

**SAN ANDRES ISLA
INFORME DE COYUNTURA
ECONOMICA REGIONAL
II SEMESTRE DE 2004**

**Convenio Interadministrativo
N° 111 de abril de 2000**

Gerente General Banco de la República:

José Dario Uribe Escobar

Director DANE

Ernesto Rojas Morales

Subgerente de Estudios Económicos
Banco de la República

Jorge Hernán Toro Córdoba

Subdirector DANE

Pedro José Fernández Ayala

Comité Directivo Nacional ICER

Director Unidad Técnica del Banco de la República

Carlos Julio Varela Barrios

Coordinadora Estudios Económicos
Regionales del Banco de la República.

Sandra Patricia González Serna

Director Técnico DIRPEN - DANE:

Javier Alberto Gutiérrez López

Coordinación Operativa DIRPEN-DANE

Hernando Flórez Alvarez-Coordinador

Ximena Pardo Peña

Coordinación Regional ICER

Gerente Banco de la República Sucursal
San Andrés Isla

Mirta Yaneth Díaz V.

Director Regional DANE

Ezequiel Quiroz Narváez

Banco de la República Sucursal San
Andrés

Emilia Hernández Chavarro

DANE - Dirección Territorial Norte

Ivonne Castillo de León

Edna Margarita Valle Cabrera

Sonia Galván Gómez

Diseño

Diseño Editorial

Mercadeo y diciones - DANE

Impresión

Banco de la República, Bogotá

Diseño de Portada

Claudia F. Pinzón Gómez

Marzo de 2005

CENSO GENERAL 2005

El Departamento Administrativo Nacional de Estadística DANE, realizará a partir del 22 de mayo próximo, el Censo General 2005 que, sin duda es la operación estadística más importante que pueda emprender un país. Por tanto, impone a los responsables de su desarrollo e implementación la más cuidadosa y eficiente planeación y ejecución.

El Censo General 2005 tiene como objetivo principal, realizar un censo de tipo general que permita disponer de información veraz, oportuna, pertinente, confiable e integrada sobre el volumen y composición de la población, de los hogares y de las viviendas, así como los marcos estadísticos básicos de los establecimientos económicos y las unidades agropecuarias. La incorporación de toda esta información permitirá que los municipios puedan realizar estudios de tipo socio-económico, y abrir un nuevo conjunto de temas socio-demográficos que van a enriquecer la actividad estadística en Colombia.

El rediseño del Censo permite ampliar la temática básica y aplicada en todo el universo, incorporando temas sustantivos de importancia estratégica para la planeación social, como pobreza, calidad de vida y perspectiva de género, mediante la aplicación de una encuesta cocensal, representativa de todos y cada uno de los municipios del país, incluyendo sus áreas rurales.

Dentro de las innovaciones básicas que viabilizan el proyecto censal con aseguramiento de calidad y eficiencia son:

1. Recolección de información en un periodo de seis meses, con el fin de no concentrar los riesgos en un solo día.
2. Aplicación de la tecnología CAPI (Computer Assisted Personal Interviewing) mediante el uso de dispositivos manuales de captura automatizada de datos
3. Transmisión electrónica inmediata de datos a los centros de captura
4. Control y consolidación de la información a los niveles territoriales programados
5. Acceso universal a los microdatos y metadatos censales, respetando la ley de reserva estadística.

Esta nueva concepción de censo adoptada por Colombia constituye un nuevo paradigma que recoge y desarrolla varias iniciativas en estas materias, consideradas a nivel internacional en foros auspiciados por las agencias de cooperación, las cuales no son ajenas a esta corriente de revisión de métodos y tecnologías censales.

Es así como los entes territoriales contarán con una amplia información que les facilitará su gestión.

.....

CONTENIDO

Pág.

EDITORIAL

INTRODUCCION

1.	INDICADORES ECONOMICOS NACIONALES	9
1.1	PRECIOS	9
1.2	TASA DE INTERES	9
1.3	PRODUCCIÓN, SALARIOS Y EMPLEO	9
1.4	AGREGADOS MONETARIOS Y CREDITICIOS	9
2.	INDICADORES DE COYUNTURA ECONOMICA	10
2.1	PRODUCTO INTERNO BRUTO	10
2.4	MOVIMIENTO DE SOCIEDADES	13
2.4.1	Sociedades constituidas	13
2.4.2	Sociedades reformadas	14
2.4.3	Sociedades disueltas	15
2.4.4	Capital neto suscrito	15
2.5	SECTOR EXTERNO	16
2.5.1	Análisis exportaciones	16
2.5.2	Análisis importaciones	19
2.6	ACTIVIDAD FINANCIERA	20
2.6.1	Colocaciones	20
2.6.2	Captaciones	21
2.7	SITUACIÓN FISCAL	22
2.7.1	San Andrés situación fiscal del gobierno departamental	22
2.7.2	Recaudos impuestos nacionales	23
2.8.	DEMOGRAFÍA Y SECTOR SOCIAL	24
2.8.1	Demografía	24
2.8.2	Educación	28
2.8.4	Servicios Públicos	29
2.8.4.1	Energía eléctrica	29
2.8.4.5	Telecomunicaciones	30
2.8.5	Actividad Policiaca	31
2.9	SECTOR REAL	32
2.9.2	Pesca	32
2.9.6	Sector de la construcción	33
2.9.6.1	Stock de vivienda	33
2.9.6.7	Financiación de vivienda	35
2.9.11	Turismo	37
2.9.11.1	Movimiento de Pasajeros	37
2.9.11.2	Ocupación hotelera	38
	ANEXO	
	Billetes y Monedas – valor y arte.	39

Nota: Los numerales que no aparecen en la publicación del Departamento de San Andrés Isla, se debe a que no se cuenta con información disponible o no aplica.

LISTA DE TABLAS, CUADROS, GRAFICOS Y ANEXOS		Pág.
	TABLAS	
1	INDICADORES ECONOMICOS NACIONALES	10
	CUADROS	
2.1.1	Producto interno bruto según departamentos	10
2.4.1.1	Sociedades constituidas según actividad económica	13
2.4.2.1	Sociedades reformadas según actividad económica	14
2.4.3.1	Sociedades disueltas, según actividad económica	15
2.4.4.1	Inversión neta, según actividad económica	16
2.5.1.1	Exportaciones por país de destino	18
2.5.2.1	Importaciones	19
2.6.1.1	Colocaciones sistema financiero	20
2.6.2.1	Captaciones sistema financiero	21
2.7.1.1	Situación fiscal del gobiernos departamental	22
2.7.2.1	Recaudo impuestos nacionales	23
2.8.1.1	Región Atlántica-comparación población censo	24
2.8.1.2	Población de los departamentos y capitales censo	25
2.8.1.3	Región Atlántica-comparación de los censos de población 1985 y 1993 proyecciones de 2005 por área	27
2.8.2.1	Alumnos matriculados por sectores, según municipios	29
2.8.4.1.1	Movimiento energía k.w.h	29
2.8.4.5.1	Suscriptores servicios telefónicos	23
2.8.5.1	Delitos de mayor impacto social	31
2.9.2.1	Productos pesqueros	32
2.9.7.1.1	Stock de vivienda total, por cabecera y resto y tipo de tenencia	33
2.9.7.7.1	Valor créditos individuales para compra vivienda	35
2.9.11.1	Movimiento pasajeros nacionales e internacionales	37
2.9.11.2.1	Porcentaje ocupación hotelera	38
	GRAFICOS	
2.1.1.	Región Atlántica, participación por departamentos PIB	11
2.1.1.1	San Andrés vrs. Nacional, comportamiento del PIB	12
2.4.1.1	Sociedades constituidas según actividad económica	14
2.5.1.1	Exportaciones por clasificación Ciiu.	14

2.5.2.1	Importaciones	16
2.6.1.1	Colocaciones sistema financiero	20
2.6.2.1	Captaciones sistema financiero	21
2.8.1.1	Región Atlántica – Población áreas censos 1985-1993	26
2.8.2.1	San Andrés, alumnos matriculados por sectores	28
2.8.4.1.2	Movimiento energía k.w.h.	30
2.8.4.5.1	Suscriptores servicios telefónico	31
2.8.5.1	Delitos de mayor impacto social	32
2.9.2.1.	Productos pesqueros	33
2.9.7.1 1	Stock de vivienda por tipo de tenencia	33
2.9.7.7.1	Valor de los créditos para la compra de vivienda	35
2.9.11.1.1	Movimiento de pasajeros nacionales e internacionales	37
2.9.11.2.1	Porcentaje ocupación hotelera	38

CONVENCIONES

DANE:	Departamento Administrativo Nacional de Estadística.
DIAN:	Dirección de Impuestos y Aduanas Nacionales.
CIIU:	Clasificación Internacional Industrial Uniforme
IPC:	Índice de Precios al Consumidor.
IPP:	Índice de Precios del Productor.
CAVs:	Corporaciones de Ahorro y Vivienda.
BC:	Bancos Comerciales.
CFC:	Compañías de Financiamiento Comercial.
CF:	Corporaciones Financieras.
CDT:	Certificados de Depósito a Término.
ICCV:	Índice de Costo de Construcción de Vivienda.
----	No hay cifras.
(---)	No es posible hacer cálculos.
SOS:	Sons Of the Soil.
KWH:	Kilovatios hora

1. ENTORNO MACROECONÓMICO

1.1 ACTIVIDAD ECONÓMICA

En 2004 la economía colombiana creció 3.96% incluyendo los cultivos ilícitos, tasa ligeramente inferior a la proyectada inicialmente de 4.0% y que se ubica por debajo del promedio de América Latina, que, según estimaciones de la CEPAL, reportó un crecimiento de 5.5%. Luego de registrar tasas de crecimiento de 3.80% y 4.86% en los dos primeros trimestres del 2004, la economía colombiana se desaceleró en el tercer trimestre al avanzar solo 2.93%; sin embargo, la significativa recuperación de los tres últimos meses del año (4.28%) permitió lograr el resultado final señalado.

