

## **Informe de Coyuntura** **Económica Regional del Tolima**

II TRIMESTRE DE 2000

CONVENIO INTERINSTITUCIONAL 111 (ABRIL 2000)

GERENTE GENERAL BANCO DE LA REPUBLICA:

**Miguel Urrutia Montoya**

DIRECTORA DANE:

**María Eulalia Arteta Manrique**

SUBGERENTE DE ESTUDIOS ECONOMICOS BANCO DE LA REPUBLICA:

**Hernando Vargas Herrera**

SUBDIRECTOR DANE:

**Jaime Obregón Puyana**

### **COMITE DIRECTIVO REGIONAL**

GERENTE BANCO DE LA REPUBLICA SUC. IBAGUE:

**Angel Hernández Esquivel**

DIRECTOR REGIONAL DANE CENTROCCIDENTAL:

**Carlos Alberto Patiño Zuleta**

PRESIDENTE CAMARA DE COMERCIO DE IBAGUE:

**Enrique Mejía Fortich**

ADMINISTRADORA DIAN IBAGUE:

**Lida Gómez de Barrios**

DIRECTOR COMITE DEPARTAMENTAL DE CAFETEROS DEL TOLIMA:

**Fernando Osorio Cuenca**

### **COMITE DIRECTIVO NACIONAL**

DIRECTOR UNIDAD TECNICA Y DE PROGRAMACION ECONOMICA DEL BANCO DE LA REPUBLICA:

**Carlos Julio Varela Barrios**

COORDINADOR CENTROS REGIONALES DE ESTUDIOS ECONOMICOS DEL BANCO DE LA REPUBLICA:

**Jorge Humberto Calderón Ramírez**

DIRECTORA TECNICA DEL SNIE DANE:

**Carmen Elena Mercado Díaz**

COORDINADOR GENERAL ICER DANE:

**Orlando Alfonso López**

### **COMITE EDITORIAL REGIONAL**

BANCO DE LA REPUBLICA:

**Alvaro Augusto Campos Martínez**

Pastor Enrique Quintero Carvajal

Alvaro Alberto Ramírez Hernández

DANE:

**Jaime Alvarez Marín**

Jairo José Trujillo Manrique

CAMARA DE COMERCIO DE IBAGUE

**Javier Antonio Barreto B.**

DIAN:

**Victor Alfonso Bedoya Mosquera**

COMITÉ DEPARTAMENTAL DE CAFETEROS DEL TOLIMA

**Sergio Suescún**

Octubre de 2000


**IBAGUE**

[www.banrep.gov.co](http://www.banrep.gov.co)


[www.dane.gov.co](http://www.dane.gov.co)


**DIAN**  
**ADMINISTRACION LOCAL DE**  
**IMPUESTOS NACIONALES**  
**DE IBAGUE**

[www.dian.gov.co](http://www.dian.gov.co)


[www.cafedecolombia.com](http://www.cafedecolombia.com)

## **CONTENIDO DEL INFORME DE COYUNTURA ECONOMICA REGIONAL DEL TOLIMA**

CONTENIDO		
INTRODUCCION		
SIGLAS Y CONVENCIONES		
INDICADORES DE COYUNTURA A NIVEL NACIONAL		
I.	INDICADORES DE COYUNTURA REGIONAL	6
1	INDICADORES GENERALES	6
1.1	Movimiento de sociedades	6
	Sociedades constituidas	6
	Sociedades reformadas	7
	Sociedades disueltas	8
2	COMERCIO EXTERIOR	9
2.1	Exportaciones	9
2.2	Importaciones	10
3	MONETARIOS Y FINANCIEROS	11
3.1	Financieros	11
	Fuentes de recursos	11
	Usos de recursos	13
	Cartera vencida	15
	Crédito de fomento al sector agropecuario	16
4	FISCALES	17
4.1	Ejecuciones presupuestales	17
	Administración central departamental del Tolima	17
	Administración central municipal de Ibagué	20
4.2	Deuda pública	23
	Administración central departamental del Tolima	23
	Administración central municipal de Ibagué	25
4.3	Recaudo de impuestos nacionales	26
5	SECTOR REAL	27
5.1	Agricultura	27
	Cultivos transitorios	27
	Café	31
5.2	Ganadería	32
	Ventas y precios en la feria del Guamo	32
	Sacrificio de ganado	35
5.3	Construcción	37
	Licencias de construcción	37
	Índice de costos de construcción de vivienda	38
5.4	Servicios públicos	40
	Energía eléctrica	40
	Acueducto	41
	Telefonía	42

## INTRODUCCION

El examen de la mayoría de indicadores coyunturales permite señalar que la economía regional no muestra aún signos claros de recuperación. Es así como durante el primer semestre del año, el capital de las sociedades constituidas en la Cámara de Comercio de Ibagué registró un incremento inferior a la inflación, simultáneo con un descenso en las reformas de capital y un aumento en el valor de las sociedades liquidadas. El comercio exterior de la región mostró igualmente resultados desfavorables, toda vez que tanto las exportaciones como las importaciones cayeron alrededor del 7%. Entre tanto, las captaciones del sistema financiero de Ibagué presentaron un ligero avance concentrado en los certificados de depósito a término, mientras que las colocaciones se bajaron a causa de los descensos presentados en los bancos y en las compañías de financiamiento comercial; como hechos positivos se reseñan la disminución de la cartera vencida, aunque continúa siendo alta, y el crecimiento sustancial del financiamiento otorgado al sector agropecuario por FINAGRO.

Durante el semestre la administración central del Tolima mejoró sus ingresos y decreció las erogaciones; sin embargo, al acogerse a la Ley 550 de 1999 se reconoció al 31 de mayo del 2000 una deuda pública y otros pasivos por \$128.956 millones, así como pasivos estimados por \$336.173 millones, dentro de los cuales el 81.4% corresponde al cálculo actuarial de las pensiones de jubilación. Por su parte, la administración central de Ibagué obtuvo un bajo incremento en sus ingresos corrientes al estancarse la recepción de transferencias; no obstante, resalta el descenso de los gastos de funcionamiento por la contracción de los egresos por remuneración al trabajo, así como la elevación de las erogaciones correspondientes al servicio de la deuda pública; a su vez, las obligaciones con los intermediarios financieros se incrementaron en 7.8%, debido fundamentalmente a la contratación de deuda externa. El recaudo de los tributos nacionales efectuados por la DIAN de Ibagué acusó una disminución concentrada en los impuestos de renta y retención en la fuente.

En lo referente al sector agrícola, sobresale la recuperación de las áreas cultivadas en arroz y algodón; sin embargo, en el frente cafetero se reporta una tendencia decreciente de los precios externos que jalonaron a la baja las cotizaciones internas. En el renglón pecuario se produjo un descenso del ganado comercializado en la feria

del Guamo, acompañado por el aumento de precios en la mayoría de tipos de ganado, así como de un crecimiento en el sacrificio de vacunos y porcinos en Ibagué. La actividad edificadora regional registró un deterioro superior al 50% en el semestre, si se toma como parámetro de medición el área para construcción aprobada, el cual resulta significativamente superior al descenso nacional del 1.2%.

## SIGLAS Y CONVENCIONES

ANDI: Asociación Nacional de Industriales.  
BNA: Bolsa Nacional Agropecuaria.  
CAV: Corporaciones de Ahorro y vivienda.  
CCI: Cámara de Comercio de Ibagué.  
CDT: Certificados de Depósito a Término.  
CIIU: Clasificación Industrial Internacional Uniforme.  
CFC: Compañías de Financiamiento Comercial.  
DANE: Departamento Administrativo Nacional de Estadística.  
DIAN: Dirección de Impuestos y Aduanas Nacionales.  
ELECTROLIMA: Electrificadora del Tolima.  
ENH: Encuesta Nacional de Hogares.  
FINAGRO: Fondo para el Financiamiento del Sector Agropecuario.  
IBAL: Instituto Ibaguerense de Acueducto y Alcantarillado.  
ICCV: Índice de Costos de Construcción de Vivienda.  
IPC: Índice de Precios al Consumidor.  
IPP: Índice de Precios del Productor.  
IVA: Impuesto al Valor Agregado.  
KWH: Kilovatios Hora.  
M<sup>2</sup> : Metro Cuadrado.  
M<sup>3</sup> : Metro Cúbico.  
P: Cifras Provisionales.  
SICA: Sistema de Información Cafetera.  
TELETOLIMA: Empresa de Telecomunicaciones del Tolima.  
UPAC: Unidad de Poder Adquisitivo Constante.  
UVR: Unidad de Valor Real.  
--- No hubo movimiento.  
(-) Información no disponible.  
(--) No comparable.  
(---) Se omite por ser muy alta.  
Ind. Variación indeterminada.

