AGROPECUARIO	9.34	9.51	1.81%
COMERCIO	130.19	137.47	5.59%
CONSTRUCCIÓN	17.22	17.29	0.41%
MANUFACTURA	146.67	145.26	-0.96%
MINERO E HIDROCARBUROS	110.94	135.18	21.85%
SERVICIOS	152.02	155.52	2.30%

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

Para el año 2017 todos los sectores presentaron ganancias netas, y el sector que más creció en ganancias fue el de minería e hidrocarburos con un incremento del 261,46%.

Cuadro No. 5.

SECTOR	GANANCIA O PÉRDIDA (Billones de pesos)		VARIACIÓN (%)
	2015	2016	
AGROPECUARIO	0.298	0.156	-47.49%
COMERCIO	2.01	1.82	-9.15%
CONSTRUCCIÓN	2.41	1.63	-32.62%
MANUFACTURA	9.69	8.43	-13.04%
MINERO E HIDROCARBUROS	4.03	14.57	261.46%
SERVICIOS	20.85	18.33	-12.10%

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

Por su parte, el total de los ingresos operacionales del año 2017 para las empresas analizadas, se distribuyó así: el sector servicios representó 25,91%, manufactura 24,20%, comercio 22,90%, minero e hidrocarburos 22,52%, construcción 2,88% y agropecuario 1,58%.

**Gráfica No. 3.
Participación de los ingresos operacionales por sector
2017**

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

2.3. Resultados año 2017 por regiones⁶

A continuación se analiza el comportamiento de las regiones del territorio colombiano a las que pertenecen las 1.000 empresas más grandes, objeto de este acápite, discriminadas de la siguiente manera: Bogotá- Cundinamarca, Eje Cafetero, Antioquia, Centro-Oriente y Otros. Dentro de este último se incluyen las regiones Caribe, Centro-Sur, Llanos Orientales y Pacífica.

Conforme se señala en la gráfica No. 4, la región Bogotá-Cundinamarca concentra el 54,10% del total de las empresas más grandes, seguida por "Otras" que representa el 22,40%. Por su parte las regiones

⁶Las Regiones fueron definidas internamente por la Superintendencia de Sociedades para este análisis de la siguiente manera: Bogotá – Cundinamarca; Antioquia, Eje Cafetero (Caldas, Quindío y Risaralda), Centro-Oriente (Boyacá, Norte De Santander y Santander); Otros: Caribe (Atlántico, Bolívar, Cesar, Cordoba, La Guajira, Magdalena, San Andres y Providencia y Sucre), Llanos (Arauca, Casanare, Guainía, Guaviare, Meta, Vaupés y Vichada), Centro-Sur (Amazonas, Caquetá, Huila, Putumayo y Tolima), Pacífico (Cauca, Choco, Nariño y Valle).

**SUPERINTENDENCIA
DE SOCIEDADES**

Antioquia, Eje Cafetero y Centro oriente agrupan conjuntamente el 23,50%.

**Gráfica No. 4.
Ubicación geográfica-2017**

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

En relación a los ingresos operacionales, en 2016 la región Bogotá-Cundinamarca presentó el mayor crecimiento frente al año anterior, con un 8,43%, le siguen la región Eje Cafetero y Centro Oriente con un crecimiento del 7,20% y 7,02% respectivamente.

Cuadro No. 6.

REGION	INGRESOS OPERACIONALES (Billones de pesos)		VARIACIÓN (%)
	2016	2017	
BOGOTÁ - CUNDINAMARCA	341.75	370.57	8.43%
ANTIOQUIA	94.21	93.60	-0.65%
OTRAS	109.94	114.14	3.82%
EJE CAFETERO	9.05	9.70	7.20%
CENTRO ORIENTE	11.43	12.23	7.02%

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

**SUPERINTENDENCIA
DE SOCIEDADES**

En relación a las ganancias, las cifras muestran ganancias en el año 2017 para todas las regiones analizadas.

Cuadro No. 7.

REGION	GANANCIAS Y PÉRDIDAS (Billones de pesos)		VARIACIÓN (%)
	2016	2017	
BOGOTÁ - CUNDINAMARCA	25.64	31.18	21.62%
ANTIOQUIA	9.75	10.03	2.97%
OTRAS	3.11	2.58	-17.07%
EJE CAFETERO	0.308	0.313	1.52%
CENTRO ORIENTE	0.482	0.820	70.14%

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

En materia de participación en ingresos operacionales de las empresas analizadas, en el año 2017 la región Bogotá-Cundinamarca concentró el 61,74% de los ingresos operacionales, seguido de "Otras" regiones. En cuanto a la participación de la utilidad neta la región Bogotá-Cundinamarca ocupó el primer lugar con 69,4%, seguido de Antioquia con 22,33%.