Por ramas de actividad económica, sobresalió la dinámica del sector de la construcción con un crecimiento de 10.65%, aunque resulta inferior al 13.38% logrado en 2003 debido al descenso de 17.2% presentado en las obras de ingeniería civil; otros sectores con avances significativos fueron comercio con 5.62%, transporte y telecomunicaciones con 5.05%, industria manufacturera con 4.77% y establecimientos financieros con 4.33%. Los sectores agropecuario y minería mostraron un desempeño inferior en comparación con los resultados del 2003.

El significativo incremento de las importaciones (20.6%) sugiere igualmente una mayor absorción externa en detrimento de la demanda interna, la cual siguió jalonada por la formación interna bruta de capital que creció 13.3% y las exportaciones que aumentaron 25.9 %. El consumo continuó mostrando una modesta dinámica y solo creció el 3.7%.

Según la ANDI, a la luz de los resultados de la Encuesta de Opinión Industrial Conjunta, la industria está pasando por una fase de expansión. La producción y las ventas pasaron de crecimientos cercanos al 4% en el 2003, a tasas superiores al 6% en el 2004; la utilización de la capacidad instalada está en los niveles más altos desde 1995 y los inventarios son bajos. Por sectores, según el DANE las ramas que jalaron el crecimiento industrial fueron: equipo de transporte (35.2%), maquinaria y

suministros eléctricos (13.8%), muebles y otros bienes transportables (11.3%), productos de caucho (9.1%) y productos de madera (8.7%). Entre tanto, los únicos renglones que decrecieron fueron: productos de tabaco (- 2.9%), bebidas (- 1.6%) y papel y cartón (-1.1).

En un marco de abundante liquidez en el mercado monetario, con un crecimiento de la base monetaria del 17.14%, el sector financiero continuó fortaleciendo sus balances, en virtud al mejoramiento de la calidad de la cartera y los indicadores financieros. Sobre la evolución de la cartera se destaca el importante incremento del crédito de consumo, el repunte de la cartera comercial en el segundo semestre, luego de la desaceleración observada en los primeros meses del año, y la contracción del saldo de la cartera hipotecaria que, ajustada por titularizaciones, presenta un crecimiento alrededor del 10%.

1.2. INFLACIÓN, TASAS DE INTERÉS Y MERCADO LABORAL

El panorama macroeconómico estuvo acompañado por la estabilidad en las tasas de inflación e interés que alcanzaron niveles históricamente bajos. La inflación del 5.5%, que se situó en el punto medio del rango meta establecido por el Banco de la República, estuvo asociada a la consolidación de la revaluación, las menores presiones de demanda durante el segundo semestre y la reducción de las expectativas de los agentes. Las bajas tasas de interés se avienen con la política expansiva de la autoridad monetaria, reflejada en aumentos de la base monetaria superiores al crecimiento del gasto, y a su postura de bajas tasas de interés de intervención.

Por su parte, el mercado laboral mostró un comportamiento disímil, pues de acuerdo con la Encuesta Continua de Hogares del DANE la población ocupada descendió en el país 2.25% entre diciembre de 2003 e igual mes de 2004, lo que equivale a una disminución de 408.000 personas a causa de la caída registrada en los dos últimos trimestres del año. La tasa de desempleo a nivel nacional se redujo de 12.34% a 12.15%, debido básicamente a la contracción de la Población Económicamente Activa en cerca de 508.000 personas.

1.3 MERCADO CAMBIARIO, SECTOR EXTERNO Y FISCO.

Durante 2004 se acentuó la tendencia revaluacionista iniciada en marzo de 2003. En el primer semestre de 2004 se registró un promedio de revaluación de 6.1%, que aumentó en el segundo semestre al 11%. La intensificación de la revaluación se explica porque prevalecieron los fundamentales macroeconómicos que determinaron que la tasa de cambio ajustara su nivel de equilibrio hacia abajo. Entre los principales factores se destacan los siguientes:

- Los mayores flujos comerciales como consecuencia de la elevada dinámica de la economía mundial, los altos precios de los productos básicos, en especial café, carbón, petróleo y ferroniquel, y la destacada recuperación de la demanda venezolana, lo cual propició que las exportaciones tradicionales y no tradicionales registraran aumentos significativos.

- Los mayores flujos financieros, resultantes de la preferencia de los mercados internacionales por los portafolios de las economías emergentes que ofrecen mayores rentabilidades. Igualmente, ha habido un repunte importante de la inversión extranjera al crecer 34.6% y de los desembolsos de crédito externo, que se asocian a niveles bajos del EMBI (Emerging Market Bond Index) y a la mejora de la perspectiva del país de dos de las tres calificadoras de riesgo. Es importante también la mayor confianza derivada del factor seguridad.

- El continuo auge de la remesas de los colombianos residentes en el exterior, que al totalizar US \$3.898 millones crecieron 9.3%.

El Banco de la República contribuyó a suavizar las presiones revaluacionistas a través de la compra de US \$2.905 millones, de los cuales el 46% se hizo en forma discrecional y en el último trimestre del año, aprovechando la demanda estacional de dinero que se presenta en este periodo.

El comercio exterior exhibió una excelente dinámica, habida consideración de los factores antes mencionados que incrementaron los flujos de comercio. Según el

DANE, las exportaciones totales ascendieron a US \$16.483 millones (FOB) con un crecimiento del 25.9%. Las exportaciones tradicionales tuvieron una variación del 26.0% y las no tradicionales del 25.8%. Las importaciones ascendieron a US \$15.626 millones (FOB) con un crecimiento del 20.6%. Con todo, en 2004 se registró una balanza comercial superávitaria de US \$856.7 millones.

La cifras fiscales mostraron un buen desempeño comoquiera que al cierre de 2004 se registró un déficit de 1.2% del PIB. Este resultado se deriva de factores coyunturales y no sugieren una corrección estructural de las finanzas públicas en Colombia. Entre los factores que contribuyeron a este resultado se destacan: el incremento del ahorro interno de los entes territoriales (de acuerdo con la Dirección de Apoyo Fiscal – DAF del Ministerio de Hacienda registraron un superávit estimado en \$ 2.2 billones), las mayores transferencias de ECOPETROL al gobierno, el alivio en el servicio de la deuda por efecto de la revaluación y el aumento de los ingresos tributarios.

Para el saneamiento estructural del fisco, el gobierno espera que en 2005 se apruebe el proyecto de ley que modifica el régimen de transición pensional. Esta reforma permitirá morigerar el impacto fiscal de las pensiones en el mediano plazo haciendo más sostenible el balance público.