## INDICADORES ECONOMICOS NACIONALES TRIMESTRALES

Indicadores Económicos	1999				2000	
	I	II	III	IV	I	II
<b>Precios</b>						
IPC (Variación % anual)	13.51	8.96	9.33	9.23	9.73	9.68
IPC (Variación % corrida)	4.92	6.55	7.76	9.23	5.39	6.98
IPP (Variación % anual)	9.44	6.06	10.91	12.71	13.68	15.63
IPP (Variación % corrida)	3.8	4.89	9.97	12.71	4.69	7.62
<b>Tasas de Interés</b>						
Tasa de interés pasiva nominal (% efectivo anual)	29.6	19.65	18.69	17.36	11.23	11.71
Tasa de interés activa nominal (% efectivo anual)	38.8	29.81	26.55	26.49	24.59	24.04
<b>Producción, Salarios y Empleo</b>						
Crecimiento del PIB (Variación acumulada corrida real %)	-5.64	-6.19	-5.36	-4.29	2.23	n.d.
Índice de Producción Real de la Industria Manufacturera						
Total nacional con trilla de café (Variación acumulada corrida real %)	-19.35	-19.04	-16.59	-13.52	6.48	8.46
Total nacional sin trilla de café (Variación acumulada corrida real %)	-20.64	-19.81	-16.85	-13.54	9.04	10.5
Índice de Salarios Real de la Industria Manufacturera						
Total nacional con trilla de café (Variación acumulada corrida real %)	-0.25	2.33	3.46	4.35	5.39	4.08
Total nacional sin trilla de café (Variación acumulada corrida real %)	-0.19	2.37	3.5	4.4	5.39	4.09
Tasa de empleo siete áreas metropolitanas (%)	50.1	50.4	50.6	52.3	50.9	50.7
Tasa de desempleo siete áreas metropolitanas (%)	19.5	19.9	20.1	18	20.3	20.4
<b>Agregados Monetarios y Crediticios</b>						
Base monetaria (Variación % anual)	-6.3	-1.9	6.3	40.7	3.5	16.2
M3 más bonos (Variación % anual)	7.0	5.0	4.6	6.5	2.7	1.4
Cartera neta en moneda legal (Variación % anual)	4.6	1.1	-0.2	-0.9	-4.7	-6.7
Cartera neta en moneda extranjera (Variación % anual)	-0.6	-3.7	-16.2	-27.5	-26.6	-26.6
Índice de la Bolsa de Bogotá	910.16	982.84	929.39	997.72	958.53	762.82
<b>Sector Externo</b>						
<b>Balanza de Pagos</b>						
Cuenta corriente (US\$ millones)	-404	48	111	66	0	-55
Cuenta corriente (% del PIB)	-1.8	0.2	0.5	0.3	0	-0.3
Cuenta de capital y financiera (US\$ millones)	725	-168	-503	-82	-198	-132
Cuenta de capital y financiera (% del PIB)	3.2	-0.8	-2.5	-0.4	-1.0	-0.6
<b>Comercio Exterior de bienes y servicios</b>						
Exportaciones de bienes y servicios (US\$ millones)	2,943	3,341	3,663	3,918	3,700	3,772
Exportaciones de bienes y servicios (Variación % anual)	-7.1	-4.8	9.8	15.4	25.7	12.9
Importaciones de bienes y servicios (US\$ millones)	3,163	3,236	3,292	3,718	3,439	3,544
Importaciones de bienes y servicios (Variación % anual)	-36.1	-34.4	-28.7	-0.5	11.7	12.3
<b>Tasa de Cambio</b>						
Nominal (Promedio mensual \$ por dólar)	1550.15	1693.99	1975.64	1889.2	1956.25	2120.17
Devaluación nominal (% anual)	12.92	27.08	29.63	21.51	27.26	23.5
Real (1994=100 promedio)	97.37	106.05	120.15	110.89	110.29	118.19
Devaluación real (% anual)	1.22	12.76	17.09	7.19	13.27	11.44
<b>Finanzas Públicas</b>						
Ingresos Gobierno Nacional Central (% del PIB)	14.5	13.0	13.3	12.2	15.4	14.0
Pagos Gobierno Nacional Central (% del PIB)	17.9	19.5	17.3	21.4	19.0	19.9
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3.4	-6.5	-4.0	-9.1	-3.6	-5.8
Ingresos del sector público no financiero (% del PIB)	35.3	33.3	33.3	33.2	n.d.	n.d.
Pagos del sector público no financiero (% del PIB)	33.9	37.7	36.8	42.7	n.d.	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1.4	-4.4	-3.6	-9.5	n.d.	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	21.8	24.1	27.7	29.4	29.7	n.d.

## I. INDICADORES DE COYUNTURA REGIONAL

### 1. INDICADORES GENERALES

#### 1.1 Movimiento de sociedades


##### Sociedades constituidas

Durante el primer semestre del año en curso se constituyeron 217 sociedades, 19 más que en igual período de 1999. El capital de las nuevas sociedades ascendió a \$2.082 millones, lo que representa un aumento anual del 4.1%. Por sectores económicos, el monto alcanzado por las constituciones en este lapso fue liderado por el renglón de seguros y finanzas con una participación dentro del total del 27.1%, seguida por la industria con 21.3%, comercio con 19.6% y servicios con el 14.9%.

**Cuadro 1**  
**Ibagué. Sociedades constituidas, según actividad económica**  
**Primer semestre 1999 - 2000**

Actividad económica	Millones de pesos					
	Enero - junio de 1999		Enero - junio de 2000		Variación %	
	Número	Millones	Número	Millones	Número	Millones
Total	198	2,000	217	2,082	9.6	4.1
Agropecuaria	6	273	13	71	116.7	(74.0)
Explotación de minas	(-)	(-)	1	20	(-)	(-)
Industria	5	3	16	443	220.0	(-)
Electricidad, gas y agua	2	150	2	11	0.0	(92.7)
Construcción	17	259	10	151	-41.2	(41.7)
Comercio	59	438	56	408	-5.1	(6.8)
Transporte	23	20	27	103	17.4	415.0
Seguros y finanzas	58	506	65	564	12.1	11.5
Servicios	28	351	27	311	-3.6	(11.4)

Fuente: Cámara de Comercio de Ibagué


### Sociedades reformadas

En los seis primeros meses del 2000 fueron reformadas 27 empresas con un incremento de capital de \$2.046 millones, cifra inferior en 18.4% a la reportada en el primer semestre de 1999 cuando ascendió a \$2.506 millones. Los sectores que registraron las mayores adiciones de capital fueron el agropecuario y el comercial, con \$807 y \$529 millones respectivamente.

**Cuadro 2**  
**Ibagué. Sociedades reformadas según actividad económica.**  
**Primer semestre 1999 - 2000**

Actividad económica	Millones de pesos					
	Enero - junio de 1999		Enero - junio de 2000		Variación %	
	Número	Millones	Número	Millones	Número	Millones
Total	36	2,506	27	2,046	(25.0)	(18.4)
Agropecuaria	4	55	2	807	(50.0)	1,367.3
Explotación de minas	-	-	-	-	(-)	(-)
Industria	1	314	2	112	100.0	(64.3)
Electricidad, gas y agua	-	-	-	-	(-)	(-)
Construcción	2	43	2	100	0.0	132.6
Comercio	14	286	10	529	(28.6)	85.0
Transporte	3	156	2	106	(33.3)	(32.1)
Seguros y finanzas	9	497	8	291	(11.1)	(41.4)
Servicios	3	1,155	1	101	(66.7)	(91.3)

Fuente: Cámara de Comercio de Ibagué


### Sociedades disueltas

Entre los meses de enero y junio del año en curso se liquidaron 100 empresas inscritas en la Cámara de Comercio de Ibagué, con un capital de \$2.541 millones, el cual supera en 46.7% el valor alcanzado en el mismo período de 1999, cuando se disolvieron 111 compañías por una cuantía de \$1.732 millones. Cabe anotar que el comercio fue el sector más representativo con \$1.037 millones, seguido por la industria con \$983 millones.

**Cuadro 3**  
**Ibagué. Sociedades disueltas y liquidadas según actividad económica.**  
**Primer semestre 1999 - 2000**

Actividad económica	Millones de pesos					
	Enero - junio de 1999		Enero - junio de 2000		Variación %	
	Número	Millones	Número	Millones	Número	Millones
Total	111	1,732	100	2,541	(9.9)	46.7
Agropecuaria	6	17	3	26	(50.0)	52.9
Explotación de Minas	-	-	1	5	(-)	(-)
Industria	4	43	9	983	125.0	2,186.0
Electricidad, gas y agua	-	-	-	-	(-)	(-)
Construcción	5	85	5	63	0.0	(25.9)
Comercio	40	886	45	1,037	12.5	17.0
Transporte	4	20	11	237	175.0	1,085.0
Seguros y Finanzas	32	422	19	129	(40.6)	(69.4)
Servicios	20	259	7	61	(65.0)	(76.4)

Fuente: Cámara de Comercio de Ibagué


## 2. COMERCIO EXTERIOR

### 2.1 Exportaciones

Las exportaciones no tradicionales del Tolima totalizaron 4.5 millones de dólares al finalizar el primer semestre de 2000, lo cual representa un decrecimiento de 6.7% con respecto al mismo periodo del año anterior. El descenso registrado se explica por las menores ventas de productos del sector agropecuario, silvicultura, caza y pesca por US\$327 mil (-20.2%), y del sector industrial, asociado a la caída en textiles de US\$326 mil (-10.5%) y la fabricación de sustancias químicas por US\$226 mil (-34.1%).

**Cuadro 4**  
**Tolima. Exportaciones no tradicionales registradas por valor, según clasificación CIU**  
**Primer semestre 1999 - 2000**

Código	Descripción	Valor FOB US\$		Variación	
		1,999	2,000	Absoluta	%
Total		4,849,040	4,522,033	(327,007)	(6.7)
100	Sector agropecuario, silvicultura, caza y pesca	803,429	641,052	(162,377)	(20.2)
300	Sector industrial	4,045,611	3,880,981	(164,630)	(4.1)
31	Productos alimenticios, bebidas y tabaco	20,294	84,572	64,278	316.7
32	Textiles, prendas de vestir	3,111,170	2,785,085	(326,085)	(10.5)
33	Industria maderera	3,873	18	(3,855)	(99.5)
35	Fabricación sustancias químicas	662,310	436,409	(225,901)	(34.1)
36	Minerales no metálicos	6,618	270,000	263,382	(--)
38	Maquinaria y equipo	237,423	260,474	23,051	9.7
39	Otras industrias	3,923	44,423	40,500	(--)


Fuente: DANE. Datos preliminares

CIU rev.2: Clasificación Industrial Internacional Uniforme de todas las actividades económicas

(--)= No comparable.

(--)= Se omite por ser muy alta.

Es de anotar que el subsector de textiles y prendas de vestir, a pesar del comportamiento descrito, sigue siendo el más importante en el departamento, al contribuir con el 61.6% del monto comercializado en el exterior para el semestre en análisis. De acuerdo con el destino geográfico de las exportaciones del Tolima, Venezuela fue el principal comprador, al adquirir el 33.9% del valor exportado, seguido por los Estados Unidos con el 19.3%.


## 2.2 Importaciones

Entre los meses de enero y junio de 2000 el valor de las importaciones del Tolima se ubicó en 8.5 millones de dólares, monto inferior en US\$684 mil, 7.4%, al del primer semestre de 1999. Este comportamiento se asocia a la drástica reducción de las compras externas por parte del sector industrial, tales como textiles y prendas de vestir (-78.0%) y fabricación de sustancias químicas (-53.7%) respectivamente. Los bienes de capital para la industria y los bienes de consumo no duradero presentaron los mayores descensos,

**Cuadro 5**  
**Tolima. Importaciones registradas por valor, según clasificación CIU.**  
**Primer semestre 1999 - 2000**

Código	Descripción	Valor FOB US\$		Variación	
		1,999	2,000	Absoluta	%
Total		9,188,329	8,504,399	(683,930)	(7.4)
100	Sector agropecuario, silvicultura, caza y pesca	1,083,796	1,357,435	273,639	25.2
200	Sector minero	5,273	15,480	10,207	193.6
300	Sector Industrial	8,099,097	7,131,484	(967,613)	(11.9)
31	Productos alimenticios, bebidas y tabaco	145,254	170,840	25,586	17.6
32	Textiles prendas de vestir	1,409,716	310,347	(1,099,369)	(78.0)
33	Industria maderera	0	10	10	(--)
34	Fabricación de papel y sus productos	76,924	46,787	(30,137)	(39.2)
35	Fabricación sustancias químicas	851,559	394,108	(457,451)	(53.7)
36	Minerales no metálicos	7,339	14,143	6,804	92.7
37	Metálicas básicas	53,549	349,368	295,819	552.4
38	Maquinaria y equipo	5,494,371	5,722,757	228,386	4.2
39	Otras industrias	60,385	123,124	62,739	103.9
	Diversos y no clasificados	163	0	(163)	(100.0)


Fuente: DIAN datos preliminares

CIU. Rev 2. Clasificación Industrial Internacional Uniforme de todas las actividades económicas

(--) = No comparable.