Gráfica No. 5.

Participación de los ingresos operacionales por región año 2017

Participación de las ganancias o pérdidas por región año 2017

Fuente: Superintendencias. Elaborado por Grupo de Estudios Económicos y Financieros.

**Tabla 1. Ranking por ingresos operacionales año 2.017
(Normatividad internacional)**

* Valores anualizados
Cifras en miles de pesos

No.	NIT	RAZONSOCIAL	INGRESOS OPERACIONALES 2017	INGRESOS OPERACIONALES 2016
1	899,999,068	ECOPETROL	49,687,082,000	38,348,460,178
2	830,095,213	ORGANIZACIÓN TERPEL S.A.	12,493,256,560	12,217,358,763
3	890,900,608	ALMACENES EXITO S.A.	11,250,922,000	11,402,372,000
4	900,112,515	REFINERIA DE CARTAGENA S.A.	9,150,339,475	6,509,870,174
5	800,153,993	COMUNICACION CELULAR S.A. - COMCEL	8,438,045,879	8,285,280,398
6	890,904,996	EMPRESAS PÚBLICAS DE MEDELLÍN E.S.P.	7,954,852,000	8,762,694,000
7	890,100,577	AEROVÍAS DEL CONTINENTE AMERICANO S.A. - AVIANCA	7,702,201,203	7,319,247,000
8	860,005,224	BAVARIA S.A.	6,211,149,115	6,071,171,736
9	900,156,264	NUEVA EPS S.A.	5,948,906,067	5,203,436,839
10	890,107,487	SUPERTIENDAS Y DROGUERIAS OLIMPICA S.A.	5,817,994,063	5,365,586,991
11	900,531,210	CENIT TRANSPORTE Y LOGISTICA DE HIDROCARBUROS S.A.S.	5,780,339,354	5,839,448,850
12	800,021,308	DRUMMOND LTD.	5,561,599,181	4,706,447,291
13	860,002,554	EXXONMOBIL DE COLOMBIA S.A.	5,462,496,766	5,883,500,316
14	890,900,943	COLOMBIANA DE COMERCIO S.A. - ALKOSTO	5,177,286,721	4,982,943,377
15	860,069,804	CARBONES DEL CERREJON LIMITED	5,033,674,872	3,710,032,289
16	830,122,566	COLOMBIA TELECOMUNICACIONES S.A. E.S.P. -MOVISTAR	4,931,853,250	4,871,647,434
17	830,037,248	CODENSA S.A. E.S.P.	4,556,608,105	4,189,695,923
18	800,251,163	OLEODUCTO CENTRAL S.A. - OCENSA*	3,913,754,079	3,712,753,408
19	900,155,107	CENCOSUD COLOMBIA S.A.	3,839,177,352	3,999,368,360
20	860,041,312	C.I. PRODECO S.A	3,689,025,228	3,782,115,083

**Tabla 2. Ranking por patrimonio año 2.017
(Normatividad internacional)**

* Valores anualizados
Cifras en miles de pesos

No.	NIT	RAZONSOCIAL	TOTAL PATRIMONIO 2017	TOTAL PATRIMONIO 2016
1	899,999,068	ECOPETROL	47,898,631,000	43,673,853,867
2	811,012,271	GRUPO DE INVERSIONES SURAMERICANA S.A.	22,775,121,000	21,536,905,000
3	890,904,996	EMPRESAS PÚBLICAS DE MEDELLÍN ESP	21,497,981,000	20,284,182,000
4	900,112,515	REFINERIA DE CARTAGENA S.A.	18,167,264,519	8,114,661,185
5	800,216,181	GRUPO AVAL ACCIONES Y VALORES S A	16,838,493,000	15,985,279,000
6	890,900,266	GRUPO ARGOS S.A.	15,545,143,000	15,229,898,000
7	900,531,210	CENIT TRANSPORTE Y LOGISTICA DE HIDROCARBUROS SAS	14,072,668,148	11,069,000,419
8	899,999,082	GRUPO ENERGIA BOGOTA S.A. E.S.P.	11,580,468,000	11,652,923,000
9	860,016,610	INTERCONEXION ELECTRICA S.A. E.S.P. (ISA)	10,976,128,000	9,878,233,684
10	830,113,598	ADMINEGOCIOS & CIA S C A	10,156,584,245	9,738,665,253
11	900,464,054	SURA ASSET MANAGEMENT S.A	9,288,115,000	8,308,794,000
12	890,900,050	GRUPO NUTRESA S.A	9,010,651,000	8,440,034,000
13	830,025,448	GRUPO BOLIVAR S. A.	8,374,389,000	7,388,019,000
14	890,100,251	CEMENTOS ARGOS S.A	8,340,976,000	8,651,195,000
15	830,113,601	ACTIUNIDOS S A	7,933,567,650	7,044,366,482
16	900,061,554	GESTORA ADMINEGOCIOS Y CIA	7,881,966,393	7,557,693,151
17	890,900,608	ALMACENES EXITO S A	7,839,568,000	7,721,687,000
18	800,148,160	INPROICO S. A.	6,901,318,472	6,246,156,171
19	830,122,566	COLOMBIA TELECOMUNICACIONES S.A. E.S.P. (MOVISTAR)	6,401,291,988	- 361,012,985
20	800,148,163	SOSACOL S. A.	6,366,780,491	5,754,779,471