INDICADORES ECONOMICOS TRIMESTRALES-NACIONALES

Indicadores Económicos	2003				2004			
	I	II	III	IV	I	II	III	IV
Precios								
IPC (Variación % anual)	7.6	7.21	7.11	6.49	6.2	6.1	5.97	5.50
IPC (Variación % corrida)	3.37	5.01	5.42	6.49	3.1	4.6	4.9	5.50
IPP (Variación % anual)	11.48	10.95	6.87	5.72	4.57	5.88	5.51	4.64
IPP (Variación % corrida)	3.33	4.3	4.66	5.72	2.2	4.45	4.44	4.64
Tasas de Interés								
Tasa de interés pasiva nominal (% efectivo anual)	7.7	7.8	7.8	7.9	8.0	7.8	7.8	7.7
Tasa de interés activa nominal Banco República (% efectivo anual)	15.0	15.2	15.2	15.4	15.1	15.2	15.0	15.0
Producción, Salarios y Empleo								
Crecimiento del PIB (Variación acumulada corrida real %)	(p) 4.35	(p) 3.27	(p) 3.65	4.02	3.80	4.33	4.50	3.96
Índice de Producción Real de la Industria Manufacturera 1/								
Total nacional con trilla de café (Variación acumulada corrida real)	7.84	3.62	3.41	3.29	4.44	5.25	5.01	4.80
Total nacional sin trilla de café (Variación acumulada corrida real)	8.09	3.70	3.46	3.46	4.27	5.32	5.21	4.93
Índice de Salarios Real de la Industria Manufacturera 1/								
Total nacional con trilla de café (Variación acumulada corrida real)	0.51	-0.40	-0.45	-0.08	1.08	1.22	1.22	0.98
Total nacional sin trilla de café (Variación acumulada corrida real)	0.50	-0.41	-0.44	-0.07	1.08	1.22	1.23	0.98
Tasa de empleo siete áreas metropolitanas (%) 3/	52.8	53.4	54.4	56.2	53.3	52.6	54.1	55.0
Tasa de desempleo siete áreas metropolitanas (%) 3/	17.5	17.0	17.0	14.6	16.9	15.5	14.8	13.5
Agregados Monetarios y Crediticios								
Base monetaria (Variación % anual)	15.34	14.13	13.10	16.55	23.25	24.20	17.27	17.14
M3 (Variación % anual)	10.85	13.02	11.42	12.07	12.44	13.03	14.42	16.77
Cartera neta en moneda legal (Variación % anual)	7.39	10.15	9.88	9.84	7.61	9.76	9.28	9.25
Cartera neta en moneda extranjera (Variación % anual)	7.56	-15.03	-28.21	-30.48	-19.94	13.84	47.85	52.50
Índice de la Bolsa de Bogotá - IBB								
Índice General Bolsa de Valores de Colombia - IGBC	1.588.59	2.075.77	2.101.92	2.333.70	3321.15	3004.45	3545.58	4345.83
Sector Externo								
Balanza de Pagos								
Cuenta corriente (US\$ millones)	-642	-50	31	-360	-627	-238	64	-309
Cuenta corriente (% del PIB) 4/	-3.4	-0.3	0.1	-1.7	-2.8	-1.0	0.3	-1.2
Cuenta de capital y financiera (US\$ millones)	430	-106	299	116	961.5	446.8	301.3	1675.3
Cuenta de capital y financiera (% del PIB) 4/	2.3	-0.5	1.5	0.5	4.3	1.9	1.2	6.2
Comercio Exterior de bienes y servicios								
Exportaciones de bienes y servicios (US\$ millones)	3,474	3,880	4,319	4,009	3,920	4,608	5,230	5,388
Exportaciones de bienes y servicios (Variación % anual)	#jREF!	#jREF!	#jREF!	#jREF!	12.8	18.8	21.1	34.4
Importaciones de bienes y servicios (US\$ millones)	3,924	3,922	4,305	4,439	4,242	4,746	5,028	5,722
Importaciones de bienes y servicios (Variación % anual)	#jREF!	#jREF!	#jREF!	#jREF!	8.1	21.0	16.8	28.9
Tasa de Cambio								
Nominal (Promedio mensual \$ por dólar)	2,959.01	2,826.95	2,840.08	2,807.20	2,670.80	2,716.56	2,552.78	2,411.37
Devaluación nominal (% anual)	30.82	17.45	2.17	-3.02	-9.47	-4.18	-10.18	-13.98
Real (1994=100 promedio) Fin de trimestre	139.69	134.23	134.53	134.58	127.45	128.74	122.68	120.03
Devaluación real (% anual)	25.48	18.79	6.31	3.20	-8.75	-4.08	-8.81	-10.81
Finanzas Públicas 5/								
Ingresos Gobierno Nacional Central (% del PIB)	18.0	16.3	15.9	13.3	15.9	18.0	16.4	13.8
Pagos Gobierno Nacional Central (% del PIB)	21.6	20.4	18.6	22.3	19.6	19.2	19.4	22.6
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3.6	-4.1	-2.8	-8.9	-3.8	-1.2	-3.0	-8.8
Ingresos del sector público no financiero (% del PIB)	37.2	34.6	35.7	36.9	35.1	40.9	36.0	36.3
Pagos del sector público no financiero (% del PIB)	36.5	37.6	38.3	42.4	33.7	37.6	35.1	51.1
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	0.7	-3.0	-2.6	-5.5	1.4	3.2	0.9	-14.8
Saldo de la deuda del Gobierno Nacional (% del PIB)	48.0	48.2	50.4	51.2	191.2	187.6	185.9	177.4

(pr) Preliminar.

(p) Provisional.

1/ Calculado como el promedio ponderado por monto de las tasas de crédito de: consumo, preferencial, ordinario y tesorería. Se estableció como la quín

2/ A partir del primer trimestre de 2002 cálculos realizados por el BR con base en los Índices de la Nueva Muestra Mensual Manufacturera Base 2001=100

3/ En el año 2000 el DANE realizó un proceso de revisión y actualización de la metodología de la Encuesta Nacional de Hogares (ENH), llamada ahora Er que incorpora los nuevos conceptos para la medición de las variables de ocupados y desocupados entre otros. A partir de enero de 2001 en la ECH los dat e inactiva) se obtienen de las proyecciones demográficas de la Población en Edad de Trabajar (PET), estimados con base en los resultados del censo de 1 Población Total (PT) . Por lo anterior, a partir de la misma fecha las cifras no son comparables, y los datos correspondientes para las cuatro y las siete áre: el Banco de la República.

4/ Calculado con PIB trimestral en millones de pesos corrientes, fuente DANE.

5/ Las cifras del SPNF son netas de transferencias. Los flujos están calculados con el PIB trimestral y los saldos de deuda con el PIB anual.

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

2.1 PRODUCTO INTERNO BRUTO

En el 2002 el Producto Interno Bruto de Colombia a precios constantes de 1994 ascendió a \$76.914.134 millones, de los cuales Bogotá, DC tiene la mayor participación en el PIB nacional con 22.01% seguido por Antioquía con 14.89% y Valle con 11.65%. Los demás departamentos, individualmente considerados, mantienen una baja participación en el PIB total, siendo Guainía (0.04%), Vaupés (0.05%), Amazonas (0.09%) y Vichada (0.11%) los de más baja participación en el PIB Nacional (Cuadro 2.1.1)

Cuadro 2.1.1
Colombia. Producto Interno Bruto según
departamentos a precios constantes de 1994

DEPARTAMENTOS	Millones de pesos	
	2002p	Particip. %
TOTAL NACIONAL	76.914.134	100.00
Antioquia	11.455.674	14,89
Atlántico	3.377.393	4,39
Bolívar	2.906.507	3,78
Boyacá	1.941.884	2,52
Caldas	1.750.899	2,28
Caquetá	451.993	0,59
Cauca	1.292.674	1,68
Cesar	1.391.413	1,81
Córdoba	1.733.889	2,25
Cundinamarca	4.241.146	5,51
Chocó	286.141	0,37
Huila	1.416.897	1,84
La Guajira	816.515	1,06
Magdalena	1.269.940	1,65
Meta	1.469.850	1,91
Nariño	1.448.248	1,88
Norte Santander	1.515.041	1,97
Quindío	755.262	0,98
Risaralda	1.284.297	1,67
Santa Fe de Bogota D. C.	16.932.035	22,01
Santander	4.632.925	6,02
Sucre	616.549	0,80
Tolima	2.043.277	2,66
Valle	8.957.996	11,65
Amazonas	66.246	0,09
Arauca	474.705	0,62
Casanare	1.546.874	2,01
Guanía	28.338	0,04
Guaviare	206.147	0,27
Putumayo	284.929	0,37
San Andrés y Providencia	189.819	0,25
Vaupés	41.950	0,05
Vichada	86.681	0,11

FUENTE: DANE - Síntesis y Cuentas Nacionales

La región Atlántica participa con el 15.99% en el total del PIB nacional teniendo un valor de \$12.302.025 millones de pesos a precios constantes en el 2002. Dentro de la región, los departamentos con mayor participación son Atlántico (27.45%) y Bolívar (23.63%), seguidos por Córdoba (14.09%), Cesar (11.31%) y Magdalena (10.32%) y el de menor participación es el Archipiélago de San Andrés y Providencia (1.54%). (

Gráfico 2.1.1
Región Atlántica. Participación por departamento del producto interno bruto regional a precios constantes de 1994
Año 2002

FUENTE: DANE - Síntesis y Cuentas Nacionales

2.1.1 Producto Interno Bruto en el Departamento de San Andrés y Providencia:

El comportamiento del PIB en el departamento de San Andrés y Providencia tiene una tendencia creciente desde 1993 al 2000 a una tasa promedio anual de 3.88% con leves altibajos ya que en los años 1994, 1996, 1998 y 2000 el PIB creció y en los años 1995, 1997 y 1999 disminuyó especialmente en el 2001, donde el PIB presentó una fuerte caída del 18.09%. En el 2002 hay una pequeña recuperación del 3.98%, ascendiendo a \$189.819 millones de pesos (Gráfico 2.1.1.1)

Las principales actividades económicas del departamento son los Servicios de Hotelería que participa con el 30.36% del PIB departamental, el comercio con el 27.45% y el transporte con el 10.05%. Dentro de este último sector, el transporte aéreo representa el 5.95% del PIB departamental. (Anexo A)

La actividad de Hotelería y restaurantes en el departamento constituye el 3.60% del PIB nacional en este sector económico y el transporte aéreo representa el 3.08% del PIB nacional de transporte aéreo.

Gráfico 2.1.1.1
San Andrés vs. Nacional, comportamiento del producto interno bruto a precios constantes de 1994

FUENTE: DANE - Síntesis y Cuentas Nacionales

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades constituidas

Durante el segundo semestre de 2004 se constituyeron 25 sociedades, 13 de ellas pertenecen al sector comercial con una inversión de \$1.170 millones, 9 pertenecen al sector servicios con una inversión de capital de \$915.6 millones, y una de ellas al sector transporte con una vinculación de capital de \$2 millones.

Se puede observar que disminuyó la cantidad de sociedades constituidas en un 21.9%, sin embargo el capital constituido aumentó en un 339.8% al pasar de \$492.4 millones a \$2.165.6 millones. El sector más dinámico en cuanto a inversión fue el comercial seguido por el de servicios.

Cuadro 2.4.1.1
San Andrés Isla. Sociedades constituidas, según actividad económica
2003-2004

Actividad económica	Acumulado				Variación %	
	2003		2004		Anual	
	No.	Valor	No.	Valor	No.	Valor
Total	32	491.7	25	2,165.6	-21.9	339.8
Agropecuario	1	200	2	78	100.0	-61.0
Explotación minera	0	0	0	0	(---)	(---)
Industria	0	0	0	0	(---)	(---)
Electricidad, gas y agua	0	0	0	0	(---)	(---)
Construcción	1	0	0	0	-100.0	(.....)
Comercio	16	177.7	13	1,170	-18.8	-100.0
Transporte	0	0	1	2	(---)	(---)
Seguros y Finanzas	0	0	0	0	(---)	(---)
Servicios	14	114	9	915.6	-35.7	700.0

Fuente: Cámara de Comercio.

