

Colombia Iniciativa Conjunta de Monitoreo de Mercados (JMMI)

Septiembre 2021

Introducción

La Iniciativa Conjunta de Monitoreo de Mercado (JMMI - Joint Market Monitoring Initiative) es el resultado del esfuerzo conjunto del Grupo de Transferencias Monetarias de Colombia (GTM) desde noviembre de 2019. La definición de objetivos y el diseño metodológico de la iniciativa se alinean con las necesidades prioritarias informadas por los encuestados en la Encuesta de Necesidades del Grupo Interagencial sobre Flujos Migratorios Mixtos (GIFMM), alimentación y alojamiento (2020). En ese sentido, los objetivos responden a las necesidades de información para cada componente, mercados de productos básicos y mercado del alojamiento. Bajo el componente de mercados de productos básicos, se busca comprender y monitorear los factores relevantes de los mercados priorizados por el GTM para determinar el grado de funcionalidad de los mercados focalizados, y monitorear precios y disponibilidad de productos básicos. En este caso particular, la recolección se dio bajo un escenario de manifestaciones sociales en el país¹, por lo que se presentan datos en detalle sobre la capacidad de reabastecimiento de los comerciantes. Bajo el componente de mercado de alojamiento, se pretende ampliar la comprensión del mercado de la vivienda al que se enfrenta la población migrante en Colombia, y monitorear el precio del alojamiento, según el tipo de este. Esta hoja informativa proporciona una visión general de ambos componentes, características de los mercados, precios de los productos básicos y precios del alojamiento.

Metodología

En colaboración con doce socios del GTM, se realizó la tercera ronda de recolección de datos para el JMMI. Bajo el componente de mercados de productos básicos, se entrevistaron 101 comerciantes en 15 departamentos dentro del territorio colombiano. Bajo el componente del mercado del alojamiento, se entrevistaron 657 hogares en 15 departamentos. Ambos componentes hicieron uso de un cuestionario de enfoque cuantitativo, construido en colaboración con los miembros del GTM, y consistió en entrevistas estructuradas con comerciantes en sus establecimientos o telefónicas y llamadas con los hogares beneficiarios. De forma general, se intentó dentro de cada municipio recolectar por lo menos tres precios por cada artículo evaluado, registrando el precio de la marca comercial más vendida en el negocio. Para el caso del alojamiento, se realizó un perfil del hogar y del tipo de la vivienda, para desagregar la información sobre los precios con base en esto. Los datos fueron recolectados por los socios entre el 13 y el 22 de septiembre de 2021.

Limitaciones

Las conclusiones para el componente de mercados de productos básicos de esta evaluación son indicativas, la cantidad de datos reunidos no es una muestra representativa, por lo que los resultados no pueden extrapolarse y no son generalizables a las poblaciones de interés. Para el componente de alojamiento, si bien se alcanzó el tamaño deseado para una muestra representativa, sólo para el tipo de alojamiento casa o apartamento, las conclusiones son extrapolables. Sin embargo, debe tenerse en cuenta que esta muestra no se definió de manera aleatoria, sino intencional. Para los demás tipos de alojamientos, las conclusiones son indicativas. Además, debido a las restricciones actuales, los datos fueron recolectados remotamente por socios que tienen como beneficiarios de sus programas, razón por la cual tenían acceso a esta población. Las conclusiones se basan en respuestas auto informadas y, por lo tanto, están sujetas a cierto grado de sesgo.

¹ Portafolio (2021).

Cobertura

Hallazgos principales

Cifras claves

101 comerciantes entrevistados **22** productos monitoreados
15 departamentos evaluados

- La proporción de los comerciantes de productos alimenticios y no alimenticios que reportaron **haber experimentado dificultades para reabastecerse en el mes previo y esperarlas en el mes siguiente a la recolección de datos fue 38% y 10%, respectivamente**, considerablemente más bajas que la ronda de mayo (58% y 36%, respectivamente).
- La principal razón por la que los comerciantes reportaron haber experimentado dificultades o esperarlas fue **malas condiciones físicas de las carreteras/rutas fluviales (32% y 30%)**.
- En particular, en **La Guajira**, los comerciantes reportaron en mayor proporción haber experimentado desafíos en el mes previo a la recolección de los datos y esperar experimentar desafíos en el mes siguiente (**100% y 16%, respectivamente**).
- La proporción de comerciantes a nivel nacional que **reportaron esperar un aumento en los precios de los productos alimenticios y no alimenticios en el mes siguiente a la recolección de datos fue 65% y 54%, respectivamente**.
- En cuanto al promedio de productos alimenticios en capacidad de reabastecerse en el momento de la recolección de datos, **en Cundinamarca, este promedio fue menor al nacional (25% y 86%, respectivamente)**. Para productos no alimenticios en **Cesar el promedio fue más bajo con respecto a la cifra nacional (37% y 89%, respectivamente)**. Sin embargo, los promedios nacionales fueron, igualmente, más altos que los promedios de la ronda de mayo (86% vs 78% para alimentos, y 89% vs 88% para productos no alimenticios).
- La proporción de comerciantes a nivel nacional que **reportaron esperar un aumento en los precios de los productos alimenticios y no alimenticios en el mes siguiente a la recolección de datos fue 65% y 54%, respectivamente**.
- El 17% de los comerciantes de alimentos que **reportaron esperar un aumento en los precios estaban ubicados en Santander**, y el 22% de los comerciantes de productos no alimenticios que **reportaron esperar un aumento en los precios se encontraban en Valle del Cauca**.