**Tabla 3. Ranking por utilidad neta año 2.017
(Normatividad internacional)**

* Valores anualizados
Cifras en miles de pesos

No.	NIT	RAZONSOCIAL	GANANCIA (PERDIDA) 2017	GANANCIA (PERDIDA) 2016
1	899,999,068	ECOPETROL	6,620,412,000	1,564,709,319
2	900,531,210	CENIT TRANSPORTE Y LOGISTICA DE HIDROCARBUROS SAS	2,986,273,830	2,789,588,266
3	890,904,996	EMPRESAS PÚBLICAS DE MEDELLÍN ESP	2,188,189,000	1,834,792,000
4	800,216,181	GRUPO AVAL ACCIONES Y VALORES S A	2,001,178,000	2,312,429,000
5	860,005,224	BAVARIA S.A.	1,843,451,022	1,320,659,767
6	800,251,163	OLEODUCTO CENTRAL S.A. (OCENSA)*	1,633,052,990	1,691,000,325
7	899,999,082	GRUPO ENERGIA BOGOTA S.A. E.S.P.	1,500,121,000	1,288,984,000
8	860,016,610	INTERCONEXION ELECTRICA S.A. E.S.P. (ISA)	1,442,708,000	2,141,459,932
9	830,025,448	GRUPO BOLIVAR S. A.	1,118,135,000	1,257,068,000
10	860,069,804	CARBONES DEL CERREJON LIMITED	1,068,701,203	474,645,518
11	860,063,875	EMGESA S.A. E.S.P.	887,055,685	753,724,640
12	811,012,271	GRUPO DE INVERSIONES SURAMERICANA S.A.	755,085,000	835,481,000
13	890,105,526	PROMIGAS S.A. E.S.P.	648,857,900	614,184,745
14	830,037,248	CODENSA S.A. E.S.P.	623,485,951	542,879,556
15	900,464,054	SURA ASSET MANAGEMENT S.A	606,065,000	592,789,000
16	900,136,638	CERVECERIA DEL VALLE S. A.	496,720,549	429,081,358
17	860,004,864	OCCIDENTAL ANDINA LLC	489,774,040	817,736,281
18	890,900,266	GRUPO ARGOS S.A.	452,841,000	351,820,000
19	890,900,050	GRUPO NUTRESA S.A	430,279,000	399,098,000
20	900,134,459	TRANSPORTADORA DE GAS INTERNACIONAL S.A. E.S.P.	430,081,664	351,924,501

SUPERINTENDENCIA
DE SOCIEDADES

3. CONCLUSIONES

En relación con las empresas que presentaron su información financiera, podemos concluir lo siguiente:

- Es la primera vez que se puede hacer un estudio comparativo de la información financiera bajo el nuevo régimen contable (NIIF).

Esto permite medir con criterios homogéneos las variaciones en patrimonio, ingresos, activos y utilidad.

En términos generales, se tiene que el proceso de convergencia a NIIF ha sido exitoso desde el punto de vista de los supervisores y de los preparadores de la información.

- Los ingresos operacionales presentaron un crecimiento del 5,98% y las ganancias tuvieron un incremento del 14,36% en el período analizado.

Dichos resultados se explican principalmente por las utilidades generadas en el sector de minería e hidrocarburos.

- Los sectores que registraron mayor crecimiento de los ingresos operacionales fueron:
 - Minero (21,85%),
 - Comercio (5,59%), y
 - Servicios (2,3%).
- Las regiones que registraron el mayor crecimiento en ingresos operacionales fueron:
 - Bogotá-Cundinamarca, con un 8,43%,
 - Eje Cafetero, con un 7,20%, y
 - Centro Oriente, con un 7,02%.