Se puede observar que disminuyó la cantidad de sociedades constituidas en un 21.9% sin embargo el capital constituido aumentó en un 339.8% al pasar de \$491.7 millones a \$2.165.6 millones. El sector más dinámico en cuanto a inversión fue el comercial seguido por el de servicios.

Cuadro 2.4.1.1
San Andrés Isla. Sociedades constituidas, según actividad económica
2003-2004

2.4.2 Sociedades reformadas

En el segundo semestre del año 2004 se presentaron 2 reformas a sociedades, ambas pertenecen al sector comercio y el capital registrado por ellas fue de \$2813.4 millones. En el mismo semestre del año 2003 se habían presentado 64 reformas con un capital de \$7.074.5 millones lo que representa un descenso para este período de 60.2%.

Cuadro 2.4.2.1
San Andrés Isla. Sociedades reformadas, según actividad Económica
2003-2004 (Semestre)

Actividad económica	Acumulado				Var. %	
	2003		2004		Anual	
	No.	Valor	No.	Valor	No.	Valor
Total	64	7,074.5	2	2,813.4	-96.9	-60.2
Agropecuario	0		0	0	(--)	(--)
Explotación minera	0		0	0	(--)	(--)
Industria	1	1	0	0	-100.0	-100.0
Electricidad, gas y agua	0		0	0	(--)	(--)
Construcción	2	296.4	0	0	-100.0	-100.0
Comercio	25	3,597	2	2,813.4	-92.0	-21.8
Transporte	6	146	0	0	-100.0	-100.0
Seguros y Finanzas	3	17	0	0	-100.0	-100.0
Servicios	27	3,018	0	0	-100.0	-100.0

Fuente: Cámara de Comercio.

2.4.3 Sociedades disueltas

Para el período julio-diciembre de 2004, se disolvieron y liquidaron 11 sociedades, de las cuales cinco corresponden al sector comercio, cuatro al sector transporte, una al sector seguros y finanzas y una al sector servicios. El capital desvinculado fue de \$450.6 millones.

El capital desvinculado fue inferior en un 30.5% con relación al segundo semestre del año 2003 cuando su valor ascendió a \$648.6 millones.

Cuadro 2.4.3.1 San Andrés Isla. Sociedades disueltas, según actividad económica 2003-2004 (Segundo semestre)

Millones de pesos

Actividad económica	Acumulado				Variación %	
	2003		2004		Anual	
	No.	Valor	No.	Valor	No.	Valor
Total	9	648.6	11	450.5	22.2	-30.5
Agropecuaria	0		0	0	(--)	(--)
Explotación minera	0		0	0	(--)	(--)
Industria	0		0	0	(--)	(--)
Electricidad, gas y agua	0		0	0	(--)	(--)
Construcción	0	0	0	0	-100.0	-100.0
Comercio	5	308	5	158.4	400.0	-100.0
Transporte	1	24.6	4	280.0	33.3	-11.4
Seguros y Finanzas	3	316	1	12.0	(--)	(--)
Servicios	0	0	1	0.1	(--)	(--)

Fuente: Cámara de Comercio.

2.4.4 Inversión Neta

La inversión neta en San Andrés durante el segundo semestre del año 2004 alcanzó un valor de \$3.516,9 millones representando una disminución del 49.2% frente al mismo periodo del año 2003 cuando ésta alcanzó un valor de \$6.918.2 millones.

En este periodo se destaca la inversión en el sector comercial que registró un valor de \$2.813.4 millones, por el contrario el sector transporte arrojó una desinversión de capital por valor de \$278 millones.

Cuadro 2.4.4.1
San Andrés Isla. Inversión neta, según actividad económica
2003-2004 (Semestre)

Millones de pesos

Actividad económica	Acumulado		Variación
	2003	2004	%
	Valor	Valor	Anual
Total	6,918.2	3,516.9	-49.2
Agropecuario	200.0	78	-61.0
Explotación minera	0.0	0	(---)
Industria	1.0	0	-100.0
Electricidad, gas y agua	0.0	0	(---)
Construcción	296.5	0	-100.0
Comercio	3,466.5	2,813.4	-18.8
Transporte	121.6	-278	-328.6
Seguros y Finanzas	-298.9	-12	-96.0
Servicios	3,131.5	916	-70.8

Fuente: Cámara de Comercio.

2.5 SECTOR EXTERNO**2.5.1. Exportaciones**

Las exportaciones colombianas durante el 2004, ascendieron a US16.483 millones de dólares FOB arrojando una variación del 26.69% con relación al 2003; el departamento de San Andrés Isla participa con el 0.39% dentro del total exportado

En el periodo julio - septiembre de 2004 el departamento de San Andrés Isla exportó \$1.35 millones de dólares FOB, aumentando en 14.81% respecto a igual periodo del 2003, ocasionado fundamentalmente por las ventas al exterior del sector industrial que aumentaron en 6.20%, y dentro de este sector, la producción de alimentos, bebidas y tabaco, que representan el 78.08% del total exportado (Anexo)

El tercer trimestre de 2004 presenta uno de los valores más bajos exportados en el periodo 2003-2004 y además, fue un -39.46% menor al cuarto trimestre de 2004 y un 14,41% mayor al tercer trimestre de 2003 (Gráfico 2.5.1.1)

Gráfico 2.5.1.1

San Andrés Isla. Exportaciones trimestrales registradas 2003 - 2004 (Trimestres)

Fuente: DANE

Al analizar el periodo octubre – diciembre de 2004, se observa una variación de 26.57% comparado con igual periodo de 2003, no obstante al compararlo con el trimestre inmediatamente anterior arroja un incremento del 64.48%.

El sector industrial, al igual que el trimestre anterior, es quien jalona las exportaciones del departamento de San Andrés, con un aumento del 8% respecto del cuarto trimestre de 2003, y participa dentro del total exportado con el 85.17%, sin embargo, las exportaciones del sector pesquero se incrementaron en 9.075.6% con relación al mismo periodo de 2003. Dentro del sector industrial, se destacan las exportaciones de productos alimenticios con una participación del 84.17% del total exportado.

Por países de destino, el principal comprador del departamento de San Andrés Isla es Estados Unidos, al participar con el 86.59% y 84.46% en el tercer y cuarto trimestre de las ventas totales al exterior, le sigue Japón con el 13.41% y 10.37% y Suiza con el 4.33% y 4.17%, respectivamente (Cuadro 2.5.1.1 y 2.5.1.2).

Cuadro 2.5.1.1

**San Andrés Isla. Exportaciones por país de destinos
2004 (Julio - septiembre)**

Destino	Kilos	Vr. Fob	Participación
	Netos	Dólares	
Total	44.270	1.224.208	100,00
Estados Unidos	43.734	1.060.062	86,59
Japón	535	164.146	13,41
Suiza	0	53.050	4,33
Perú	6.761	41.609	3,40
Costa Rica	848	11.697	0,96
Venezuela	874	10.228	0,84
Viet Nam	611	4.200	0,34
El Salvador	840	4.057	0,33
Puerto Rico	480	4.040	0,33
Nicaragua	780	1.458	0,12

Fuente: DANE

Cuadro 2.5.1.2

**San Andrés Isla. Exportaciones por país de destinos
2004 (Octubre - diciembre)**

Destino	Kilos	Vr. Fob	Participación
	Netos	Dólares	
Total	85.136	2.227.985	100,00
Estados Unidos	83.508	1.881.789	84,46
Japón	0	231.121	10,37
Suiza	0	92.900	4,17
Panamá	312	7.432	0,33
Viet Nam	966	6.300	0,28
Venezuela	97	4.718	0,21
Costa Rica	252	3.725	0,17

Fuente: DANE

Por posiciones arancelarias los principales productos vendidos al exterior por el departamento de San Andrés Isla son: Langostas por valor de US\$1.016 miles y US\$1.867 miles de FOB respectivamente vendidas a Estados Unidos y perlas finas (naturales) por valor de US\$215.7 miles y US\$324.miles de FOB vendidas a Japón y Suiza.

2.5.2 Importaciones

La importación de mercancías por el Puerto de San Andrés durante el segundo semestre del año 2004 fue de \$13.5 millones de dólares mientras que en mismo lapso de tiempo en el año 2003 habían sido de US\$22.2 millones lo que equivale a un descenso en las misma del orden de 39.19%.

Cuadro 2.5.2.1
San Andrés Isla. Importación de mercancías.
2004 (Segundo semestre)

Descripcion del Producto	Miles US\$						
	Total	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Totales	13,507	1,016	2,485	1,986	1,942	2,976	3,102
Alimentos para animales	27	0	12	1	1	1	13
Articulos de recreación y deportes	40	6	9	4	5	6	11
Articulos de tocador	1,690	208	223	337	122	351	447
Articulos para el hogar y la cocina	168	18	40	19	28	23	39
Articulos para ferreteria y construcción	762	26	161	136	190	141	109
Articulos para hoteleria	0	0	0	0	0	0	0
Articulos para la pesca	16	8	0	0	0	3	5
Bisuteria	15	0	7	1	0	5	1
Calzado varios	570	49	101	60	107	104	149
Cámaras fotograficas y accesorios	18	1	1	3	4	2	6
Carnes congeladas (perecederos)	1,355	56	306	255	158	350	231
Cigarrillos y tabaco	63	8	1	5	16	17	17
Comestibles (enlatados, viveres)	1,848	43	461	303	215	352	473
Confecciones varias	1,681	139	226	225	171	612	307
Electrodomesticos y sus repuestos	757	64	116	126	143	122	186
Equipo de telecomunicaciones	213	19	42	23	56	25	48
Equipos medicos y sus accesorios	25	0	5	0	4	4	11
Frutas y verduras (perecederos)	244	13	49	31	28	64	59
Gafas con sus monturas	77	5	5	3	24	9	31
Licores y bebidas	1,277	136	133	148	219	301	340
Maquinaria y sus repuestos	637	71	222	33	112	118	81
Otros articulos	1,170	107	193	186	202	207	275
Productos lacteos (perecederos)	199	24	67	19	25	29	36
Vehiculos, sus partes y repuestos	655	15	105	68	111	130	226

Fuente: Dian.