² Se define como aquellos que ofrecen el valor monetario del intercambio de bienes y servicios al final de la cadena minorista, es decir, entre el vendedor y el consumidor final ([Cash Learning Partnership -CaLP, 2021](#)).

³ En este caso, se tuvieron en cuenta dos tipos de comerciantes mayoristas, aquellos que se ajustan a la definición de CaLP (se define como aquellos que ofrecen el valor monetario al que el minorista o consumidor final adquiere los bienes al por mayor). Los minoristas, venden posteriormente al consumidor final, normalmente, en menor cantidad y a un precio más alto. ([CaLP, 2021](#)).

⁴ Se reportaron los tres principales tipos de comercios. Hay más tipos de comercio reportados, por lo que los porcentajes no suman 100%.

⁵ Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

⁶ Se informan aquí las principales respuestas brindadas por los comerciantes. Hay más opciones reportadas, por lo que los porcentajes no suman 100%.

⁷ Estos porcentajes corresponden a la información dada por los 92 comerciantes que respondieron a la pregunta: ¿considera que los clientes experimentan problemas para acceder al mercado?.

Caracterización de los comercios y comerciantes

Tipo de productos que reportaron comercializar los comerciantes:

Tipo de comerciantes entrevistados:

Tres principales tipos de comercio encuestados⁴:

Cinco principales medios de pago aceptados en el comercio⁵:

Barreras de acceso al mercado reportadas por los comerciantes encuestados⁶⁻⁷:

Resultados: desafíos para reabastecerse

Proporción de comerciantes de productos alimenticios y no alimenticios que reportaron haber experimentado o esperar experimentar dificultades para reabastecerse en el mes previo y siguiente a la recolección de datos:

La mayoría de los comerciantes que reportaron haber experimentado desafíos en el mes previo a la recolección de los datos se encontraban en **La Guajira y Cundinamarca**.

Tres principales dificultades reportadas por los comerciantes para reabastecerse en el mes previo a la recolección de datos y las que reportaron esperar afrontar en el mes siguiente a la recolección⁸:

Capacidad para reabastecer productos en el momento de la recolección de datos, reportada por los comerciantes:

Los comerciantes reportaron estar en la capacidad de reabastecerse en promedio¹¹ del **87% de los productos alimenticios y del 89% de los no alimenticios** para los que reportaron información.

Las **lentejas y las toallas higiénicas** fueron los productos mayormente reportados como con capacidad parcial o sin capacidad de ser reabastecidos.

En particular, en **Cundinamarca**, la capacidad de reabastecerse de productos alimenticios en promedio (25%) fue menor que la nacional.

El **arroz (30%)** y el **papel higiénico (33%)** fueron los productos mayormente reportados por los comerciantes como los productos que tienen **un solo proveedor**.

Medios de transporte y tiempo de reabastecimiento de los productos afectados por las dificultades:

El **77%** de los comerciantes que reportaron dificultades para reabastecerse en el mes previo y siguiente a la recolección de los datos afirmó que estos se **transportaban en camión**, y el tiempo promedio de reabastecimiento de estos productos era **10 días**¹².

Atlántico y Cundinamarca fueron los departamento donde se reportó el tiempo más largo de reabastecimiento (**15 días**).

La proporción de encuestados que reportó esperar enfrentar dificultades de reabastecimiento al mes siguiente a la recolección disminuyó para esta ronda. **Pasando del 36% al 10% de los comerciantes**.

Mediana de los días de inventario de los productos monitoreados:

Productos	Días
Productos alimenticios	
Arroz	8
Lentejas	▼ 4 ¹³
Huevos rojos tipo AA	▲ 7
Pechuga de pollo	▲ 4
Frijoles bola roja	8
Pasta tipo espagueti	▼ 10
Harina de maíz	▼ 8
Plátano	▲ 3
Papa pastusa	4
Yuca	▲ 4
Aceite	▼ 9
Tomate chonto	▲ 3
Leche	▲ 5
Lomitos de atún en lata en aceite	15
Productos no alimenticios	
Papel higiénico doble hoja	▼ 8
Toallas higiénicas	▼ 15
Jabón de ropa en barra	15
Crema de dientes	▲ 15
Jabón de uso personal en barra	▲ 15
Pañales	▲ 20
Cloro	▲ 15
Tapabocas quirúrgico	▼ 15

⁸ Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

⁹ Dificultades reportadas por 34 comerciantes que reportaron haber enfrentado dificultades en el mes previo a la recolección de datos.

¹⁰ Dificultades reportadas por 10 comerciantes que reportaron esperar enfrentar dificultades en el mes siguiente a la recolección de datos.

¹¹ Este promedio representa el promedio de las respuestas afirmativas a la pregunta: ¿Tiene la capacidad de reabastecer el inventario de este producto en este momento?, sobre el número de productos alimenticios o no alimenticios para el cual estaban reportando información.

¹² Estos porcentajes y promedio corresponden a la información dada por los 34 comerciantes que reportaron haber tenido dificultades en el mes previo o esperar dificultades en el mes siguiente a la recolección de datos.

¹³ El aumento o disminución reportados son con respecto a la ronda anterior de mayo 2021.