(---) = Se omite por ser muy alta.

US\$2.474 mil y US\$963 mil, en su orden. En cuanto a los países de compra, la mayoría de las importaciones provienen de estados Unidos (65.4%) y del Reino Unido (6.0%).


### 3. MONETARIOS Y FINANCIEROS

#### 3.1 Financieros

##### Fuentes de recursos

Al culminar el primer semestre del año en curso el sector financiero de Ibagué consolidó en las principales fuentes de recursos un saldo de \$556.104 millones, lo que significa un crecimiento de 2.6% frente al total reportado en marzo. En el contexto de las fuentes se aprecia un cambio en la participación de los diferentes tipos de intermediarios, de tal suerte que los bancos concentraron el 83.9% de los recursos, cuando en 1997 se situaban alrededor del 60.0%; por su parte, las corporaciones de ahorro y vivienda manejaban en junio de 1997 el 27.5% de las fuentes y en junio de 2000 participaron con el 14.2%. Lo anterior responde al proceso de fusiones y transformaciones que ha venido experimentando el sector, al pasar de un esquema de banca especializada al de banca múltiple, así como por el desmonte del sistema UPAC.


El grupo de bancos contabilizó al cierre de junio operaciones por \$466.857 millones, que representan un aumento trimestral del 2.4%, explicado principalmente por el crecimiento de 6.5% en los certificados de depósitos a término, en razón de las estrategias comerciales aplicadas por algunas entidades a partir de la entrega de obsequios, así como por la mayor rentabilidad frente a otras alternativas de captación. De manera similar, los depósitos de ahorro ordinario y las cuentas corrientes aumentaron en el trimestre en 4.4% y 4.5% respectivamente, debido al manejo de nominas del sector público regional, al desembolso de créditos de consumo y al giro de recursos a algunos entes territoriales de los sectores de la salud y educativo.

Por su parte, las corporaciones de ahorro y vivienda CAV obtuvieron fuentes por \$79.180 millones, cifra superior en 8.2% a la reportada el trimestre anterior. Tal avance estuvo determinado por el aumento de 16.7% en los certificados de depósito a término, activo financiero que ha ganado importancia en la estructura de las CAV, al igual que las cuentas de ahorro ordinario ante el desmonte del sistema UPAC.

Las compañías de financiamiento comercial, al totalizar \$10.067 millones, registraron una reducción trimestral de 21.4%, atribuible tanto al cierre de operaciones de la Compañía de Financiamiento Comercial FES, como a la disminución de las transacciones en otra entidad, ante el cierre próximo de la oficina que opera en la ciudad.

**Cuadro 6**  
**Ibagué. Fuentes de recursos del sistema financiero.**

Concepto	Saldos a fin de Junio de 2000 (p)	Variaciones			
		Trimetral		Anual	
		Absoluta	%	Absoluta	%
<b>Total (1+2+3)</b>	<b>556,104</b>	<b>14,292</b>	<b>2.6</b>	<b>(9,990)</b>	<b>(1.8)</b>
<b>1. BANCOS COMERCIALES <sup>a/</sup></b>	<b>466,857</b>	<b>11,052</b>	<b>2.4</b>	<b>3,171</b>	<b>0.7</b>
2105 Depósitos en cuenta corriente	75,397	3,237	4.5	12,872	20.6
2115 Certificados de depósitos a término	118,834	7,229	6.5	35,601	42.8
2120 Depósitos de ahorro	162,802	6,891	4.4	53,680	49.2
2125 Cuentas de ahorro de valor constante	582	481	472.7	(30,956)	(98.2)
2127 Cuentas de ahorro especial	866	480	124.2	866	(--)
2130 Certificados de valor constante	1,289	(410)	(24.1)	(15,642)	(92.4)
2405 Banco de la República	1,998	0	0.0	(1)	(0.1)
Otros depósitos y obligaciones en m/l	101,450	(7,027)	(6.5)	(55,807)	(35.5)
Otros dep. y exigibilidades en m/e reducidas a m/l	3,639	172	5.0	2,559	236.9
<b>2. CORPORACIONES DE AHORRO Y VIVIENDA <sup>b/</sup></b>	<b>79,180</b>	<b>5,975</b>	<b>8.2</b>	<b>(5,484)</b>	<b>(6.5)</b>
2115 Certificados de depósitos a término	38,019	5,453	16.7	16,457	76.3
2120 Depósitos de ahorro	39,301	346	0.9	31,070	377.5
2125 Cuentas de ahorro de valor constante	4	4	0.0	(45,313)	(100.0)
2127 Cuentas de ahorro especial	156	12	8.3	156	(--)
2130 Certificados de valor constante	34	(21)	(38.9)	(7,888)	(99.6)
Otros depósitos y obligaciones en m/l	1,666	182	12.2	34	2.1
<b>3. COMPAÑÍAS DE FINANCIAMIENTO COMERCIAL <sup>c/</sup></b>	<b>10,067</b>	<b>(2,735)</b>	<b>(21.4)</b>	<b>(7,677)</b>	<b>(43.3)</b>
2115 Certificados de depósitos a término	9,786	(2,406)	(19.7)	(7,222)	(42.5)
2120 Depósitos de ahorro	1	(74)	(98.3)	(105)	(98.8)
Otros depósitos y obligaciones en m/l	280	(256)	(47.7)	(350)	(55.5)

Fuente: Entidades Financieras de Ibagué.

<sup>a</sup> Incluye los bancos: Bancafé, Popular, Colombia, Estado, Bogotá, Ganadero, Superior, Occidente, Santander, Caja Social, Granahorrar, Davivienda, Multibanca Colpatria, Mega Banco S.A. y Agrario de Colombia.

<sup>b</sup> Incluye las corporaciones de ahorro y vivienda Colmena, Conavi y AV Villas.

<sup>c</sup> Incluye las compañías de financiamiento comercial: Coltefinanciera, Internacional y Finandina.

(p) cifras provisionales

(--): No comparable.

v.e.: variación elevada.

(r) cifras revisadas.

### Usos de recursos

El uso de los recursos totalizó en junio \$606.510 millones, saldo que al compararlo con el trimestre anterior muestra una caída de \$8.789 millones, 1.4%. Al desagregar, se observa que los usos de los bancos comerciales disminuyeron en \$7.714 millones, 1.5%, por efecto de la reducción de 11.0% en el ítem de otros usos en moneda legal, como resultado del descenso del activo disponible. En la cartera vencida se observó un descenso de \$6.211 millones, 4.4%, ante los alivios otorgados a los créditos hipotecarios y a la renegociación de parte de la cartera del sector oficial.

**Cuadro 7**  
**Ibagué. Usos de recursos del sistema financiero.**

Concepto	Saldos a fin de Junio de 2000 (p)	Variaciones (millones de pesos)			
		Trimetral		Anual	
		Absoluta	%	Absoluta	%
<b>Total (1+2+3)</b>	<b>606,510</b>	<b>(8,789)</b>	<b>(1.4)</b>	<b>(188,286)</b>	<b>(23.7)</b>
<b>1. BANCOS COMERCIALES <sup>a/</sup></b>	<b>507,754</b>	<b>(7,714)</b>	<b>(1.5)</b>	<b>(163,522)</b>	<b>(24.4)</b>
Cartera vigente	311,048	6,245	2.0	(115,101)	(27.0)
Cartera vencida	133,767	(6,211)	(4.4)	(839)	(0.6)
Otros usos en m/l	57,032	(7,080)	(11.0)	(41,557)	(42.2)
Otros usos en m/e reducidos a m/l.	5,907	(668)	(10.2)	(6,025)	(50.5)
<b>2. CORPORACIONES DE AHORRO Y VIVIENDA <sup>b/</sup></b>	<b>92,353</b>	<b>2,809</b>	<b>3.1</b>	<b>(19,170)</b>	<b>(17.2)</b>
Cartera vigente	58,891	3,416	6.2	(32,528)	(35.6)
Cartera vencida	22,579	(1,923)	(7.8)	7,558	50.3
Otros usos en m/l	10,883	1,316	13.8	5,800	114.1
<b>3. COMPAÑÍAS DE FINANCIAMIENTO COMERCIAL <sup>c/</sup></b>	<b>6,404</b>	<b>(3,884)</b>	<b>(37.8)</b>	<b>(5,593)</b>	<b>(46.6)</b>
Cartera vigente	5,522	(3,081)	(35.8)	(4,482)	(44.8)
Cartera vencida	647	(434)	(40.1)	(776)	(54.5)
Otros usos en m/l	235	(369)	(61.1)	(335)	(58.8)

Fuente: Entidades Financieras de Ibagué.

<sup>a</sup> Incluye los bancos: Bancafé, Popular, Colombia, Estado, Bogotá, Ganadero, Superior, Occidente, Santander, Caja Social, Granahorrar, Davivienda, Multibanca Colpatría, Mega Banco S.A. y Agrario de Colombia.

<sup>b</sup> Incluye las corporaciones de ahorro y vivienda Colmena, Conavi y AV Villas.


<sup>c</sup> Incluye las compañías de financiamiento comercial: Coltefinanciera, Internacional y Finandina.

(p) cifras provisionales

(-): No comparable.

v.e.: variación elevada.

(r) cifras revisadas.


Por su parte, las compañías de financiamiento comercial presentaron una reducción trimestral de \$3.884 millones, 37.8%, como consecuencia del mencionado cierre de operaciones de la Compañía de Financiamiento Comercial FES principalmente.

Las corporaciones de ahorro y vivienda registraron una variación trimestral de \$2.809 millones, 3.1%, explicada por el incremento de \$3.416 millones, 6.2%, en la cartera vigente y de \$1.316 millones, 13.8%, en los otros usos en moneda legal, en virtud de los alivios otorgados a la cartera hipotecaria en el primer caso, y al crecimiento del activo disponible en el segundo.

### Cartera vencida

La cartera vencida del sistema financiero de Ibagué se situó en \$156.993 millones al término de los primeros seis meses del año, monto que representa un decrecimiento de \$8.567 millones, 5.2%. Por intermediario financiero, los bancos comerciales concentran el 85.2% de los prestamos vencidos, y adicionalmente, reportan el indicador de cartera vencida sobre cartera total mas alto al situarse en el 30.1%. Por su parte, las corporaciones de ahorro y vivienda participan con el 14.4% de la cartera vencida y su coeficiente de cartera vencida sobre cartera total se ubica en el 27.5%.