Los comestible se constituyeron en el producto más importado a la región durante el período analizado arrojando un valor de US\$1.8 millones seguido en su orden por los artículos de tocador con un valor de US\$1.7 millones al igual que las confecciones varias.

Las carnes congeladas presentaron un valor importado de US\$1.4 millones y los licores y bebidas tuvieron un valor de US\$1.3 millones.

2.6 ACTIVIDAD FINANCIERA

2.6.1 Colocaciones

La colocación de recursos por parte del sistema financiero de la isla durante el segundo semestre del año 2004 presentó un valor de \$44.660 millones reflejando una disminución en los créditos otorgados de 7.1% con relación al cierre del año 2003 cuando el monto de los mismos fue de \$48.064 millones.

Cuadro 2.6.1.1
San Andrés. Saldos de las colocaciones del sistema financiero
2003-2004

Variables	Millones de pesos		Variaciones %
	Saldos a Diciembre 2003	2004	
TOTAL	48,064	44,660	-7.1
Bancos comerciales	48,064	51,127	6.4
Créditos de vivienda y/o hipotecaria	3,779	4,893	29.5
Créditos de consumo	13,292	16,404	23.4
Créditos comerciales	26,623	28,439	6.8
Microcréditos	578	1,391	140.7
Provisiones	3,792	6,467	70.5

Fuente: Superbancaria

El principal destino de estos créditos fue el sector comercial que demandó recursos por valor de \$28.439 millones seguido por el crédito de consumo con un valor de \$16.404 millones. Se destaca además el crecimiento del 29.5% en los créditos hipotecarios, mostrando una buena reactivación en esta línea de préstamos siendo su valor en el periodo de \$4.893 millones.

Gráfico 2.6.1.1
San Andrés. Saldo de las colocaciones del sistema financiero
2003-2004

2.6.2 Captaciones

El monto de los dineros depositados en el sistema financiero de la Isla al cierre del segundo semestre del año 2004 fue de \$111.737 millones cifra superior en 10.1% a la registrada al cierre de operaciones del mismo período del año 2003.

Cuadro 2.6.2.1
San Andrés. Saldos de las captaciones del sistema financiero
2003-2004

Variables	Millones de pesos		
	Saldos a Diciembre		Var. %
	2003	2004	Anual
TOTAL	101,531	111,737	10.1
Bancos comerciales	101,531	111,737	10.1
Depósitos en cuenta corriente bancaria	32,350	36,688	13.4
Certificados de depósito a término	24,808	26,270	5.9
Depósitos de ahorro	44,216	48,583	9.9
Otros	157	196	24.8

Fuente: Superbancaria

Según la modalidad de ahorro se tiene que las cuentas corrientes fueron las que más se incrementaron al pasar de \$32.350 millones en diciembre de 2003 a \$36.688 en diciembre de 2004, esto equivale al 13.4%.

Los depósitos de ahorros crecieron 9.9% mientras que los certificados de depósito a término lo hicieron en 5.9%.

Cuadro 2.6.2.1
San Andrés. Saldos de las captaciones del sistema financiero
2003-2004

2.7 SITUACION FISCAL

2.7.1 Gobierno Central

La administración departamental obtuvo ingresos por valor de \$68.046.6 millones durante el año 2004 los cuales fueron inferior en 1.4% a los recaudados en el año 2003 y que fueron de \$69.037.6 millones.

Los gastos corrientes se incrementaron 16.6% y fueron de \$66.283.4 millones, en el año 2003 su valor alcanzó los \$56.860.2 millones.

Los gastos de capital se incrementaron en 84% al pasar de \$3.504.8 millones en el año 2003 a \$6.450.1 millones en el año 2004.

En términos generales se presentó un déficit de \$4.988.0 millones cuando un año atrás se había tenido un superávit de \$11.550.5 millones.

Cuadro 2.7.2.1
San Andrés. Situación fiscal del gobierno departamental
2003-2004 (Año)

Concepto	Millones de pesos		
	Valor		Variación %
	Dic-03	Dic-04	
A.Ingresos corrientes	69,037.6	68,046.6	-1.4
B.Gastos corrientes	56,860.2	66,283.4	16.6
C.Déficit o ahorro corriente	12,177.4	1,462.1	-88.0
D.Ingresos de capital	2,877.9	0.0	-100.0
E.Gastos de Capital	3,504.8	6,450.1	84.0
F.Préstamo neto	0.0	0.0	(..)
G.Déficit o superávit total	11,550.5	-4,988.0	-143.2
H.Financiamiento	11,550.5	4,988.0	-56.8

Fuente: Gobernación del departamento

En cuanto a la composición de los ingresos se tiene que los principales impuestos generadores de recursos fueron el Predial y complementarios con un valor de \$3.334.6 millones, la sobretasa a la gasolina con un valor de \$2.816.7 millones y el de Industria y Comercio con \$1.885.7 millones.

Las transferencias de la Nación fueron de \$29.102.8 millones.

En lo que tiene que ver con los gastos, se tiene que los de funcionamiento alcanzaron un valor de \$55.630.1 millones, por intereses y comisiones de deuda se cancelaron \$882.2 millones.

2.7.2 Recaudo impuestos nacionales

La Regional Norte de la DIAN, reportó recaudos por concepto de impuestos por valor de \$13.931 millones durante el año 2004, valor inferior en 7.32% a los ingresos recibidos durante el año 2003 cuando estos fueron de \$15.031 millones.

La principal causa de este descenso obedece a una caída del 21.47% en el impuesto a las importaciones que pasó de \$4.709 millones en 2003 a \$3.698 en el año 2004.

Cuadro 2.7.2.1
San Andrés. Recaudo impuestos nacionales
2003-2004 (año)

	<i>Millones de pesos</i>			
	2003	2004*	Var%	Part%
Imposición Interna	10,322	10,233	-0.86	73.46
Renta	3,453	4,043	17.07	29.02
Ventas	57	152	168.43	1.09
Retenciones	5,181	5,841	12.72	41.92
ISD (impuesto a la Seg Democ)*	1,631	38	-97.65	0.28
Impuesto al Patrimonio		159		1.14
Imposición Externa	4,709	3,698	-21.47	26.54
Importaciones	4,709	3,698	-21.47	26.54
Total General	15,031	13,931	-7.31	100.00

* Incluye ISD y Patrimonio - impuestos transitorios.

Fuente: DIAN Regional Norte Estadísticas Gerenciales

Se presentaron incrementos del 17.07% en el impuesto a la Renta que pasó de \$3.453 a \$4.063 millones debido en parte al mayor número de contribuyentes como consecuencia de la última reforma tributaria que bajó los topes en cuanto a ingresos y patrimonio bruto básicos para tener obligación de declarar.

2.8 DEMOGRAFÍA Y SECTOR SOCIAL

2.8.1 Demografía

COMPARACION DE LA POBLACION DE LOS DEPARTAMENTOS DE LA COSTA ATLANTICA DE ACUERDO A LOS CENSOS DE 1985 Y 1993 Y LA PROYECCION DE POBLACION PARA 2005

Durante el 2005, el DANE realizará el XVII Censo Nacional de Población y VI Vivienda después de 12 años de realizar el último. Por esta razón, es muy conveniente hacer un pequeño análisis de los cambios demográficos de la Región Atlántica de acuerdo a los resultados de población de los Censos de 1985 y 1993 y las estimaciones de la población para el año 2005.

La Región Atlántica presenta una tendencia creciente en la población desde el Censo de 1985 aumentando su participación en la población colombiana de 20.85% en el Censo de 1985 a 21.15% en el Censo de 1993 y del 21.59% según la proyección de población para 2005, pasando de 6.268.259 habitantes en 1985 a 7.966.695 en 1993 y a 9.937.699 habitantes proyectados para 2005 (Cuadro 2.8.1.1).

Cuadro 2.8.1.1
Región Atlántica. Comparación de la población, según censos 1985 y 1993 y proyección de 2005

Departamentos	Censo 1985	Participación % en región	Censo 1993	Participación % en región	Número de habitantes		
					2005	Participación % en región	Variación % 1993/1985
Total Nacional	30.062.200		37.664.711		46.039.144		
Total Departamentos de la Región Atlántica	6.268.259		7.966.695		9.937.699		27,10
Participación % en total nacional	20,85		21,15		21,59		
Atlántico	1.478.213	23,58	1.837.468	23,06	2.370.753	23,86	24,30
Bolívar	1.288.985	20,56	1.702.188	21,37	2.231.163	22,45	32,06
Cesar	699.418	11,16	827.219	10,38	1.053.123	10,60	18,27
Córdoba	1.013.247	16,16	1.276.623	16,02	1.396.764	14,06	25,99
La Guajira	299.995	4,79	433.361	5,44	526.148	5,29	44,46
Magdalena	890.934	14,21	1.127.691	14,16	1.406.126	14,15	26,57
Sucre	561.649	8,96	701.105	8,80	870.219	8,76	24,83
Archipiélago San Andrés	35.818	0,57	61.040	0,77	83.403	0,84	70,42

Fuente: DANE. Población ajustada Censos años 1985 y 1993, y Proyecciones municipales de población a junio 30 de 2005

El departamento con mayor población en la región es el departamento del Atlántico, con 1.478.213 habitantes en 1985, representando el 23.58% del total de la Región Atlántica, pero en 1993 esa participación bajó a 23.06% con 1.837.468 habitantes, y según la proyección de 2005, aumentará a 23.86%. Le sigue el departamento de Bolívar con una participación del 20.56% en la región según Censo de 1985, aumentando a 21.37% en 1993 y a 22.45% según proyección del 2005.