Resultados: rutas de suministro y capacidad de abastecimiento de productos alimenticios

¿Cómo leer este mapa y diagrama?: El mapa muestra los flujos desde el proveedor hasta su destino para la totalidad de los productos alimenticios. Es importante recordar que estos mapas reflejan las respuestas sobre la ubicación de los proveedores de los productos alimenticios y no alimenticios informadas por los comerciantes. Es decir, son representaciones indicativas de las rutas de suministro reportadas por los comerciantes y no deben leerse como un mapa de exportación e importación. Además, no se puede saber con qué profundidad de la ruta de suministro reportaron los comerciantes. Puede que algunos hayan reportado el origen de su proveedor directo y otros el del proveedor de su proveedor. Adicionalmente, el índice de capacidad de abastecimiento se definió entre bajo y alto, siendo bajo menor al 15% de los productos alimenticios en capacidad para abastecerse, medio-bajo entre el 16% y el 40%, medio de 41% a 60%, medio -alto de 61% a 85%, y alto de 86% a 100%.

Resultados: rutas de suministro y capacidad de abastecimiento de productos no alimenticios

¿Cómo leer este mapa y diagrama?: El mapa muestra los flujos desde el proveedor hasta su destino para la totalidad de los productos no alimenticios. Es importante recordar que estos mapas reflejan las respuestas sobre la ubicación de los proveedores de los productos alimenticios y no alimenticios informadas por los comerciantes. Es decir, son representaciones indicativas de las rutas de suministro reportadas por los comerciantes y no deben leerse como un mapa de exportación e importación. Además, no se puede saber con qué profundidad de la ruta de suministro reportaron los comerciantes. Puede que algunos hayan reportado el origen de su proveedor directo y otros el del proveedor de su proveedor. Adicionalmente, el índice de capacidad de abastecimiento se definió entre bajo y alto, siendo bajo menor al 15% de los productos no alimenticios en capacidad para abastecerse, medio-bajo entre el 16% y el 40%, medio de 41% a 60%, medio-alto de 61% a 85%, y alto de 86% a 100%.

Mediana de los precios para los productos alimenticios a nivel nacional, por departamento y por regiones:

Productos y unidades	Nacional	Región centro			Región caribe			Región frontera				Región suroccidente		
		Precio	Antioquia	Bogotá	Cundinamarca	Atlántico	Bolívar	Magdalena	La Guajira	Norte de Santander	Santander	Cesar	Arauca	Valle del Cauca
Arroz (1 kg)	\$ 3.000 -9%	N/A ¹⁵	\$ 3.518 10%	\$ 2.500 -	\$ 3.100 3%	\$ 2.800 -22%	\$ 3.450 15%	\$ 2.600 -3%	\$ 2.700 -18%	\$ 3.200 -11%	N/A	\$ 2.600 -	\$ 3.000 -16%	\$ 2.800 -
Lentejas (1 lbs)	\$ 2.800 24%	N/A	\$ 2.200 10%	\$ 2.890 -	\$ 3.200 33%	N/A	\$ 2.795 75%	\$ 2.825 -	\$ 2.850 78%	\$ 2.500 -3%	\$ 2.290 -	N/A	\$ 3.200 14%	\$ 2.950 -
Huevos rojos tipo AA (1 unidad)	\$ 400 -11%	N/A	\$ 400 -20%	\$ 475 -	\$ 400 -20%	\$ 450 -5%	\$ 500 11%	\$ 394 15%	\$ 400 0%	\$ 400 -	N/A	\$ 400 -	\$ 400 -20%	\$ 390 -
Pechuga de pollo (1 lbs)	\$ 6.000 -14%	N/A	N/A	N/A	\$ 6.250 -	\$ 10.000 40%	\$ 7.750 40%	\$ 2.800 -	\$ 7.100 77%	N/A	\$ 6.400 -	N/A	N/A	\$ 5.600 -
Frijoles bola roja (1 lbs)	\$ 3.750 17%	N/A	\$ 3.800 -10%	\$ 3.245 -	\$ 3.650 -	\$ 3.800 -	\$ 3.985 4%	\$ 3.500 -	N/A	N/A	\$ 4.500 -	\$ 3.650 -	\$ 3.850 10%	\$ 3.200 -
Pastas tipo espagueti (1 lbs)	\$ 2.400 -4%	N/A	\$ 4.700 100%	\$ 2.550 -	\$ 2.500 -4%	N/A	\$ 2.887 3%	\$ 2.700 -	\$ 3.200 45%	N/A	\$ 3.400 -	\$ 1.800 -	\$ 2.100 -30%	\$ 1.950 -
Harina de maíz (1 kg)	\$ 3.300 10%	N/A	N/A	\$ 3.125 -	\$ 3.200 -	N/A	\$ 4.080 40%	\$ 5.150 90%	\$ 3.000 3%	N/A	N/A	N/A	\$ 3.500 -12%	\$ 2.975 -
Plátano (1 kg)	\$ 2.050 2%	N/A	N/A	N/A	\$ 800 -	N/A	\$ 2.500 25%	\$ 1.800 -	\$ 1.600 -8%	\$ 1.000 -	\$ 2.600 -	N/A	N/A	N/A
Papa pastusa (1 lbs)	\$ 800 -33%	N/A	N/A	N/A	N/A	N/A	\$ 1.000 0%	\$ 487 -	\$ 1.500 15%	\$ 747 -	N/A	N/A	N/A	\$ 750 -
Yuca (1 lbs)	\$ 1.000 -14	N/A	N/A	N/A	\$ 800 -	N/A	N/A	\$ 950 -	N/A	\$ 800 -	\$ 825 -	N/A	N/A	\$ 1.000 -
Aceite (1 lt)	\$ 7.500 15%	N/A	N/A	\$ 7.605 -	\$ 7.500 15%	N/A	\$ 7.000 8%	\$ 6.700 -	\$ 8.000 36%	\$ 6.000 -	\$ 9.300 -	N/A	\$ 8.555 7%	\$ 6.700 -
Tomate chonto (1 lbs)	\$ 1.500 -	N/A	N/A	\$ 1.722 -	N/A	N/A	\$ 1.585 5%	N/A	\$ 1.200 -	N/A	N/A	N/A	\$ 1.250 -26%	\$ 1.125 -
Leche (1 lt)	\$ 2.500 -4%	\$ 2.500 -	\$ 2.500 -9%	N/A	\$ 3.500 40%	N/A	\$ 2.200 -15%	\$ 3.000 -	\$ 2.600 -	\$ 2.700 -	\$ 2.600 -	N/A	N/A	\$ 2.000 -
Lomitos de atún en lata en aceite (1 kg)	\$ 4.500 -10%	N/A	\$ 6.000 -5%	\$ 4.150 -	\$ 4.400 -30%	N/A	\$ 4.280 12%	N/A	N/A	N/A	\$ 5.700 -	N/A	\$ 4.550 -17%	\$ 4.127 -