**Cuadro 8**  
Ibagué. Cartera vencida del sistema financiero según tipo de entidades.

Concepto	Millones de pesos				
	Saldos a fin de	Variaciones			
		Junio de 2000	Trimestral		Anual
		Absoluta	%	Absoluta	%
<b>Total (1+2+3)</b>	<b>156,993</b>	<b>-8,567</b>	<b>(5.2)</b>	<b>5,943</b>	<b>3.9</b>
1. Bancos <sup>a</sup>	133,767	-6,211	(4.4)	-839	(0.6)
2. Corp. de ahorro y vivienda <sup>b</sup>	22,579	-1,923	(7.8)	7,558	50.3
3. Cias. de financiamiento ccial. <sup>c</sup>	647	-434	(40.1)	-776	(54.5)


Fuente: Entidades Financieras de Ibagué.

<sup>a</sup> Incluye los bancos: Bancafé, Popular, Colombia, Estado, Bogotá, Ganadero, Superior, Occidente, Santander, Caja Social Granahorrar, Davivienda, Multibanca Colpatría, Mega Banco S.A. y Agrario de Colombia.

<sup>b</sup> Incluye las corporaciones de ahorro y vivienda Colmena, Conavi y AV Villas.

<sup>c</sup> Incluye las compañías de financiamiento comercial: Coltefinanciera, Internacional y Finandina.


### Crédito de fomento al sector agropecuario

En el primer semestre del año los créditos otorgados al sector agropecuario del departamento del Tolima por el Fondo para el Financiamiento del Sector Agropecuario FINAGRO alcanzaron una cifra de \$33.111 millones, que significa un avance del 81.3% con respecto a los recursos concedidos en similar periodo del año precedente, cuando se ubicaron en \$18.260 millones. Este resultado se explica básicamente por el incremento de \$14.885 millones en la línea de comercialización, en respuesta a los programas de fomento encaminados a incrementar la producción y mejorar la productividad de los bienes vinculados a las cadenas productivas.

En lo referente a la distribución de los recursos por líneas, se tiene que los cultivos transitorios participaron con el 37.7% del valor de los créditos colocados, donde la línea para cereales demandó recursos por \$11.416 millones, de los cuales el 93.4% se canalizó hacia el cultivo de arroz riego; no obstante, se debe señalar que dicho renglón disminuyó en 4.9% con respecto al primer semestre de 1999.


**Cuadro 9**  
**Tolima. Créditos otorgados por el Fondo para el Financiamiento del Sector Agropecuario**  
**FINAGRO. Primer semestre 1999 - 2000.**

Concepto	Millones de pesos			
	Primer semestre		Variación	
	1999	2000	Absoluta	%
<b>Total</b>	<b>18,260</b>	<b>33,111</b>	<b>14,851</b>	<b>81.3</b>
<b>1. Producción</b>	<b>13,182</b>	<b>12,508</b>	<b>(674)</b>	<b>(5.1)</b>
1.1 Cultivos de ciclo corto	40	30	(10)	(25.0)
1.2 Cultivos semestrales	13,142	12,478	(664)	(5.1)
Cereales	12,002	11,416	(586)	(4.9)
Oleaginosas	36	40	4	11.1
Otros productos	371	788	417	112.4
Hortalizas	1	2	1	100.0
Semillas y material	732	232	(500)	(68.3)
<b>2. Sostenimiento</b>	<b>1,006</b>	<b>607</b>	<b>(399)</b>	<b>(39.7)</b>
2.1 Agrícola	271	278	7	2.6
2.2 Pecuario	735	329	(406)	(55.2)
Avícola	356	30	(326)	(91.6)
Bovinos	375	294	(81)	(21.6)
Especies menores	4	5	1	25.0
<b>3. Comercialización</b>	<b>724</b>	<b>15,609</b>	<b>14,885</b>	<b>2,055.9</b>
Cartera e inventarios	680	8,481	7,801	1,147.2
Anticipo a productores	0	4,892	4,892	ind.
Servicios de apoyo	44	2,236	2,192	(---)
<b>4. Siembras</b>	<b>314</b>	<b>287</b>	<b>(27)</b>	<b>(8.6)</b>
<b>5. Compra de animales</b>	<b>713</b>	<b>874</b>	<b>161</b>	<b>22.6</b>
<b>6. Maquinaria y equipo</b>	<b>389</b>	<b>392</b>	<b>3</b>	<b>0.8</b>
<b>7. Infraestructura</b>	<b>444</b>	<b>964</b>	<b>520</b>	<b>117.1</b>
Agrícola y riego	328	909	581	177.1
Pesquero y acuícola	116	55	(61)	(52.6)
<b>8. Maquinaria para comercialización</b>	<b>490</b>	<b>479</b>	<b>(11)</b>	<b>(2.2)</b>
Maquinaria, equipo e infraestructura	164	479	315	192.1
Servicios de apoyo	326	0	(326)	(100.0)
<b>9. Otras actividades</b>	<b>221</b>	<b>108</b>	<b>(113)</b>	<b>(51.1)</b>
<b>10. Consolidación de pasivos y refinanc.</b>	<b>777</b>	<b>1,283</b>	<b>506</b>	<b>65.1</b>
Consolidación de pasivos	287	1,049	762	265.5
Refinanciación de créditos	490	234	(256)	(52.2)

Fuente: Fondo para el Financiamiento del Sector Agropecuario - FINAGRO  
ind: indeterminado (---) se omite por ser muy alta.

## 4. FISCALES

### 4.1 Ejecuciones presupuestales

#### Administración central departamental del Tolima

Al cierre del primer semestre del año en curso las finanzas de la administración central del departamento reportaron ingresos por \$140.461 millones, lo cual representa un avance frente a junio de 1999 del 35.4%. Al examinar dichos ingresos se aprecia una gran dependencia fiscal, ya que el 77.4% corresponde a transferencias del estado colombiano

(\$108.775 millones), conformadas básicamente por los traslados provenientes del nivel nacional para la atención de los sectores salud y educativo regionales.

**Cuadro 10**  
**Tolima. Situación fiscal administración central departamental**  
**Primer semestre 1999 - 2000**<sup>a</sup>


Variables económicas	1999	2000	(millones de pesos)	
			Variaciones	
			Absoluta	Relativa
<b>INGRESOS</b>	<b>103,771</b>	<b>140,461</b>	<b>36,689</b>	<b>35.4</b>
<b><u>A. INGRESOS CORRIENTES</u></b>	<b>102,870</b>	<b>139,772</b>	<b>36,902</b>	<b>35.9</b>
<b>A.1. Ingresos tributarios</b>	<b>25,650</b>	<b>29,507</b>	<b>3,857</b>	<b>15.0</b>
Valorización	46	0	-46	-100.0
Cigarrillos	3,329	3,442	112	3.4
Cerveza	11,472	14,122	2,650	23.1
Licores	3,675	2,003	-1,672	-45.5
Timbre, circulación y tránsito	1,671	1,906	236	14.1
Registro y anotación	1,819	1,413	-406	-22.3
Sobretasa a la gasolina	1,802	3,211	1,409	78.2
Otros	1,835	3,410	1,575	85.8
<b>A.2. Ingresos no tributarios</b>	<b>2,364</b>	<b>1,490</b>	<b>-874</b>	<b>-37.0</b>
<b>A.3. Ingresos por transferencias</b>	<b>74,856</b>	<b>108,775</b>	<b>33,918</b>	<b>45.3</b>
<b>A.3.1. Nacional</b>	<b>72,474</b>	<b>106,777</b>	<b>34,303</b>	<b>47.3</b>
<b>A.3.2. Departamental</b>	<b>2,321</b>	<b>1,998</b>	<b>-323</b>	<b>-13.9</b>
<b>A.3.5. Otros</b>	<b>62</b>	<b>0</b>	<b>-62</b>	<b>-100.0</b>
<b>GASTOS</b>	<b>138,748</b>	<b>144,633</b>	<b>5,885</b>	<b>4.2</b>
<b><u>B. GASTOS CORRIENTES</u></b>	<b>127,263</b>	<b>138,901</b>	<b>11,638</b>	<b>9.1</b>
<b>B.1. Funcionamiento</b>	<b>104,502</b>	<b>111,216</b>	<b>6,714</b>	<b>6.4</b>
Remuneración del trabajo	81,249	101,120	19,871	24.5
Compra de bienes y servicios de consumo	16,524	4,841	-11,683	-70.7
Régimen subsidiado de salud	6,612	4,192	-2,419	-36.6
Gastos en especie pero no en dinero	113	1,063	950	843.7
Otros	5.0	0.0	-5.0	-100.0
<b>B.2. Intereses y comisiones de deuda pública</b>	<b>1,212</b>	<b>1,210</b>	<b>-2</b>	<b>-0.2</b>
Interna	1,212	1,210	-2	-0.2
<b>B.3. Gastos por transferencias</b>	<b>21,549</b>	<b>26,475</b>	<b>4,926</b>	<b>22.9</b>
<b>B.3.1. Nacional</b>	<b>4,938</b>	<b>5,102</b>	<b>164</b>	<b>3.3</b>
<b>B.3.2. Departamental</b>	<b>15,763</b>	<b>20,076</b>	<b>4,312</b>	<b>27.4</b>
<b>B.3.4. Otros</b>	<b>848</b>	<b>1,297</b>	<b>450</b>	<b>53.0</b>
<b><u>C. DEFICIT O AHORRO CORRIENTE</u></b>	<b>-24,393</b>	<b>871</b>	<b>25,264</b>	<b>-103.6</b>
<b><u>D. INGRESOS DE CAPITAL</u></b>	<b>901</b>	<b>689</b>	<b>-212</b>	<b>-23.6</b>
Aportes de cofinanciación	891	683	-208	-23.4
Otros	10	6	-4	-41.8
<b><u>E. GASTOS DE CAPITAL</u></b>	<b>11,485</b>	<b>5,732</b>	<b>-5,753</b>	<b>-50.1</b>
Formación bruta de capital	11,213	5,558	-5,655	-50.4
Otros	272	174	-98	-36.1
<b><u>F. PRESTAMO NETO</u></b>	<b>-502</b>	<b>-240</b>	<b>262</b>	<b>-52.2</b>
<b><u>G. DEFICIT O SUPERAVIT TOTAL</u></b>	<b>-34,475</b>	<b>-3,932</b>	<b>30,543</b>	<b>-88.6</b>
<b><u>H. FINANCIAMIENTO</u></b>	<b>34,475</b>	<b>3,932</b>	<b>-30,543</b>	<b>-88.6</b>
<b>H.2. Interno</b>	<b>-782</b>	<b>-318</b>	<b>463</b>	<b>-59.3</b>
Amortizaciones	782	318	-463	-59.3
<b>H.3. Variación de depósitos</b>	<b>2,773</b>	<b>-12,725</b>	<b>-15,499</b>	<b>-558.8</b>
<b><u>H.4. Otros</u></b>	<b>32,483</b>	<b>16,976</b>	<b>-15,507</b>	<b>-47.7</b>

Notas: (0) cifra inferior a la unidad empleada o no significativa

Fuente: Ejecuciones Presupuestales.