Los departamentos de Cesar, Córdoba y Sucre bajaron levemente su participación en la población de la región; en cambio La Guajira registra aumentos, al pasar de 4.79% en 1985 a 5.44% en 1993. Igualmente en San Andrés su población pasa de 0.57% en

1985 a 0.77% en 1993, y en Magdalena permanece igual su participación en los censos mencionados.

Las capitales de los departamentos de la Región Atlántica presentan en su mayoría un incremento en la participación de la población en el total departamental, tanto en el periodo intercensal 1985-1993 como en las proyecciones de población de 2005, excepto en Barranquilla, que en el censo de 1985 tenía una población de 927.233 habitantes, representando el 62.73% de la población del departamento y, según el censo de 1993 la población aumentó a 1.837.468 habitantes, pero su participación bajó a 59.35% del total departamental, y de acuerdo a las proyecciones de 2005 la participación bajó a 58.50% a pesar que la población aumenta a 2.370.753 habitantes. Riohacha también presentó una baja intercensal en la participación de la población en el total del departamento, pues en 1985 representaba el 28.54% y en 1993 la participación llegó a 25.26% y en 2005 a 22.34% (Cuadro 2.8.1.2)

Cuadro 2.8.1.2

Región Atlántica. Población de los departamentos y capitales, según censos 1985 y 1993 y proyección de 2005

Departamentos y capitales	Número de habitantes						
	Censo 1985	Participación % de capital	Censo 1993	Participación % de capital	Proyección 2005	Participación % de capital	Variación % 1993/1985
Total Departamentos de la Región Atlántica	6.268.259		7.966.695		9.937.699		27,10
Atlántico	1.478.213		1.837.468		2.370.753		24,30
Barranquilla	927.233	62,73	1.090.618	59,35	1.386.895	58,50	17,62
Bolívar	1.288.985		1.702.188		2.231.163		32,06
Cartagena	563.949	43,75	747.390	43,91	1.030.149	46,17	32,53
Cesar	699.418		827.219		1.053.123		18,27
Valledupar	223.637	31,97	278.216	33,63	380.859	36,16	24,41
Córdoba	1.013.247		1.276.623		1.396.764		25,99
Montería	242.515	23,93	308.506	24,17	348.168	24,93	27,21
La Guajira	299.995		433.361		526.148		44,46
Riohacha	85.621	28,54	109.474	25,26	117.527	22,34	27,86
Magdalena	890.934		1.127.691		1.406.126		26,57
Santa Marta	233.632	26,22	313.072	27,76	447.860	31,85	34,00
Sucre	561.649		701.105		870.219		24,83
Sincedejo	141.012	25,11	194.962	27,81	269.010	30,91	38,26
Archipiélago San Andrés	35.818		61.040		83.403		70,42
San Andrés Isla	32.142	89,74	56.361	92,33	77.084	92,42	75,35

Fuente: DANE. Población ajustada Censos años 1985 y 1993, y Proyecciones municipales de población a junio 30 de 2005

Aumento de la población por departamentos en el periodo intercensal 1985 – 1993:

La Región Atlántica aumentó en 27.10% la población en el periodo intercensal 1985-1993, ocasionado por un incremento del 35.66% en las cabeceras municipales y del 12.72% en el sector rural. Los departamentos de Bolívar, Guajira, y San Andrés presentaron un incremento en su población por encima del promedio de la región; Bolívar con un crecimiento del 32.06%, La Guajira con 44.47% y el Archipiélago de San Andrés con 69.92%. El departamento de Cesar tuvo el menor crecimiento de la población en la región pues apenas llegó a 18.26%. (Cuadro 2.8.1.3 y Gráfico 2.8.1.1).

La población del departamento de Atlántico aumentó en 24.30% debido a un aumento del 46.09% en la población rural en contraste con un aumento del 22.97% en las cabeceras municipales. En Bolívar también se incrementó la población en el sector rural (39.66%) más que en las cabeceras municipales (28.16%). En los departamentos de Córdoba y La Guajira, el aumento de la población en las cabeceras municipales fue mayor que en los sectores rurales. Córdoba aumentó el 37.89% en las cabeceras municipales y el 17.39% en el sector rural, y en la Guajira, el aumento en las cabeceras fue 68.62% y del 15.53% en el sector rural.

Gráfico 2.8.1.1
Región Atlántica. Población por áreas, según censos de 1985 y 1993

Fuente: DANE. Población Ajustada según Censos de 1985 y 1993

Cuadro 2.8.1.3

Región Atlántica. Comparación de los censos de población de 1985 y 1993 y proyecciones de 2005 por área

Miles de habitantes

Departamentos	1985			1993			Proyección poblacional 2005			Variación % censos 1985 - 1993		
	Total	Cabecera	Resto	Total	Cabecera	Resto	Total	Cabecera	Resto	Total	Cabecera	Resto
Total	6.268,3	3.928,3	2.340,0	7.966,7	5.329,0	2.637,7	9.937,7	7.125,8	2.811,9	27,10	35,66	12,72
Atlántico	1.478,2	1.392,5	85,7	1.837,5	1.712,3	125,2	2.370,8	2.220,8	150,0	24,31	22,97	46,09
Bolívar	1.289,0	852,5	436,5	1.702,2	1.092,6	609,6	2.231,2	1.555,4	675,8	32,06	28,16	39,66
Cesar	699,5	360,6	338,9	827,2	500,0	327,2	1.053,1	679,0	374,1	18,26	38,66	-3,45
Córdoba	1.013,2	425,4	587,8	1.276,6	586,6	690,0	1.396,8	702,2	694,5	26,00	37,89	17,39
La Guajira	300,0	163,5	136,5	433,4	275,7	157,7	526,1	362,8	163,3	44,47	68,62	15,53
Magdalena	890,9	410,8	480,1	1.127,7	655,5	472,2	1.406,1	937,8	468,3	26,58	59,57	-1,65
San Andrés	35,9	25,8	10,1	61,0	42,9	18,1	83,4	60,6	22,8	69,92	66,28	79,21
Sucre	561,6	297,2	264,4	701,1	463,4	237,7	870,2	607,2	263,0	24,84	55,92	-10,10

Fuente: DANE. Población Ajustada según Censos de 1985 y 1993 y Proyecciones municipales de población a junio 30 de 2005

Los departamentos de Cesar, Magdalena y Sucre se distinguieron por tener una disminución en la población rural, especialmente en Sucre que bajó 10.10% en el periodo intercensal 1985 -1993, y en cambio, aumentó en 55.92% la población en las cabeceras municipales. En el departamento del Cesar aumentó en 38.66% las cabeceras municipales y la población rural bajó en 3.45% en el mismo periodo.

La población de Barranquilla creció el 17.62% en el periodo 1985- 1993, por debajo del crecimiento del Departamento que se situó en 24.30%, y también por debajo de las demás capitales de la Región Atlántica, especialmente Cartagena (32.53%), Santa Marta (34.00%), Sincelejo (38.26%) y San Andrés Isla (75.35%).

En general, la población de las capitales en la región creció por encima de la población departamental, exceptuando Riohacha cuyo crecimiento del 27.86% fue inferior al crecimiento de la población de La Guajira el cual fue 44.46%. Por otro lado, el crecimiento de la población en las ciudades o municipios intermedios está por encima del crecimiento de las capitales como en Cesar, Guajira, Córdoba y Sucre.

2.8.2 Educación

La educación es un servicio social a que tienen derecho todos los niños y a la vez, constituye una inversión en el recurso humano para el futuro de la región y del país.

La educación escolar comprende la educación preescolar, la educación básica primaria y la educación básica secundaria y media, que pueden ser impartidas en establecimientos oficiales y no oficiales. El DANE suministra información estadística de la educación formal relacionada con los colegios oficiales y no oficiales en las tres modalidades mencionadas.

Uno de los indicadores resultantes de esta información estadística es el número de alumnos matriculados, que en cierta forma, ayuda a determinar la cobertura de la educación en cada municipio y departamento del país.

Durante el periodo 2000 a 2003, el número de alumnos matriculados en el departamento de San Andrés y Providencia disminuyó en forma continua en -11.69 %, pasando de 16.216 en 2000 a 14.321 en 2003.

Sin embargo, los alumnos matriculados en colegios oficiales representaron el 67.80% del total en 2003 con una baja del -16.95% en el periodo 2000 - 2003. En cambio, los colegios no oficiales aumentaron levemente el número de alumnos matriculados en 1.92% en el periodo 2000- 2003. (Gráfico 2.8.2.1)

Gráfico 2.8.2.1
San Andrés Isla. Alumnos matriculados por sectores
2000 - 2003

Fuente: DANE

Del total de alumnos matriculados en 2003 en el departamento de San Andrés y Providencia, el 91.79% corresponde a San Andrés y el 8.21% restante a Providencia.