*Las variaciones que se presentan son con respecto a los precios que se obtuvieron en la última ronda del JMMI (mayo 2021)

Proporción de los comerciantes de productos alimenticios que reportaron esperar un cambio en los precios en el mes siguiente a la recolección de los datos¹⁶:

Esperan que aumenten los precios	65%
Esperan que no cambien los precios	20%
Esperan que disminuyan los precios	7%
No sabe	8%

El huevo es el producto alimenticio para el cual los comerciantes reportaron en mayor proporción esperar un aumento de precio en el mes siguiente a la recolección de datos.

¹⁴ (9) No se reporta variación debido a la falta de información en la ronda previa (mayo) para realizar el cálculo.

¹⁵ En las columnas de las medianas de los precios reportados hay N/A (No aplica), pues no se incluye el precio para las regiones y departamentos donde no hay suficiente información sobre todos los productos evaluados, es decir, donde no se alcanzó el mínimo de precios (3 precios) para ese producto, y por tanto, no es suficientemente robusto para ser reportado.

¹⁶ De los 97 comerciantes, la totalidad, que reportaron comercializar productos alimenticios.

Mediana de los precios para los productos no alimenticios a nivel nacional, por departamento y por regiones:

Productos y unidades	Nacional	Región centro			Región caribe			Región frontera				Región Suroccidente		
	Precio	Antioquia	Bogotá	Cundinamarca	Atlántico	Bolívar	Magdalena	La Guajira	Norte de Santander	Santander	Cesar	Arauca	Valle del Cauca	Nariño
Papel higiénico doble hoja (1 unidad)	\$ 1.250 -34%	\$ 1.750 -	\$ 2.500 -	N/A	N/A	N/A	\$ 1.150 -28%	\$ 1.755 -	\$ 2.200 -	\$ 1.218 -	\$ 2.200 -	N/A	N/A	\$ 2.000 -
Toallas higiénicas (1 paquete de 10 unidades sin alas)	\$ 4.000 0%	N/A ¹⁷	N/A	\$ 4.245 -	\$ 3.000 -	\$ 4.250 11%	\$ 3.610 -10%	\$ 4.500 -	\$ 4.400 -	\$ 4.700 17%	\$ 4.050 -	N/A	\$ 3.900 -2%	\$ 3.950 -
Jabón de ropa en barra (1 barra de 300gr)	\$ 1.785 19%	N/A	N/A	\$ 1.475 -	\$ 1.200 -14%	\$ 2.000 -24%	\$ 1.735 -	\$ 2.500 -	\$ 1.400 -7%	\$ 1.800 -	N/A	N/A	\$ 1.885 -5%	\$ 1.800 -
Crema de dientes (1 tubo de 100gr)	\$ 2.950 5%	N/A	N/A	\$ 6.500 -	\$ 2.750 -	\$ 2.200 -	\$ 2.700 -	\$ 4.750 -	\$ 3.266 20%	\$ 2.700 3%	N/A	\$ 3.666 -	\$ 2.800 -11%	\$ 3.950 -
Jabón de uso personal (1 barra)	\$ 1.900 -5%	\$ 1.750 - ¹⁸	\$ 2.500 -	N/A	N/A	N/A	\$ 1.150 -28%	\$ 1.755 -	\$ 2.200 -	\$ 1.218 -	\$ 2.200 -	N/A	N/A	\$ 2.000 -
Pañales (1 paquete 30 unidades)	\$ 19.900 -26%	\$ 20.000 -	N/A	N/A	N/A	N/A	\$ 16.085 -27%	\$ 24.500 -	\$ 23.400 -	\$ 22.900 -	\$ 20.450 -	N/A	N/A	N/A
Cloro (1 lt)	\$ 2.000 -4%	N/A	N/A	N/A	\$ 1.000 -9%	\$ 1.200 -	N/A	\$ 2.150 -	\$ 2.050 71%	\$ 1.050 -	N/A	\$ 2.300 -	\$ 1.100 -56%	\$ 3.526 -
Tapabocas quirúrgicos (1 unidad)	\$ 500 -50%	\$ 500 -	N/A	N/A	\$ 500 -	N/A	\$ 500 -	\$ 500 -	\$ 650 -	N/A	\$ 650 -	N/A	N/A	N/A