<sup>a</sup> cifras provisionales.

A pesar de que los ingresos tributarios se incrementaron en 15.0% con respecto a lo recaudado en el primer semestre del año anterior, el esfuerzo fiscal del departamento (Ingresos tributarios/Ingresos corrientes) solo representa el 21.1%. El tributo más representativo fue el de cerveza, al participar con cerca del 50.0% del total y registrar una variación anual del 23.1%. Siguen en importancia el impuesto a los cigarrillos y la sobretasa a la gasolina con recaudos por \$3.442 millones y \$3.211 millones, al reportar aumentos de 3.4% y 78.2%, respectivamente. Los ingresos de capital, con un monto de \$689 millones, disminuyeron en 23.6% como resultado del menor valor de los recursos cofinanciados.


Con relación a los **gastos**, el gobierno central departamental giró y comprometió recursos por \$144.633 millones, monto que significa un aumento del 4.2% frente al resultado de un año atrás, atribuible a la reducida disponibilidad de recursos para inversión pública, como también, a la menor asignación de recursos para los gastos de funcionamiento. Los gastos de capital totalizaron \$5.732 millones al disminuir en 50.1%. Entre tanto, los gastos de funcionamiento se situaron en \$111.216 millones, mostrando un aumento anual del 6.4%. Los pagos por intereses en los dos periodos permanecieron estables alrededor de los \$1.200 millones.


Los egresos por transferencias ascendieron a \$26.475 millones, cifra superior en un 22.9% a la presentada en igual periodo de 1999, y se concentraron en los giros que debe realizar la administración departamental a las empresas sociales del estado prestadoras del servicio de salud, así como a las instituciones educativas del orden departamental descentralizado.


Finalmente, el gobierno departamental obtuvo un déficit total en el primer semestre del orden de \$3.932 millones, inferior al reportado en junio de 1999 de \$34.475 millones. Al respecto es importante señalar que tal reducción obedece a las acciones de saneamiento fiscal y financiero que se vienen adelantando en el departamento del Tolima, el cual se acogió a los lineamientos de la Ley 550 de 1999 en lo referente a la reestructuración de los entes territoriales, para asegurar su función social y lograr el desarrollo regional.

#### Administración central municipal de Ibagué

Los ingresos corrientes de la administración central del municipio de Ibagué ascendieron al finalizar junio del 2000 a \$31.677 millones, al obtener un incremento de 5.2% con respecto a igual período de 1999. Dentro de dicho total los ingresos tributarios participan con el 55.8%, donde los impuestos predial y complementario y de industria y comercio generan los mayores recaudos y reportan crecimientos para el periodo de 11.8% y 15.4% respectivamente. Los ingresos por transferencias aportan el 36.6% y los no tributarios el 7.6%.


**Cuadro 11**  
**Ibagué. Situación fiscal administración central municipal**  
**Primer semestre 1999 - 2000**


Variables económicas	1999	2000	(Millones de pesos)	
			Variaciones	
			Absoluta	Relativa
<b>INGRESOS</b>	<b>32,877</b>	<b>31,677</b>	<b>-1,200</b>	<b>-3.6</b>
<b><u>A. INGRESOS CORRIENTES</u></b>	<b>30,114</b>	<b>31,677</b>	<b>1,563</b>	<b>5.2</b>
<b>A.1. Ingresos tributarios</b>	<b>15,811</b>	<b>17,677</b>	<b>1,867</b>	<b>11.8</b>
Valorización	0	117	117	(ind.)
Predial y complementarios	7,705	8,615	911	11.8
Industria y comercio	5,737	6,620	883	15.4
Timbre, circulación y tránsito	1,427	1,183	-244	-17.1
Sobretasa a la gasolina	876	1,034	157	(ind.)
Otros	66	109	43	65.6
<b>A.2. Ingresos no tributarios</b>	<b>2,646</b>	<b>2,413</b>	<b>-233</b>	<b>-8.8</b>
<b>A.3. Ingresos por transferencias</b>	<b>11,657</b>	<b>11,587</b>	<b>-70</b>	<b>-0.6</b>
<b>A.3.1. Nacional</b>	<b>11,315</b>	<b>10,889</b>	<b>-426</b>	<b>-3.8</b>
<b>A.3.2. Departamental</b>	<b>7</b>	<b>697</b>	<b>690</b>	<b>(v.e)</b>
<b>A.3.3. Municipal</b>	<b>335</b>	<b>1</b>	<b>-335</b>	<b>-99.8</b>
<b>GASTOS</b>	<b>30,859</b>	<b>31,515</b>	<b>656</b>	<b>2.1</b>
<b><u>B. GASTOS CORRIENTES</u></b>	<b>23,872</b>	<b>26,138</b>	<b>2,266</b>	<b>9.5</b>
<b>B.1. Funcionamiento</b>	<b>22,053</b>	<b>21,698</b>	<b>-355</b>	<b>-1.6</b>
Remuneración del trabajo	17,891	11,065	-6,826	-38.2
Compra de bienes y servicios de	3,291	3,189	-102	-3.1
Régimen subsidiado de salud	0	1,160	1,160	(ind.)
Gastos en especie pero no en dinero	105	5,660	5,555	(v.e)
Otros	766	624	-142	-18.6
<b>B.2. Intereses y comisiones de deuda</b>	<b>469</b>	<b>2,825</b>	<b>2,355</b>	<b>501.8</b>
Interna	469	2,825	2,355	501.8
<b>B.3. Gastos por transferencias</b>	<b>1,350</b>	<b>1,615</b>	<b>265</b>	<b>19.7</b>
<b>B.3.1. Nacional</b>	<b>291</b>	<b>159</b>	<b>-132</b>	<b>-45.4</b>
<b>B.3.3. Municipal</b>	<b>112</b>	<b>100</b>	<b>-13</b>	<b>-11.2</b>
<b>B.3.4. Otros</b>	<b>946</b>	<b>1,356</b>	<b>410</b>	<b>43.4</b>
<b><u>C. DEFICIT O AHORRO CORRIENTE</u></b>	<b>6,243</b>	<b>5,540</b>	<b>-703</b>	<b>-11.3</b>
<b><u>D. INGRESOS DE CAPITAL</u></b>	<b>2,763</b>	<b>0</b>	<b>-2,763</b>	<b>-100.0</b>
Transferencias de capital	2,763	0	-2,763	-100.0
<b><u>E. GASTOS DE CAPITAL</u></b>	<b>6,987</b>	<b>5,378</b>	<b>-1,610</b>	<b>-23.0</b>
Formación bruta de capital	6,837	5,362	-1,475	-21.6
Otros	150	15	-135	-89.7
<b><u>F. PRESTAMO NETO</u></b>	<b>-5,658</b>	<b>-900</b>	<b>4,758</b>	<b>-84.1</b>
<b><u>G. DEFICIT O SUPERAVIT TOTAL</u></b>	<b>7,676</b>	<b>1,062</b>	<b>-6,614</b>	<b>-86.2</b>
<b><u>H. FINANCIAMIENTO</u></b>	<b>-7,676</b>	<b>-1,062</b>	<b>6,614</b>	<b>-86.2</b>
<b>H.2. Interno</b>	<b>-66</b>	<b>-6,773</b>	<b>-6,707</b>	<b>10,176.6</b>
Amortizaciones	66	6,773	6,707	10,176.6
<b>H.4. Otros</b>	<b>-7,610</b>	<b>5,711</b>	<b>13,321</b>	<b>-175.0</b>

Notas: (0) cifra inferior a la unidad empleada o no signifi ind: indeterminado

Fuente: Ejecuciones Presupuestales.

v.e.: variación elevada

Por su parte, los gastos corrientes crecieron 9.5% debido en buena parte al elevado pago de intereses y comisiones por concepto de la deuda pública, los cuales crecieron 501.8% frente a junio del 99; de igual manera, los rubros correspondientes a régimen subsidiado de salud y gastos en especie, que reflejan básicamente los gastos relacionados con los servicios de salud proporcionados a las familias, se incrementaron sustancialmente al alcanzar sendos totales de \$1.160 y \$5.560 millones. Sin embargo, debe señalarse que estos aumentos fueron compensados en gran medida por la disminución de 38.2% presentada en la de remuneración al trabajo.


Al cierre del primer semestre del 2000 la situación fiscal del municipio de Ibagué registró un ahorro corriente de \$5.540 millones, el cual resulta inferior en 11.3% al obtenido en igual período de 1999. Así mismo, se logró un superávit total de \$1.062 millones, a pesar de no haber percibido durante los primeros seis meses del año recursos de capital, mientras que se ejecutaron gastos de capital por \$5.378 millones. Finalmente, resulta pertinente agregar que en virtud de la política de austeridad aplicada por la administración local no hubo utilización de recursos crediticios, y por el contrario se efectuaron amortizaciones por \$6.773 millones.

## 4.2 Deuda pública

### Administración central departamental del Tolima

Los déficits acumulados por la administración central departamental durante diferentes vigencias, determinaron que al cierre de 1999 se registrara una deuda pública y otros pasivos<sup>1</sup> por \$120.964 millones. Por tal razón, la administración regional decidió acogerse a la Ley 550 de diciembre 30 de 1999<sup>2</sup>, con el propósito de adoptar medidas conducentes al saneamiento de las finanzas del departamento a partir de la reestructuración de pasivos, y de esta manera restablecer la capacidad de pago, facilitar el acceso al crédito y poder cumplir con el pago de obligaciones laborales. Tal solicitud fue aceptada por el Ministerio de Hacienda y Crédito Público mediante la Resolución 1397 de junio 27 del presente año.