En la ciudad de San Andrés en 2003 se matricularon un total de 13.145 alumnos, de los cuales el 65.64% corresponde a colegios oficiales y el 34.36% a colegios no oficiales. Los alumnos matriculados en colegios oficiales pasaron de 10.477 en 2000 a 8.629 en 2003, con una disminución de -17.64% y en cambio, los matriculados en colegios no oficiales aumentaron en 3.46% en el periodo 2000- 2003. (Cuadro 2.8.2.1)

Cuadro 2.8.2.1

San Andrés. Alumnos matriculados por sectores, según municipios

2000 - 2003

MUNICIPIOS	2000		2001		2002		2003	
	OFICIAL	NO OFICIAL						
SAN ANDRES	11.692	4.524	10.738	4.674	10.502	4.526	9.710	4.611
SAN ANDRES	10.477	4.365	9.587	4.547	9.338	4.417	8.629	4.516
PROVIDENCIA	1.215	159	1.151	127	1.164	109	1.081	95

Fuente: DANE

2.8.4 Servicios Públicos

2.8.4.1 Energía eléctrica

En el período julio – diciembre de 2004 la empresa de energía Archipiélago Power and Light reportó una facturación por 57.7 millones de k.w.h cifra superior en 2.2% con respecto al mismo período del año 2003.

Esto nos permite concluir que prácticamente ha permanecido estable la demanda de energía en la región.

Cuadro 2.8.4.1.1

San Andrés Isla. Movimiento de la Energía K.W.H.

2003-2004 (Segundo semestre)

Conceptos	Facturados		Variación %
	Miles de k.w.h.		
	2003	2004	
Total	56,504	57,749	2.20
Residencial	19,967	20,734	3.84
Industrial	15,390	16,302	5.93
Comercial	11,845	12,564	6.07
Oficial**	6,803	6,489	-4.61
A. Público	2,499	1,659	-33.61

Fuente: Archipelago's Power and Light

** Oficial, Especial y Provisional.

Al analizar el consumo por tipo de suscriptor se observa un crecimiento del 6.07% en el sector comercial, del 5.93% en el Industrial y del 3.84% en el residencial mientras que el sector oficial mostró un descenso del 4.61 y el alumbrado público decreció un 33.61%.

Cuadro 2.8.4.1.2
San Andrés Isla. Movimiento de la energía K.W.H.
2003-2004(Segundo semestre)

2.8.4.5 Telecomunicaciones

El número de abonados al servicio telefónico muestra un crecimiento del 3.36% durante el segundo semestre del año 2004 con respecto a igual período del año 2003.

Se presentan crecimientos del 5.98% en el número de líneas residenciales y del 2.31% en los comerciales. El servicio de teléfonos públicos, Caps, Administrativos y otros disminuyó en 40.06% al pasar de 342 suscriptores a 205 en el período analizado.

Cuadro 2.8.4.5.1
San Andrés Isla. Suscriptores al servicio telefónico
2003-2004(Segundo semestre)

Conceptos	2003	2004	Variación %
TOTAL	11,147	11,522	3.36
Residenciales	7,222	7,654	5.98
Comerciales	3,160	3,233	2.31
Telecom**	342	205	-40.06
Oficiales	423	430	1.65

Fuente: Telecom.

**Telefonos Públicos, Caps, Administrativos y otros.

No obstante lo anterior, si comparamos las cifras del primer semestre del año 2004 con las del segundo se encuentra que hubo un descenso en el número de suscriptores de 301 lo que equivale a un 2.55% siendo el sector residencial el más afectado por esta situación al pasar de 7.968 abonados a 7.654.

Gráfico 2.8.4.5.1
San Andrés Isla. Suscriptores al servicio telefónico
2003-2004 (Segundo semestre)

2.8.5 Actividad policíaca

Según informes de la Policía Nacional, durante el año 2004 se presentaron en la Isla 263 delitos, esta cifra es inferior en 40.23% al número registrado en el año 2003 cuando estos casos llegaron a 440.

Los delitos que más disminuyeron fueron las lesiones en accidentes de tránsito, mientras en el año 2003 fueron 18, en el año 2004 solo se presentaron 3 caso; también descendieron las lesiones comunes que pasaron de 102 en el año 2003 a 27 en el año 2004, igualmente disminuyó el hurto a personas y a residencias.

Cuadro 2.8.5.1
San Andrés Isla. Delitos de mayor impacto social
2003-2004 (Segundo semestre).

Modalidad	Año	Acumulado		Variación %
		2003	2004	
Total		440	263	-40.23
A. Homicidio Comùn		4	4	0.00
B. Homicidio A/TT		2	7	250.00
Lesiones Comunes		102	27	-73.53
Lesiones A/TT		18	3	-83.33
Hurto Comercio		69	62	-10.14
Hurto Personas		107	64	-40.19
Hurto Residencias		110	70	-36.36
Hurto Motos		28	26	-7.14

Fuente: Policia Nacional

Los homicidios en accidentes de tránsito pasaron de 2 a 7 con un crecimiento de 250% mientras que los homicidios comunes fueron 4 igual a la cifra del año anterior.

Gráfico 2.8.5.1
San Andrés Isla. Delitos de mayor impacto social
2003-2004(Semestre)

2.9 SECTOR REAL

2.9.2 Pesca

La producción pesquera de la Isla tuvo una disminución durante el período julio – diciembre de 2004 del 18% cuando para el 2004 fue de 525 mil libras frente a los 637 mil libras registradas en el mismo periodo del año 2003.

Cuadro 2.9.2.1
San Andrés Isla. Productos pesqueros llegados al puerto
2003-2004 (Segundo semestre)

Productos pesqueros	Semestre		Variación
	2003	2004	
Total	637,337	525,272	-18
Langosta	132,391	172,852	31
Pescado	468,346	352,420	-25
Caracol	36,600	0	-100

Fuente: Secretaría de Agricultura

El principal incremento se presentó en la Langosta donde su producción creció en 31% al pasar de 132.391 libras en el segundo semestre del año 2003 a 172.852 libras en el

segundo semestre del 2004, mientras que el caracol no presento cifras por la veda que se inicio en julio del año 2004 hasta la fecha.

Por su parte el pescado presentó un decrecimiento del 25% alcanzando 352.420 libras frente a las 468.346 registradas en el año 2003.

Gráfico 2.9.2.1
San Andrés Isla. Productos pesqueros
2003-2004 (Segundo semestre)

Fuente: Secretaria de Agricultura.

2.9.6 Sector de la Construcción

2.9.6.1 Stock de vivienda

El total de viviendas inventariadas en el departamento de San Andrés Isla en el trimestre octubre - diciembre fue 20.890, superior en 649 a las inventariadas en el mismo trimestre de 2003, representando un aumento del 3.21%. (Cuadro 2.9.6.1.1)

Cuadro 2.9.6.1.1
San Andrés Isla. Stock de vivienda total, por cabecera y resto y tipo de tenencia
2003 - 2004 (Trimestres)

Periodos	Stock de vivienda			Tipo de tenencia					
	Total	Cabecera	Resto	Cabecera			Resto		
				Arrendadas	Propias	Otras	Arrendadas	Propias	Otras
2003									
Enero- marzo	19,785	12,013	7,772	8,529	3,101	383	3,443	4,290	39
Abril - Junio	19,934	12,013	7,921	8,529	3,101	383	3,509	4,372	40
Julio - septiembre	20,086	12,013	8,073	8,529	3,101	383	3,576	4,456	41
Octubre - Diciembre	20,241	12,013	8,228	8,529	3,101	383	3,645	4,541	42
2004									
Enero- marzo	20,399	12,013	8,386	8,529	3,101	383	3,715	4,628	43
Abril - Junio	20,559	12,013	8,546	8,529	3,101	383	3,786	4,717	43
Julio - septiembre	20,723	12,013	8,710	8,529	3,101	383	3,859	4,807	44
Octubre - Diciembre	20,890	12,013	8,877	8,529	3,101	383	3,933	4,899	45

Fuente: DANE

En el cuarto trimestre de 2004, el stock de vivienda en las cabeceras municipales no presentó variación, mientras que en el sector rural el stock de vivienda aumentó en 7.89% con respecto al mismo periodo de 2003.

Gráfico 2.9.6.1.1
San Andrés. Stock de vivienda (Cabecera)
por tipo de tenencia
2004 (Octubre - Diciembre)

Fuente: DANE

El stock realizado arroja que el 57.50% de las viviendas están localizadas en las cabeceras municipales y el 42.50% en el sector rural. En las cabeceras, el 71.00% de las viviendas son arrendadas, el 25.81% son propias y el resto pertenece a otras formas de tenencia. En la misma forma, en el sector rural el 44.30% de las viviendas son arrendadas, el 55.19% son propias y el resto pertenece a otras formas de tenencia.

2.9.6.7 Financiación de vivienda

En el año 2004 en San Andrés Isla se concedieron créditos individuales para compra de vivienda por un total de \$228 millones, los cuales fueron dirigidos a la compra de vivienda usada en su totalidad, con una disminución del -47.59% respecto del 2003. (Cuadro 2.9.6.7.1)

Cuadro 2.9.7.7.1
San Andrés. Valor de los créditos individuales para compra de vivienda por tipo de vivienda 2003 - 2004 (Semestres)

Tipo de vivienda y período	Millones de pesos		
	2.003	2004(p)	Variación %
1)Vivienda nueva y lotes con servicio	0	0	(...)
Primero	0	0	(...)
Segundo	0		(...)
2) Vivienda usada	435	25	(--)
Primero	179	25	-86,0
Segundo	256		(...)

Fuente: DANE (p) provisional

Gráfico 2.9.6.7.1
San Andrés. Participación en los créditos otorgados según Vivienda usada 2004 (Semestres)

Fuente: DANE (p) provisional

En el 2004 los créditos concedidos para compra de vivienda nueva y usada en la ciudad de San Andrés Isla están por debajo de la mayoría de las capitales departamentales, siendo Barranquilla, Cali y Medellín las de mayores créditos concedidos. Estas cifras excluyen a la ciudad de Bogotá, DC.