*Las variaciones que se presentan son con respecto a los precios que se obtuvieron en la última ronda del JMMI (mayo 2021)

Proporción de los comerciantes de productos no alimenticios que reportaron esperar un cambio en los precios en el mes siguiente a la recolección de los datos¹⁹:

Esperan que aumenten los precios **54%**
 Esperan que no cambien los precios **32%**
 Esperan que disminuyan los precios **6%**
 No sabe **8%**

El 17% de los comerciantes de alimentos que reportaron esperar un aumento en los precios estaban ubicados en Santander, y el 22% de los comerciantes de productos no alimenticios que reportaron esperar un aumento en los precios se encontraban en Valle del Cauca.

Razones reportadas por 66 comerciantes de productos alimenticios y no alimenticios que consideraron que los precios iban a aumentar en el mes siguiente a la recolección de los datos²⁰:

Desde el inicio de la crisis del COVID-19, los precios no han dejado de subir, y seguirán haciéndolo **48%**

El reabastecimiento se verá interrumpido por bloqueos en las vías de acceso (protestas, etc.) **27%**

Debido a las políticas de control de precios por parte del gobierno **14%**

El reabastecimiento se verá interrumpido, las condiciones de seguridad de las carreteras o rutas fluviales empeorarán temporalmente **8%**

Actualmente hay escasez en el inventario de estos productos **7%**

¹⁷ En las columnas de las medianas de los precios reportados hay N/A (No aplica), pues no se incluye el precio para las regiones y departamentos donde no hay suficiente información sobre todos los productos evaluados, es decir, donde no se alcanzó el mínimo de precios (3 precios) para ese producto, y por tanto, no es suficientemente robusto para ser reportado.

¹⁸ No se reporta variación (-) debido a la falta de información en la ronda previa para realizar el cálculo.

¹⁹ De los 85 comerciantes que reportaron comercializar productos no alimenticios.

²⁰ Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

Hallazgos principales:

Cifras claves

657 hogares encuestados

15 departamentos evaluados

- El tipo de alojamiento en el que reportaron la mayoría de los encuestados haberse quedado es casa o apartamento (65%)
- La gran mayoría de los hogares encuestados reportó que la titularidad que tienen sobre el alojamiento es a través de un arriendo o subarriendo (casa o apartamento: 87%).
- El 35% de los encuestados reportó haber afrontado alguna barrera al momento de encontrar hospedaje, siendo el alto costo de los alojamientos la dificultad más mencionada (42%).
- La región centro (Bogotá, Antioquia y Cundinamarca) fue la zona donde el costo del tipo de alojamiento casa o apartamento fue el más alto para los estratos uno y dos (\$350.000 y \$400.000, respectivamente), según los hogares encuestados.
- Un acuerdo verbal fue el principal tipo de acuerdo para acceder al alojamiento que reportaron los hogares encuestados tener (casa o apartamento: 63%). De estos hogares, la mayor proporción reportó que la principal implicación fue la solicitud de un depósito en efectivo (casa o apartamento: 38%). Como consecuencia principal del incumplimiento de estas implicaciones, los hogares informaron que el arrendador los desalojaría de la vivienda (casa o apartamento: 78%).
- En cuanto al riesgo de desalojo, la mayoría de los hogares no se consideró en riesgo (casa o apartamento: 62%), pero quienes sí lo hicieron (casa o apartamento: 20%), reportaron en mayor proporción percibir este riesgo debido a que no contaban con la capacidad de pago (casa o apartamento: 68%)
- La mayor proporción de hogares que reportaron considerarse en riesgo de desalojo se ubicaron en Santander (37%), Cundinamarca (38%) y Caldas (33%).

²¹ Se definen como aquellos encuestados que reportaron nacionalidad venezolana, encontrarse en Colombia desde antes de marzo de 2021, sin intención de cambiar de país en los próximos meses.

²² Se definen como aquellos encuestados que reportaron tener nacionalidad venezolana y haber llegado a Colombia después de marzo de 2021.

²³ Se definen como aquellos encuestados que reportaron tener nacionalidad colombiana y encontrarse en Colombia antes de marzo de 2021.

²⁴ Se definen como aquellos encuestados que reportaron tener nacionalidad colombiana y haber llegado a Colombia, desde Venezuela, después de marzo de 2021.

²⁵ Estos porcentajes corresponden a los 651 encuestados que respondieron a la pregunta: ¿ha tenido que afrontar alguna de las siguientes barreras al encontrar o acceder a alojamiento?.

²⁶ Se informan aquí las principales respuestas brindadas por los encuestados. Hay más opciones reportadas, por lo que los porcentajes no suman 100%.