**Cuadro 12**  
**Tolima. Saldo deuda pública, cuentas por pagar y obligaciones laborales de la administración central departamental.**

Concepto	(millones de pesos)			
	Saldos a fin de:		Variaciones	
	Dicbre de 1999	Mayo de 2000	Absoluta	%
<b>Total (1+2+3)</b>	<b>120,964</b>	<b>128,956</b>	<b>7,992</b>	<b>6.6</b>
<b>1. Deuda pública</b>	<b>84,020</b>	<b>88,339</b>	<b>4,319</b>	<b>5.1</b>
Deuda de corto plazo	4,453	6,828	2,375	53.3
Deuda de largo plazo	64,379	61,391	-2,988	-4.6
Deuda intereses corrientes vencidos y mora <sup>a</sup>	12,715	16,093	3,378	26.6
Deuda de tesorería	2,473	4,027	1,554	62.8
<b>2. Cuentas por pagar</b> (proveedores y contratistas)	<b>27,727</b>	<b>27,596</b>	<b>-131</b>	<b>-0.5</b>
<b>3. Obligaciones laborales</b> (de corto plazo)	<b>9,217</b>	<b>13,021</b>	<b>3,804</b>	<b>41.3</b>

Fuente: Secretaría de Hacienda - División de contabilidad.


<sup>a</sup> Para diciembre de 1999 no incluye información de intereses de mora. En mayo de 2000 \$3.611 millones corresponden a intereses causados no vencidos.

De acuerdo con lo establecido por dicha norma, se definió el 31 de mayo del 2000 como fecha de corte de las diferentes obligaciones y compromisos, encontrándose un saldo de \$128.956 millones, cifra que supera en 6.6% al endeudamiento que se presentó al cierre de 1999.


<sup>1</sup> Incluye pasivos por concepto de deuda pública, cuentas por pagar y obligaciones laborales.

<sup>2</sup> "por el cual se implementa un régimen que promueve y facilita la reactivación empresarial y la reestructuración de los entes territoriales para asegurar la función social de las empresas y lograr el desarrollo armónico de las regiones..."


La deuda contratada con organismos financieros reportó un crecimiento en términos absolutos de \$4.319 millones (5.1%) con relación al saldo de diciembre de 1999. Al interior de esta, la deuda de largo plazo participa con el 69.5%, seguida por los compromisos correspondientes a intereses corrientes vencidos y por mora que representan el 18.2%.


Adicionalmente, se hizo el reconocimiento de los denominados pasivos estimados por un monto de \$336.173 millones, dentro de los cuales sobresale lo adeudado por concepto del cálculo actuarial de las pensiones de jubilación por valor de \$273.642 millones.

**Cuadro 13**  
**Tolima. Pasivos estimados de la administración central departamental**

Concepto	(millones de pesos)			
	Saldos a fin de:		Variaciones	
	Dicbre de 1999	Mayo de 2000	Absoluta	%
<b>Pasivos estimados</b>	<b>7,131</b>	<b>336,173</b>	<b>329,042</b>	<b>4614.2</b>
Provisiones para contingencias	1,421	55,763	54,342	3824.2
Provisiones prestaciones sociales	648	5,302	4,654	718.2
Pensiones de jubilación	5,062	273,642	268,580	5305.8
Provisiones para bonos pensionales	-	1,466	1,466	ind.

Fuente: Secretaría de Hacienda - División de contabilidad.

ind.: variación indeterminada

### Administración central municipal de Ibagué

Al cierre de junio del 2000 la deuda del municipio de Ibagué con el sector financiero ascendió a \$69.408 millones, cifra que representa un incremento de \$5.045 millones (7.8%) con respecto al saldo registrado en igual mes de 1999. De dicho total el 83.6% corresponde a deuda interna y el restante 16.4% a deuda externa.

**Cuadro 14**  
**Ibagué. Saldo de la deuda pública de la administración central municipal.**  
**Junio 1999 - 2000**

Concepto	Saldos a fin de:		Variaciones	
	Junio 1999	Junio 2000	Absoluta	%
<b>Total (1+2)</b>	<b>64,363</b>	<b>69,408</b>	<b>5,045</b>	<b>7.8</b>
<b>1. Deuda interna</b>	<b>64,363</b>	<b>58,033</b>	<b>-6,330</b>	<b>-9.8</b>
Banca pública	13,328	11,806	-1,522	-11.4
Banca privada	44,709	40,552	-4,157	-9.3
Cooperativas	395	332	-63	-15.9
Corporaciones financieras	5,631	5,043	-588	-10.4
Compañías de financiamiento comercial	300	300	0	0.0
<b>2. Deuda externa</b>	<b>0</b>	<b>11,375</b>	<b>11,375</b>	<b>(--)</b>
Banca pública	0	4,666	4,666	(--)
Banca privada	0	6,345	6,345	(--)
Corporaciones financieras	0	364	364	(--)


Fuente: Alcaldía de Ibagué, Tesorería Municipal.

(--): no comparable

Sin embargo, dicho incremento se concentró en la deuda externa, la cual registró un saldo de \$11.375 millones, al lograrse el acceso a este tipo de recursos en virtud de la adopción de un programa de saneamiento fiscal y fortalecimiento institucional, al tenor del convenio suscrito entre la nación, representada por el Ministerio de Hacienda, la Financiera de Desarrollo Territorial – FINDETER y el municipio de Ibagué, el cual permitió obtener

financiación proveniente del Banco Interamericano de Desarrollo y la Corporación Andina de Fomento, canalizada a través de diferentes intermediarios financieros locales.


El convenio en mención contempla la reducción del pago de intereses, así como la disminución de la planta de personal mediante la supresión de cargos y la transformación de la estructura de la administración central y descentralizada del municipio.


### 4.3 Recaudo de impuestos nacionales

Los impuestos del orden nacional recaudados por la Administración de Impuestos y Aduanas Nacionales DIAN de Ibagué, registraron durante el primer semestre del 2000 una variación negativa del 13.5% con respecto al mismo período del año inmediatamente anterior, al pasar de \$61.404 millones a \$53.086 millones. Tal disminución se explica por los descensos presentados en los rubros de Retención en la Fuente, -20.2%, y Renta, -19.0%.

Al examinar la distribución porcentual de dichos impuestos se observa que el mecanismo de Retención en la Fuente es el de mayor participación dentro del recaudo con el 40.9%; en segundo lugar se encuentra el Impuesto al Valor Agregado IVA con una participación del 38.8%, seguido por el Impuesto sobre la Renta con el 20.2%.


**Cuadro 15**  
**Tolima. Recaudo de impuestos nacionales por tipo.**  
**Primer semestre 1999 - 2000**

Impuesto	Primer semestre 1999		Primer semestre 2000		Variaciones	
	Millones de \$	Distribución %	Millones de \$	Distribución %	I - 2000 / I - 1999 Absoluta	%
Total	61,404	100.0	53,086	100.0	(8,318)	(13.5)
Retefuente	27,204	44.3	21,700	40.9	(5,504)	(20.2)
IVA	20,858	34.0	20,587	38.8	(271)	(1.3)
Renta	13,269	21.6	10,742	20.2	(2,527)	(19.0)
Otros	73	0.1	57	0.1	(15)	(21.3)

Fuente: DIAN Ibagué.


## 5. SECTOR REAL

### 5.1 Agricultura


#### Cultivos transitorios

De acuerdo con el pronóstico de cosechas realizado por la Bolsa Nacional Agropecuaria para el primer semestre del 2000<sup>3</sup>, el área sembrada en el Tolima en los cultivos de arroz, algodón, maíz, sorgo y soya asciende a 76.285 hectáreas, cifra que representa un incremento del 8.1% con respecto a la superficie alcanzada en igual lapso de 1999 de 70.595 hectáreas; a su vez, el volumen de producción de dichos cultivos es superior en 27.4%, al pasar de 340.239 a 433.407 toneladas.

<sup>3</sup> Bolsa Nacional Agropecuaria, Subgerencia de Operaciones y Planeación, Pronóstico de cosechas 2.000.


El incremento en el área cultivada se concentró básicamente en el arroz, donde se produjo un avance de 10.500 hectáreas (26.1%), al obtenerse un total 50.700 hectáreas en el primer semestre del año en curso, el cual fue propiciado por la adecuada disponibilidad de agua en los distritos de riego, en virtud de los elevados niveles pluviométricos registrados a comienzos del semestre, así como por la entrada en producción de un área adicional en el distrito del río Cucuana, y por la leve recuperación de los precios, destacándose el incremento de la variedad Caribe – 8 (2.0%) en el caso del paddy, y del Oryzica – 3 (5.3%) en el caso del arroz blanco.


**Cuadro 16**  
**Tolima. Precio de los principales productos agrícolas transitorios**  
**Segundo trimestre de 2000**


Productos	Precio promedio II trimestre de 2000	Pesos por tonelada			
		Variaciones			
		Trimestral		Anual	
		Absoluta	%	Absoluta	%
1. Arroz Paddy Oryzica-1	421,514	4,405	1.1	4,332	1.0
2. Arroz Paddy Oryzica-3	411,378	5,600	1.4	3,756	0.9
3. Arroz Paddy Caribe- 8	421,556	8,400	2.0	5,667	1.4
4. Arroz Blanco Oryzica-1	869,259	28,704	3.4	(24,444)	(2.7)
6. Arroz Blanco Oryzica-3	835,556	42,222	5.3	(43,704)	(5.0)
7. Arroz Blanco Caribe- 8	855,556	20,000	2.4	(47,407)	(5.3)
8. Sorgo	364,232	(2,019)	(0.6)	52,909	17.0
9. Ajonjolí	800,000	0	0.0	(16,667)	(2.0)
10. Soya	535,000	(2,500)	(0.5)	42,667	8.7
11. Maní (Cacahuete)	683,333	(3,333)	(0.5)	63,333	10.2
12. Maíz Amarillo	426,667	8,956	2.1	44,349	11.6
13. Maíz Blanco	471,333	20,000	4.4	(85,000)	(15.3)

Fuente: Asociaciones de productores, agremiaciones, molinos, distritos de riego, entidades bancarias, almacenes generales de depósito. Recopilación y procesamiento Banco de la República Sucursal Ibagué, Sección de Estudios Económicos.


El algodón reportó un incremento del 33.9% en el área, al pasar de 5.600 hectáreas en 1999 a 7.500 en el 2000; de igual manera, se estiman unos rendimientos por hectárea de 2.0 toneladas de algodón – semilla, superiores a las 1.8 toneladas obtenidas el año anterior. Tales aumentos se debieron al favorable comportamiento del clima para este cultivo, al presentarse lluvias a comienzos del período y tiempo seco en la época de recolección; a su vez, la incidencia de plagas fue inferior a la tradicional, al requerirse menos aplicaciones de insecticidas en gran parte de la zona cultivada. También influyó la recuperación del precio internacional de la fibra, el fortalecimiento de los convenios con los productores de textiles y la posibilidad de realizar exportaciones nuevamente, dado el comportamiento favorable del tipo de cambio.