Caracterización de los encuestados:

Sexo de los encuestados:

Estatus migratorio de los encuestados:

Posesión de documentos migratorios que reportaron los encuestados:

Proporción de los encuestados que reportó ser beneficiario(a) de asistencia en efectivo, bonos, bienes o servicios:

Proporción de los 490 encuestados que reportó utilizar la asistencia que recibe en temas de alojamiento:

Barreras de acceso al mercado de la renta reportadas por los encuestados²⁵⁻²⁶:

Resultados: características de los tipos de alojamiento

Tipo de alojamiento en el que los encuestados reportaron haberse quedado en los siete días previos a la recolección de los datos²⁷:

Estrato²⁸ al que pertenece el alojamiento reportado por los hogares encuestados²⁹:

Ubicación en el municipio del alojamiento reportada por los hogares encuestados³⁰:

Barreras de acceso al mercado de la renta por tipo de alojamiento³¹⁻³²:

- El alto costo de los alojamientos
- Le exigen contar con un deudor solidario, fiador o referencia
- El alto costo de los servicios públicos
- Le exigen contar con documentos migratorios
- Se ha sentido discriminado
- Ninguna barrera

Posesión de documentos migratorios de los encuestados

por tipo de alojamiento³³:

- No cuenta con ningún documento migratorio válido y vigente
- Cuenta con alguno de los documentos migratorios válidos y vigentes

^{27, 30, y 31} La submuestra en los tipos de alojamiento corresponde a que no se incluyen los tipos de alojamiento, albergue (0,3%-2), Habitación de hotel (0,2%-1) u otros (0,2%-1).

²⁸ La estratificación socioeconómica es una clasificación en estratos de los inmuebles residenciales que deben recibir servicios públicos. Se realiza principalmente para cobrar de manera diferencial por estratos los servicios públicos domiciliarios permitiendo asignar subsidios y cobrar contribuciones en esta área. (DANE, 2020). Y

^{29, y 33} La submuestra en los tipos de alojamiento corresponde a aquellos hogares que reportaron cualquier tipo de titularidad diferente a que la vivienda fuese propia. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información.

³² Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

Resultados: tipo de acuerdo e implicaciones de un contrato verbal

Tipo de titularidad sobre el alojamiento reportado por los hogares encuestados³⁴:

■ Arriendo o subarriendo ■ Posesión sin título ■ Hospedaje temporal ■ La casa de alguien más
■ Propia, la está pagando ■ Propia, totalmente pagada ■ En usufructo ■ No sabe ■ Otro

Tipo de acuerdo o contrato reportado por tipo de alojamiento³⁵:

■ Acuerdo verbal ■ No existe acuerdo de ninguna naturaleza ■ Contrato legal
■ No sabe ■ Se rehúsa a contestar ■ Otro

Cuatro principales implicaciones de un acuerdo verbal por tipo de alojamiento según lo reportado por los hogares encuestados³⁶:

■ Se solicita un depósito ■ Debe pagar por adelantado ■ Ninguna implicación
■ Adicional al pago en dinero, se realizan otras actividades que complementan el pago

Consecuencias del incumplimiento de estas obligaciones o acciones del acuerdo verbal según lo reportado por los hogares³⁷:

■ El arrendador los desaloja de la vivienda ■ Se pone en riesgo la integridad física de la familia
■ El arrendador se queda con el depósito ■ Ninguna consecuencia

³⁴ La submuestra en los tipos de alojamiento corresponde a que no se incluyen los tipos de alojamiento, albergue (0,3% -2), Habitación de hotel (0,2%-1) u otros (0,2%-1).

³⁵ La submuestra en los tipos de alojamiento corresponde a aquellos hogares que reportaron cualquier tipo de titularidad diferente a que la vivienda fuese propia. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información.

³⁶ La submuestra en los tipos de alojamiento corresponde a aquellos encuestados que respondieron contraer un acuerdo verbal para rentar el alojamiento. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información. Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

³⁷ La submuestra en los tipos de alojamiento corresponde a aquellos encuestados que seleccionaron alguna o algunas de las implicaciones posibles en la pregunta sobre implicaciones del acuerdo verbal. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información. Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

Resultados: características sobre medios, frecuencia y cambios del pago de los tipos de alojamiento

Medios de pagos empleados para el pago del alojamiento según lo reportado por los hogares encuestados:

■ Pago en dinero en efectivo
 ■ A cambio de cuidar la vivienda
 ■ No entrega nada a cambio
 ■ A cambio de trabajo

Tiempo reportado de estadía en el alojamiento por tipo de alojamiento:

■ Más de un mes y menos de un año
 ■ Más de un año
 ■ Un año
 ■ Un mes
 ■ Una semana
 ■ Dos semanas
 ■ Menos de una semana

Frecuencia con la que los hogares encuestados reportaron realizar el pago del alojamiento según el tipo de alojamiento³⁸:

■ Cada mes
 ■ Diariamente
 ■ Semanalmente
 ■ Cada 15 días
 ■ Otro

Proporción de los hogares encuestados que reportaron haber percibido un cambio en el precio del alojamiento en el mes previo a la recolección de datos³⁹:

■ No, no hubo cambio
 ■ Sí, aumentó
 ■ Sí, disminuyó
 ■ No sabe

³⁸ La submuestra en los tipos de alojamiento corresponde a aquellos encuestados que respondieron pagar en dinero en efectivo el pago del alojamiento. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información.

³⁹ La submuestra en los tipo de alojamiento corresponde a aquellos encuestados que respondieron que se encontraban en el mismo alojamiento en el mes pasado a la recolección de datos. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información.

Resultados: distribución en el territorio de los dos tipos de alojamiento mayormente reportados

Proporción con la que los hogares encuestados reportaron haber pasado la noche anterior a la recolección en el tipo de alojamiento casa o apartamento, por departamento:

Proporción con la que los hogares encuestados reportaron haber pasado la noche anterior a la recolección en el tipo de alojamiento cuarto en inquilinato, por departamento:

Resultados: precios de los tipos de alojamiento por estrato y distribución de precios por departamento

Mediana del costo del alojamiento mensual por tipo de alojamiento y estrato, y distribución de precios por región:

	Estrato	Nacional	Región centro	Región caribe	Región frontera	Región suroccidente
Casa o apartamento	Estrato 1	\$ 300.000 0%	\$ 350.000 0%	\$ 300.000 0%	\$250.000 0%	\$ 330.000 10%
	Estrato 2	\$ 390.000 11%*	\$ 400.000 0%	\$ 350.000 -13%	\$ 350.000 17%	\$ 360.000 6%
	Estrato 3	\$ 425.000 1%	\$ 500.000 11%	\$400.000 _40	N/A	\$335.000 -
	Sin estrato**	\$ 350.000 15%	\$ 400.000 0%	\$ 300.000 0%	\$ 300.000 20%	\$ 350.000 17%
Cuarto en inquilinato	Estrato 1	\$ 250.000 0%	\$ 350.000 -5%	\$ 225.000 -10%	\$ 200.000 -5%	\$ 225.000 18%
	Estrato 2	\$ 355.000 18%	\$ 355.000 -4%	N/A	\$ 400.000 33%	N/A
	Estrato 3	\$ 350.000 17%	\$ 450.000 17%	N/A	N/A	\$ 345.000 28%
	Sin estrato**	\$ 280.000 12%	\$ 350.000 -7%	\$ 230.000 -18%	\$ 250.000 9%	\$ 250.000 4%
Cuarto en otro tipo de estructura	Estrato 1	\$ 275.000 38%	\$ 300.000 20%	\$ 250.000 25%	\$ 150.000 -25%	N/A
	Estrato 2	\$ 250.000 -17%	\$ 275.000 -8%	N/A	N/A	N/A
	Sin estrato**	\$ 300.000 20%	\$ 300.000 0%	\$ 200.000 0%	\$ 150.000 -40%	\$250.000 -17%
Pagadario	_42	\$ 420.000 12%	\$ 540.000 -10%	N/A	\$ 355.000 18%	\$510.000 -
Asentamiento	_43	\$ 130.000 -13%	N/A ⁴¹	\$ 150.000 20%	\$ 130.000 -24%	N/A

*Las variaciones que se presentan son con respecto a los precios que se obtuvieron en la última ronda del JMMI (mayo 2021).

** Se presenta el resultado a nivel nacional y regional sin diferenciar por estratos.

⁴⁰ No se reporta variación (-) debido a la falta de información en la ronda previa para realizar el cálculo.

⁴¹ En las columnas de las medianas de los precios reportados hay N/A (No aplica), pues no se incluye el precio para las regiones donde no hay suficiente información de todos los alojamientos evaluados, es decir, donde no se alcanzó el mínimo de 3 precios para ese alojamiento, y por tanto, no es suficientemente robusto para ser reportado.

⁴² y ⁴³ El guión indica que no se reporta por estrato los precios de este tipo de alojamiento debido a que no hay suficiente información. Ya sea porque los encuestados no conocían el estrato al que pertenecía el alojamiento, o porque el número de encuestas por estrato no supera el mínimo de tres precios, que se considera robusto para ser informado.

Resultados: distribución de precios del arriendo por departamento y caracterización de los tipos de alojamiento

Caracterización de las facilidades por cada tipo de alojamiento:

Características	Casa o apartamento	Cuarto en inquilinato	Cuarto en otro tipo de estructura	Pagadario	Asentamiento informal
Área ⁴⁴	20m ²	5m ²	6.5m ²	N/A	6
N° de personas del hogar que se alojaron ⁴⁵	4	3	3	5	4
N° de personas que no pertenecen al hogar que se alojaron ⁴⁶	0	0	0	0	0
N° de cuartos en los que duermen las personas del hogar ⁴⁷	2	1	1	1	1
Hogar en situación de hacinamiento ⁴⁸	Mitigable	Mitigable	Mitigable	No mitigable	Mitigable
Servicio de agua ⁴⁹	96%	92%	95%	91%	57%
Servicio de gas ⁵⁰	81%	79%	84%	62%	19%
Servicio de luz ⁵¹	97%	95%	96%	95%	81%
Servicio de conectividad ⁵²	15%	18%	8%	14%	0%
Precio del alojamiento ⁵³	\$ 350.000	\$ 280.000	\$ 300.000	\$ 375.000	\$ 130.000

⁴⁴, ⁴⁵, ⁴⁶, ⁴⁷, y ⁵³ Los valores aquí reportados corresponden a las medianas de los datos reportados por alojamiento. No diferenciado por estrato.

⁴⁸ En las cabeceras municipales y en los centros poblados se consideran en hacinamiento mitigable los hogares con más de dos y hasta cuatro personas por cuarto para dormir. Con hacinamiento no mitigable se considera los hogares con más de cuatro personas por cuarto para dormir ([DANE, 2021](#)).

⁴⁹, ⁵⁰, ⁵¹, y ⁵² Estos porcentajes corresponden a la proporción de hogares encuestados que reportaron afirmativamente que el alojamiento contaba con esos servicios, sin especificar si deben o no pagar por estos.