Para sorgo se contabilizó una superficie de 10.250 hectáreas, equivalente a un descenso del 30.7% con respecto al primer semestre de 1999, cuando se cultivaron 14.800 hectáreas. Al igual que en el algodón, se prevé un crecimiento de la productividad física de 3.5 a 3.8 toneladas por hectárea, por efecto del favorable régimen climático. El volumen producido se vendió en su totalidad, en consonancia con lo establecido en el

acuerdo marco de comercialización firmado entre cultivadores e industriales que consumen esta materia prima. El precio medio pagado al productor en la región disminuyó en 0.6% durante el trimestre, al colocarse en el orden de \$364.232 por tonelada.


En el caso del maíz, se estima que el área cultivada bajo las modalidades de tradicional y tecnificado se redujo de 9.815 a 7.800 hectáreas (20.5%), entre los semestres comparados, debido a la drástica caída experimentada en el sistema tradicional, pues las siembras tecnificadas crecieron de 3.750 a 5.800 hectáreas, en virtud de las campañas que se vienen realizando para incrementar la siembra de variedades híbridas, con el fin de aumentar la producción nacional de maíz amarillo y reducir las importaciones. Durante el período, las cotizaciones medias del maíz amarillo y blanco subieron 2.1% y 4.4% respectivamente, como reflejo del avance registrado por los precios en el mercado externo.


### Café

De acuerdo con los registros del Sistema de Información Cafetera SICA, para 1997 se encontraban cultivadas en el Tolima 106.132 hectáreas en café, distribuidas en 63.194 predios. Del total de hectáreas sembradas, 39.058 corresponden a café tradicional y 67.074 a café tecnificado con las variedades Colombia y Caturra. El municipio con mayor superficie sembrada es el Líbano con 10.585 hectáreas, de las cuales el 98.0% son tecnificadas. Por otra parte, en la zona cafetera del Tolima existen 43.902 hogares, de los cuales el 36.6% tienen sus necesidades básicas satisfechas.


Las compras de café pergamino seco efectuadas por las Cooperativas de Caficultores del Tolima durante el segundo trimestre del 2000, ascendieron a 19.917.033 kilos, lo que representa un incremento del 300.9% con respecto al primer trimestre del año, explicado por ser un período de recolección de cosechas.

**Cuadro 17**  
**Tolima. Compras de café pergamino seco a través de las**  
**Cooperativas, precio interno y externo. Primer semestre de 2000**


Meses	Kilos de Café Pergamino Seco	Precio interno carga de 125 Kilos pesos	Precio externo US centavos por libra
Enero	1,541,000	371,077	126.13
Febrero	1,632,000	356,037	117.05
Marzo	1,795,000	360,750	115.75
I Trimestre	4,968,000	362,621	119.64
Abril	4,856,936	349,220	109.64
Mayo	9,265,221	356,122	111.81
Junio	5,794,876	351,121	103.68
II Trimestre	19,917,033	352,154	108.38
Var. %			
II/I trimestre	300.9	(2.9)	(9.4)

Fuente: Comité Departamental de Cafeteros del Tolima.


Durante el primer semestre del año el precio internacional del café colombiano registró una tendencia decreciente al pasar de US \$1.26 en enero a US \$1.04 en junio, lo cual se ha reflejado a nivel del precio interno en una reducción de \$371.077 a \$351.121 por carga de 125 kilos en el mismo período, de acuerdo con lo dispuesto por el Comité Ejecutivo Nacional, máximo organismo directivo de la Federación Nacional de Cafeteros de Colombia.


## 5.2 Ganadería

### Ventas y precios en la feria del Guamo

El ganado vacuno comercializado en la feria del municipio del Guamo registró en el transcurso del segundo trimestre del año una reducción de 4.629 cabezas (26.1%), mientras que el ganado que ingresó al certamen ferial disminuyó en una proporción

similar, 26.9%; no obstante, resulta pertinente señalar que el descenso de las ventas se concentró en las hembras, donde la caída ascendió a 2.793 ejemplares (36.2%).


Cuadro 18  
Tolima. Venta trimestral de ganado en la feria del Guamo  
Cabezas de ganado

Clases de ganado	Cantidad II trimestre de 2000	Variaciones			
		Trimestral		Anual	
		Absoluta	%	Absoluta	%
<b>Total vacunos entrados <sup>a</sup></b>	12,649	(4,661)	(26.9)	(5,087)	(28.7)
<b>Total vacunos vendidos (a+b)</b>	13,127	(4,629)	(26.1)	(5,635)	(30.0)
<b>a. Total machos (1+2+3+4)</b>	8,205	(1,836)	(18.3)	(2,483)	(23.2)
<b>1. Machos de levante</b>	7,450	(1,322)	(15.1)	(1,619)	(17.9)
De 8 a 12 meses	863	132	18.1	(241)	(21.8)
De 12 a 18 meses	5,220	(1,480)	(22.1)	(129)	(2.4)
De 18 a 24 meses	1,367	26	1.9	(1,249)	(47.7)
<b>2. Novillos de ceba (2-3 años)</b>	581	(438)	(43.0)	(713)	(55.1)
<b>3. Novillos de ceba (3-4 años)</b>	103	(10)	(8.8)	20	24.1
<b>4. Toros reproductores</b>	71	(66)	(48.2)	(171)	(70.7)
<b>b. Total hembras (5+6+7+8)</b>	4,922	(2,793)	(36.2)	(3,152)	(39.0)
<b>5. Terneras</b>	2,088	(1,799)	(46.3)	(1,550)	(42.6)
De 8 a 12 meses	577	(82)	(12.4)	(160)	(21.7)
De 12 a 18 meses	1,511	(1,717)	(53.2)	(1,390)	(47.9)
<b>6. Novillas</b>	721	(239)	(24.9)	(395)	(35.4)
De 18 a 24 meses	393	(144)	(26.8)	(195)	(33.2)
De 24 a 30 meses	328	(95)	(22.5)	(200)	(37.9)
<b>7. Vacas con cria (3-5 años)</b>	337	(302)	(47.3)	(205)	(37.8)
<b>8. Vacas para sacrificio</b>	1,776	(453)	(20.3)	(1,002)	(36.1)
<b>Porcinos</b>	2,017	(43)	(2.1)	313	18.4
<b>Otras especies</b>	382	(234)	(38.0)	(96)	(20.1)

Fuente: Fondo Ganadero del Tolima - Feria del Guamo.

<sup>a</sup> La diferencia con respecto al ganado vendido se explica por la reventa.

Este comportamiento puede explicarse como reflejo de la continuación del ciclo de retención que viene experimentando la ganadería nacional, acompañado de una modificación de la estructura ganadera, en términos de que se está dando un cambio hacia la ganadería de doble propósito en explotaciones que anteriormente se dedicaban a la ganadería de carne, debido al deterioro de la demanda por este último producto <sup>4</sup>.


Por su parte, los precios trimestrales promedio del ganado bovino mostraron tendencia al alza, destacándose los incrementos experimentados por el ganado joven, pues las terneras de 8 a 12 meses avanzaron 16.7%, mientras que los machos de la misma edad y los toros reproductores crecieron 10.2% respectivamente.

**Cuadro 19**  
**Tolima. Precios del ganado en pie en la feria del Guamo**  
**Pesos**

Clases de ganado	Precio promedio II trimestre de 2000	Variaciones			
		Trimestral		Anual	
		Absoluta	%	Absoluta	%
<b>1. Machos de Levante</b>					
1.1 De 8 a 12 meses	197,093	18,259	10.2	21,485	12.2
1.2 De 12 a 18 meses	302,022	4,681	1.6	5,727	1.9
1.3 De 18 a 24 meses	397,583	14,544	3.8	18,741	4.9
<b>2. Novillos de Ceba (2-3 años)</b>	491,279	51	0.0	20,330	4.3
<b>3. Novillos de Ceba (3-4 años)</b>	632,252	(13,546)	(2.1)	25,383	4.2
<b>4. Toros Reproductores</b>	831,554	76,679	10.2	61,243	8.0
<b>5. Terneras</b>					
5.1 De 8 a 12 meses	188,616	26,924	16.7	27,191	16.8
5.2 De 12 a 18 meses	272,079	18,458	7.3	11,409	4.4
<b>6. Novillas</b>					
6.1 De 18 a 24 meses	362,001	(4,906)	(1.3)	10,039	2.9
6.2 De 24 a 30 meses	448,020	(3,111)	(0.7)	8,056	1.8
<b>7. Vacas con Cria (3-5 años)</b>	578,045	46,488	8.7	22,228	4.0
<b>8. Vacas para Sacrificio</b>	448,683	14,711	3.4	19,330	4.5
	<b>Precio del kilo de ganado vacuno gordo</b>				
1. Machos de 1a.	1,645	87	5.6	57	3.6
2. Machos de 2a.	1,550	68	4.6	40	2.7
3. Machos de 3a.	1,464	65	4.7	24	1.7
4. Hembras de 1a.	1,464	66	4.7	64	4.6
5. Hembras de 2a.	1,390	79	6.0	64	4.8
6. Hembras de 3a.	1,313	78	6.3	52	4.1


Fuente: Fondo Ganadero del Tolima - Feria del Guamo.

<sup>4</sup> CEGA. Coyuntura Colombiana, número 66, julio de 2.000.


### Sacrificio de ganado

El ganado vacuno sacrificado en la ciudad de Ibagué durante el primer semestre del 2000 se incrementó en un 35.6% con respecto a igual período del año inmediatamente anterior, al pasar de 17.045 a 23.119 cabezas, mientras que el peso de dicho ganado subió de 7.150 a 9.760 toneladas. Entre tanto, el porcentaje de hembras sacrificadas se colocó en el semestre analizado del 2000 en 50.9%, proporción superior a la registrada en 1999 del 44.3%.


Con respecto al sacrificio de ganado porcino, se observa un aumento en el número de cabezas del 44.4% entre el primer semestre del 2000 y el primer semestre de 1999, al ascender este de 5.691 a 8.219 ejemplares. Sin embargo, si se analiza el

comportamiento del peso total para los mismos períodos antes mencionados, el incremento semestral se coloca en 22.5%.