Resultados: acceso a servicios, modalidades y costo de los servicios no incluidos dentro del precio del arriendo

Modo en el que pagan los servicios que no están incluidos en el precio del alojamiento, reportados por los hogares encuestados:

Mediana del costo de los servicios no incluidos en el alojamiento a nivel nacional⁵⁴:

Servicio	Casa o apartamento	Cuarto en inquilinato	Cuarto en otro tipo de estructura	Pagadario	Asentamiento
Agua	\$ 30.000 -6%	\$ 30.000 20%	\$ 35.000 89%	\$20.000 _55	\$ 24.000 -13%
Gas	\$ 29.000 -13%	\$ 20.000 -20%	\$ 38.000 27%	\$20.000 -	\$ 66.000 65%
Luz	\$ 40.000 -15%	\$ 30.000 0%	\$ 35.000 17%	\$20.000 -	\$ 30.000 -25%

*Las variaciones que se presentan son con respecto a los precios que se obtuvieron en la última ronda del JMMI (mayo 2021)

Modalidades de acceso a los servicios, reportados por los hogares encuestados⁵⁶:

		Casa o apartamento	Cuarto en inquilinato	Cuarto en otro tipo de estructura	Pagadario	Asentamiento
Fuente de acceso al agua	De acueducto por tubería	92%	93%	90%	95%	57%
	De otra fuente por tubería	3%	3%	5%	5%	19%
	Carro tanque o agua en camión cisterna	1%	N/A	N/A	N/A	9%
	Pozo con bomba	1%	2%	N/A	N/A	N/A
Práctica de manejo de aguas residuales	Inodoro conectado a alcantarillado	87%	88%	84%	91%	19%
	Inodoro conectado a pozo séptico	8%	9%	11%	9%	35%
	Inodoro sin conexión	1%	1%	N/A	N/A	3%
	Defecación al aire libre	1%	N/A	2%	N/A	27%
Práctica en la disposición de residuos sólidos	Por recolección pública, privada o comunitaria	87%	93%	64%	100%	49%
	Se tira a un lote, zanja o baldío	1%	1%	1%	N/A	8%
	Se quema o se entierra	2%	2%	3%	N/A	16%
	Se debe ir a la avenida o un lugar cercano donde sí recogen la basura	10%	4%	32%	N/A	12%
Reciclaje	No reciclamos los residuos en el hogar	47%	45%	59%	29%	35%
	Por iniciativa propia	28%	25%	12%	33%	30%
	Un programa de la empresa de aseo	10%	14%	20%	19%	32%
	Por recicladores de oficio	17%	17%	9%	19%	13%

⁵⁴ Los valores aquí reportados corresponden a las medianas de los datos reportados por alojamiento. No estratifica por estrato.

⁵⁵ En las columnas de las medianas de los precios reportados hay N/A (No aplica), pues no se incluye el precio donde no hay suficiente información de todos los alojamientos evaluados, es decir, donde no se alcanzó el mínimo de 3 precios para ese alojamiento, y por tanto, no es suficientemente robusto para ser reportado.

⁵⁶ Solo se presentan las modalidades mayormente reportadas. Los N/A significan que esta modalidad no es implementada en este tipo de alojamiento.

Resultados: percepción de seguridad del alojamiento

Percepción de seguridad del alojamiento por departamento⁵⁷:

Percepción de seguridad según el tipo de alojamiento:

Tres principales razones por las cuales los hogares encuestados reportaron considerar el alojamiento nada seguro o poco seguro⁵⁸:

⁵⁷. Este mapa refleja la percepción mayormente seleccionada por los encuestados por departamento.

⁵⁸. Esta submuestra corresponde a los 125 encuestados que reportaron considerar el alojamiento nada seguro, poco seguro o medianamente seguro.

Resultados: riesgo de desalojo

Riesgo de desalojo reportado por los encuestados por departamento⁵⁹:

Acerca de REACH

REACH facilita el desarrollo de herramientas de información y productos que mejoran la capacidad de los actores humanitarios para tomar decisiones basadas en evidencia en contextos de emergencia, recuperación y desarrollo. Las metodologías utilizadas por REACH incluyen la recopilación de datos primarios y el análisis en profundidad, y todas las actividades se llevan a cabo a través de la ayuda interinstitucional. REACH es una iniciativa conjunta de IMPACT Initiatives, ACTED y el Instituto de las Naciones Unidas para la capacitación y la investigación - Programa de Aplicaciones Operacionales por Satélite (UNITAR-UNOSAT). Para más información por favor visite nuestra página web: www.reach-initiative.org.

Puede contactarnos directamente: geneva@reach-initiative.org y puede seguirnos en Twitter [@REACH_info](https://twitter.com/REACH_info).

⁵⁹ Estos porcentajes corresponden a los 626 encuestados que respondieron a la pregunta: ¿en el próximo mes, considera que podría encontrarse en riesgo de desalojo?

⁶⁰ La submuestra en los tipos de alojamiento corresponde a aquellos encuestados que reportaron considerarse en riesgo de desalojo. Cualquier discrepancia entre las submuestras corresponde a procesos de limpieza de información. Por favor, tener en cuenta que los encuestados pueden elegir varias opciones de respuesta, por lo que los porcentajes suman más de 100%.

Proporción de los hogares encuestados que se consideraron en riesgo de desalojo en el mes siguiente a la recolección de los datos:

Razones dadas por quienes se consideraron en riesgo de desalojo para estarlo en el mes siguiente a la recolección de los datos⁶⁰:

■ No tiene capacidad de pago ■ Se venció el plazo que tiene para permanecer en la vivienda
■ Tiene problemas con otros habitantes de la vivienda ■ Necesita trasladarse a otro lugar
■ Tiene problemas con el propietario