**Cuadro 20**  
**Ibagué. Sacrificio de ganado vacuno y porcino, por sexo, cabezas y kilos, según trimestres.**  
**1999 - 2000**

Períodos	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
Vacuno						
Primer semestre 1999	17,045	7,149,795	9,502	4,363,632	7,543	2,786,163
Primero trimestre	6,231	2,605,179	3,405	1,552,804	2,826	1,052,375
Segundo trimestre	10,814	4,544,616	6,097	2,810,828	4,717	1,733,788
Primer semestre 2000	23,119	9,760,196	11,340	5,335,279	11,779	4,424,917
Primero trimestre	11,376	4,781,557	5,939	2,763,627	5,437	2,017,930
Segundo trimestre	11,743	4,978,639	5,401	2,571,652	6,342	2,406,987
Porcino						
Primer semestre 1999	5,691	546,362	3,322	317,803	2,369	228,559
Primero trimestre	1,828	182,793	977	97,743	851	85,050
Segundo trimestre	3,863	363,569	2,345	220,060	1,518	143,509
Primer semestre 2000	8,219	669,365	4,265	346,931	3,954	322,434
Primero trimestre	3,665	298,758	1,857	151,224	1,808	147,534
Segundo trimestre	4,554	370,607	2,408	195,707	2,146	174,900


Fuente: DANE


### 5.3 Construcción

#### Licencias de construcción

Para el segundo trimestre del 2000 las expectativas de construcción en el Tolima <sup>5</sup> presentan una disminución del 79.5% con respecto a igual período del año inmediatamente anterior, al pasar de 95.335 mts<sup>2</sup> a 19.590 mts<sup>2</sup>. En igual sentido, si se compara el acumulado del primer semestre del presente año con el total del semestre A de 1999, la reducción del área asciende al 51.3%, al contabilizar 63.934 mts<sup>2</sup> al cierre de junio del año 2000; variación que resulta significativa al confrontarla con el descenso del 1.2% que se registró en el agregado nacional (9 áreas metropolitanas y 25 ciudades). Este resultado es atribuible a la recesión que viene enfrentando el sector desde hace varios años; sin embargo, debe señalarse que en el segundo trimestre de 1999 se produjo una elevación ocasionada por la inminencia de la entrada en vigencia del Plan de Ordenamiento Territorial POT, cuyo vencimiento inicial era junio de 1999; de esta manera, se tramitaron licencias anticipadas para proyectos de construcción de vivienda, donde se destaca uno de ellos registrado en mayo de 1999, correspondiente a 1.403 soluciones de interés social cuya construcción aún no se ha iniciado <sup>6</sup>.


Según el destino de las licencias para construcción, las correspondientes a soluciones habitacionales constituyeron el 75.7% del área aprobada entre enero y junio del 2000, mientras que para el primer semestre de 1999 su participación fue del 83.5%. Entre tanto,

<sup>5</sup> Incluye información para los municipios de Ibagué, Líbano, Honda y Espinal.

<sup>6</sup> Información suministrada por CAMACOL Tolima.

la superficie autorizada con destino a otros tipos de edificaciones acumuló 15.517 mts<sup>2</sup>, con lo cual reportó una disminución de 6.110 mts<sup>2</sup> (28.3%), frente al resultado de igual lapso de 1999.

**Cuadro 21**  
**Tolima. Número de licencias de construcción y área por construir por tipo,**  
**según trimestres. 1999 - 2000**

Trimestres	No. de licencias		Área por construir (m <sup>2</sup> )	
	Total	Vivienda	Total	Vivienda
<b>1999</b>				
Total	573	514	208,940	174,954
Primero	144	127	35,837	22,900
Segundo	146	127	95,335	86,645
I semestre	290	254	131,172	109,545
Tercero	137	127	44,910	41,935
Cuarto	146	133	32,858	23,474
II semestre	283	260	77,768	65,409
<b>2000</b>				
Total	218	193	63,934	48,417
Primero	112	97	44,344	32,378
Segundo	106	96	19,590	16,039
I semestre	218	193	63,934	48,417

Fuente: Departamento Administrativo Nacional de Estadística - DANE.

### **Índice de costos de construcción de vivienda**

El Índice de Costos de la Construcción de Vivienda ICCV en la ciudad de Ibagué se incrementó en 1.37% durante el segundo trimestre del presente año, en tanto que, para similar período del año anterior su aumento fue del orden del 1.32%. Si se comparan los primeros semestres de 1999 y 2000, la variación relativa acumulada del ICCV fue de 9.18% y 4.41% respectivamente, en tanto que a nivel nacional dicho indicador creció el 5.70% y el 5.25%.


Según el tipo de la vivienda, la unifamiliar presentó entre enero y junio del 2000 un incremento del 4.37% frente al 4.50% de la multifamiliar. Asimismo, en cuanto al comportamiento del índice de la mano de obra vinculada a esta actividad económica, se observa que mientras en el primer semestre de 1999 avanzó en 16.67%, entre enero y junio del presente año tan solo lo hizo en un 2.55%. Finalmente, según grupos de

costos, en lo transcurrido del año 2000 hasta el mes de junio, el índice de materiales tuvo un incremento del 5.85% y el de maquinaria y equipo de construcción disminuyó 3.82%.

**Cuadro 22**  
**Ibagué. Variación porcentual del Índice de costos de construcción de vivienda, por tipo, según trimestres. 1999 - 2000**

Trimestres	Total	Vivienda Unifamiliar	Vivienda Multifamiliar
1999			
Primero	7.75	7.68	7.85
Segundo	1.32	1.34	1.28
Tercero	1.55	1.48	1.68
Cuarto	1.53	1.61	1.40
2000			
Primero	3.00	3.02	2.97
Segundo	1.37	1.31	1.49

Fuente : DANE


## 5.4 Servicios públicos

### Energía eléctrica

La Electrificadora del Tolima generó durante el primer semestre del año 166 millones de K.W.H. netos, lo que significa una reducción de la producción de energía del 7.9% con respecto a igual periodo de 1999. Este descenso obedece a la reducción de los niveles pluviométricos, así como a las labores de mantenimiento llevadas a cabo en las diferentes plantas.

Por su parte, la demanda de energía en el departamento registró una reducción del 2.0%, al totalizar ventas para el periodo enero - junio de 294 millones de K.W.H.; caída jalonada por el menor consumo del sector residencial.


**Cuadro 23**  
**Tolima. Generación y consumo de energía eléctrica**

Usos	Miles de kilovatios		Variación	
	Primer semestre		Absoluta	%
	1999	2000		
<b>1. Generación</b>				
1.1 Generación bruta	180,740	167,961	(12,779)	-7.1
1.2 Consumo propio	231	1,634	1,403	607.4
1.3 Generación neta	180,509	166,327	(14,182)	-7.9
<b>2. Consumo <sup>a</sup></b>				
<b>Total</b>	300,077	293,993	(6,084)	(2.0)
2.1 Industrial	48,027	45,199	(2,828)	(5.9)
2.2 Comercial	41,331	44,238	2,907	7.0
2.3 Residencial	180,438	173,371	(7,067)	(3.9)
2.4 Alumbrado público	10,115	9,616	(500)	(4.9)
2.5 Sector oficial	20,166	21,569	1,403	7.0

Fuente: Electrificadora del Tolima

<sup>a</sup> El consumo de enero y marzo del 2000 corresponde a cifras estimadas según cálculos de Estudios Económicos del Banco de la República de Ibagué.

El consumo de energía en Ibagué mostró una ligera variación positiva en el semestre de 0.3%, la cual obedece al aumento de la demanda en los sectores comercial e industrial, lo que indica una mejor dinámica y mayor utilización de la capacidad instalada. No obstante, de manera análoga a lo ocurrido en el departamento con el sector residencial, se registra una caída en el facturación de energía de 2.6%, como efecto de la escalada contra las redes de transmisión del sistema eléctrico, lo cual se ha traducido en suspensiones parciales del servicio.


**Cuadro 24**  
**Ibagué. Consumo de energía eléctrica <sup>a</sup>**  
**Miles de kilovatios**

Usos	Primer semestre		Variación	
	1999	2000	Absoluta	%
Total	130,991	131,349	358	0.3
Industrial	20,230	20,952	722	3.6
Comercial	22,650	23,829	1,179	5.2
Residencial	76,493	74,519	(1,975)	(2.6)
Alumbrado público	5,871	6,014	144	2.5
Sector oficial	5,746	6,034	288	5.0

FUENTE: Electrificadora del Tolima

<sup>a</sup> El consumo de enero y marzo del 2000 corresponde a cifras estimadas según cálculos de Estudios Económicos del Banco de la República de Ibagué.

## Acueducto


La Empresa Ibaguereña de Acueducto y Alcantarillado IBAL mostró un leve crecimiento de 0.2% en el consumo de agua potable durante el primer semestre del 2000, en relación con la

demanda registrada en similar período de 1999. Dicho comportamiento se debe a que se amplió la cobertura del servicio de acueducto a 2.390 nuevos usuarios, lo que representa un avance del 3.0%, al pasar de 80.330 suscriptores en junio de 1999 a 82.720 al cierre de junio del año en curso.

**Cuadro 25**  
**Ibagué. Consumo de agua potable y número de suscriptores al IBAL**  
**Primer semestre 1999 - 2000**

Meses	Miles de M3		Variación		Suscriptores		Variación	
	1999	2000	Absoluta	%	1999	2000	Absoluta	%
<b>Tota</b>	13,586	13,616	29	0.2				
Enero	2,359	2,351	(9)	(0.4)	78,701	82,159	3,458	4.4
Febrero	2,222	2,289	67	3.0	78,893	82,312	3,419	4.3
Marzo	2,164	2,232	68	3.2	79,189	82,549	3,360	4.2
Abril	2,267	2,245	(23)	(1.0)	79,641	82,707	3,066	3.8
Mayo	2,297	2,265	(32)	(1.4)	79,952	82,695	2,743	3.4
Junio	2,277	2,235	(42)	(1.9)	80,330	82,720	2,390	3.0


Fuente: Empresa Ibaguerëña de Acueducto y Alcantarillado E.S.P - IBAL


### Telefonía

El servicio telefónico en Ibagué, prestado por la Empresa de Telecomunicaciones del Tolima TELETOLIMA, arrojó un crecimiento en el consumo acumulado entre enero y junio del 2000 de 1.9%, frente a la demanda observada en similar periodo del año precedente, resultado

que obedece a la entrada en servicio de 4.453 nuevas líneas, registrando así 96.835 suscriptores al mes de junio, equivalentes a un crecimiento en el año completo de 4.8%.


**Cuadro 26**  
**Ibagué. Impulsaciones y número de suscriptores a Teletolima**  
**Primer semestre 1999 - 2000**

Meses	Miles de impulsaciones		Variación		Suscriptores		Variación	
	1999	2000	Absoluta	%	1999	2000	Absoluta	%
<b>Tota</b>	218,326	222,480	4,153	1.9				
Enero	38,171	36,735	-1,437	-3.8	90,719	95,270	4,551	5.0
Febrero	32,212	38,703	6,491	20.1	91,034	95,548	4,514	5.0
Marzo	35,842	39,477	3,636	10.1	91,480	96,055	4,575	5.0
Abril	38,950	32,873	-6,077	-15.6	91,657	96,401	4,744	5.2
Mayo	38,233	38,627	394	1.0	92,049	96,654	4,605	5.0
Junio	34,918	36,065	1,147	3.3	92,382	96,835	4,453	4.8

Fuente: Empresa de Telecomunicaciones del Tolima - TELETOLIMA