En el segundo semestre de 2004 se concedieron créditos por \$203 millones para vivienda usada con un descenso del -20.70% sobre el segundo semestre de 2003, y con un incremento de 8 veces sobre el primer semestre de 2004. (Gráfico 2.9.6.7.1)

2.9.11.1 Movimiento de Pasajeros

En el período comprendido entre el mes de julio y diciembre de 2004 llegaron a la Isla 212.366 pasajeros de los cuales 187.422 procedían del interior del país y 24.944 del exterior.

El volumen de pasajeros nacionales aumentó 6.1% con relación al mismo período del año anterior cuando arribaron a la Isla 176.631 pasajeros mientras que en el caso de los extranjeros su incremento fue de 67.1% ya que en el segundo semestre del año 2003 llegaron 14.924 pasajeros

Cuadro 2.9.11.1.1
San Andrés Isla. Movimiento pasajeros llegados nacionales e internacionales 2003-2004 (Segundo semestre)

<u>Pasajeros</u>	<u>Nacionales</u>		Variación %	<u>Internacionales</u>		Variación %
	2003	2004		2003	2004*	
Llegados	176,631	187,422	6.1	14,924	24,944	67.1
Número de Vuelos*	1,876	1,743	-7.1	440	284	-35.5

Fuente: Secretaría de Turismo

* Los números de vuelos son hasta Noviembre.

Los vuelos en el periodo julio-noviembre de 2004 fueron 1.743 nacionales y 284 internacionales, especialmente de Canadá, Costa Rica y Ecuador. Del mes de diciembre de 2004 no hay información disponible.

Gráfico 2.9.11.1.1
San Andrés Isla, Movimiento pasajeros llegados nacionales e internacionales 2003-2004 (Segundo semestre)

Fuente: Secretaria Turismo

2.9.11.2 Ocupación hotelera

La ocupación hotelera en la isla en el segundo semestre del año 2004 aumentó en 8.82% al compararla con el segundo semestre del año 2003.

Cuadro 2.9.11.2.1
San Andrés Isla. Porcentaje ocupación hotelera
2003-2004(Semestre)

Meses	% Ocupacional		Variación %
	2003	2004	
Total	57.30	62.36	8.82
Julio	62.53	63.53	1.60
Agosto	68.73	64.16	-6.65
Septiembre	38.79	51.96	33.95
Octubre	45.52	55.09	21.02
Noviembre	52.86	62.92	19.03
Diciembre	75.38	76.49	1.47

Fuente: Ashotel.

El mes de septiembre es considerado históricamente como baja temporada y para este periodo fue el mes que más creció, al compararlo con su comportamiento en el año 2003, lo hizo en un 33.95% registrando una ocupación durante el período analizado seguido en su orden por los meses de agosto, julio y noviembre con ocupaciones del 64.16%, 63.53% y 62.92% respectivamente.

El promedio de ocupación semestral fue de 62.36%

Gráfico 2.9.11.2.1
San Andrés Isla. Porcentaje ocupación hotelera
2003-2004 (Segundo semestre)

Fuente Ashotel

BILLETES Y MONEDAS: VALOR Y ARTE

Los billetes y monedas son símbolos de identidad de nuestro país, su economía, historia y cultura. Además del valor monetario que tienen y del poder adquisitivo que nos otorgan, cada uno de los billetes y monedas que usamos a diario poseen un gran significado artístico, histórico y cultural, pues exaltan la figura de algún personaje histórico y a su vez el campo de labor humana en la que se destacó, así como a elementos que simbolizan nuestra colombianidad.

La moneda de \$1.000 rinde un homenaje a la cultura Sinú, una de las culturas precolombinas más conocidas de nuestro país, al utilizar una orejera de filigrana para ilustrar una de sus caras. El diseño fue desarrollado por el arquitecto Dicken Castro.

La moneda de \$500 tiene en el centro de una de sus caras, en relieve, un árbol de Samán, cuyo motivo está orientado a reconocer los esfuerzos del municipio de Guacarí, Valle del Cauca, para conservar su árbol típico. Fue diseñada por el maestro David Mansur y resalta la importancia de los aspectos relacionados con la ecología y la preservación del medio ambiente.

El billete de \$1.000 rinde homenaje al caudillo liberal Jorge Eliécer Gaitán, uno de los dirigentes políticos colombianos de mayor influencia del siglo XX. Tuvo una activa trayectoria como parlamentario y funcionario público, que se extendió casi sin interrupción entre 1924 y 1948. En el anverso el motivo principal corresponde al retrato de Jorge Eliécer Gaitán, basado en una fotografía tomada en la terraza del Hotel Nutibara en Medellín. Como fondo el billete tiene la representación artística de la imagen parcial de una multitud que escucha al caudillo popular. El reverso tiene un grabado con la interpretación artística de la imagen del caudillo saliendo a la multitud, el día de la proclamación de su nombre como candidato a la presidencia, superpuesto con la representación artística de una multitudinaria manifestación. El diseño es obra del artista José Antonio Suárez.

El billete de \$2.000 honra al General Francisco de Paula Santander (1792-1840), procer de la independencia. Por su convicción en la importancia de gobernar a través de la ley se le conoce con “el Hombre de las Leyes”. Fue dos veces presidente de la República. En el anverso se presenta un retrato del General basado en un grabado elaborado según boceto del pintor José María Espinosa (1796-1883), realizado en vida del prócer, y en la zona central un paisaje de los Llanos Orientales, región que sirvió de escenario en la formación del Ejército Libertador. En el reverso se reproduce una ilustración de la Casa de la Moneda. El diseñador de este billete fue el arquitecto José Pablo Sanint.

El billete de \$5.000 exalta la figura del poeta José Asunción Silva (1865-1896), uno de nuestros más grandes y reconocidos poetas. Su poema “Nocturno” escrito en 1892, hace parte de acervo poético del mundo de habla hispana. En el anverso se presenta un retrato del poeta José Asunción Silva, basado en una fotografía del poeta tomada en 1894, dos años antes de su trágica muerte a los 29 años de edad. El reverso

contiene el grabado de una viñeta alusiva al Nocturno de Silva. La escena muestra una joven paseando por una alameda en una noche de luna llena. El maestro Juan Cárdenas es el autor de los principales motivos de este billete.

El billete de \$10.000 rinde homenaje al segundo centenario del nacimiento de Policarpa Salavarrieta (1795-1817), heroína de la independencia que pasaba invaluable información sobre las actividades realistas a los patriotas. La figura de Policarpa Salavarrieta ubicada en el anverso del billete se elaboró con base en el retrato elaborado por José María Espinosa de 1855, y en el reverso la imagen del pueblo de Guaduas, cuna de la heroína, proviene de una acuarela del diplomático y pintor costumbrista inglés, Edward Walhouse Mark (1817-1895) elaborada en 1847.

El Billeto de \$20.000 rinde homenaje al científico colombiano Julio Garavito Armero (1865-1920), ingeniero y matemático, fue director del Observatorio Astronómico Nacional, a quien la Unión Astronómica Internacional le concedió el honor de bautizar con su nombre, en 1970, un conjunto de cráteres selenitas en el lado oculto de la Luna. El doctor Garavito estuvo vinculado a los asuntos monetarios cuando hacia 1885 se desempeñó como ensayador de la Casa de la Moneda y posteriormente, entre 1909 y 1912 cuando trabajó temas de economía política. En el anverso del billete se presenta un grabado de científico Julio Garavito Armero y en el centro se aprecia la representación de la luna. El reverso contiene un grabado de la imagen de la tierra observada desde la superficie lunar. Las ilustraciones de la tierra y la luna se basaron en fotografías tomadas por varias naves espaciales a finales de los años sesenta. El diseño general del billete estuvo a cargo del artista Juan Cárdenas.

El billete de \$50.000 rinde homenaje a Jorge Isaac, autor de la novela "Maria", que ha marcado desde su aparición a muchas generaciones de hombres y mujeres de todo el ámbito hispano. Isaacs fue mucho más que un autor literario. Su accidentada vida sintetiza el espíritu del siglo XIX con sus pasiones y sus curiosidades: inspector de construcciones, soldado combatiente, político, periodista, diplomático, fundador de escuelas, investigador etnográfico, presidente del Estado de Antioquia, minero, en fin, su vida refleja los valores que llegaron a convertirse en arte a través de su inmortal Maria. En el anverso del billete se presenta como motivo principal un retrato del escritor Jorge Isaacs, basado en diferentes fotografías y retratos hechos al autor. También contiene la figura de Maria, protagonista de su novela homónima, sobre un fondo del paisaje del Valle del Cauca atravesado por su río. El reverso del billete contiene como motivo principal un grabado de un paisaje vallecaucano, la cordillera en cuyo pie está la casa de la Hacienda El Paraíso, escenario donde se desarrolla la mayor parte de la novela Maria y lugar donde Jorge Isaacs vivió por muchos años. El autor de los diseños incluidos en el billete es Oscar Muñoz.

Más del 60% del costo del billete está asociado a las características de seguridad que se integran al papel, que es 100% de algodón lo que le confiere una característica única al tacto, alta resistencia y durabilidad, y casi el 20% corresponde a costos de tintas, que son exclusivas, y que aportan un nivel de seguridad adicional, por ser agentes químicos, al agua, y al calor, entre otros.

Son muchos los elementos de seguridad que les son comunes a todos los billetes, de manera que tomamos el billete de \$50.000 como modelo:

1. **Marca de agua:** es un efecto tridimensional producido por la diferencia de espesor del papel en esa área. No se trata de una impresión con tinta. Al colocar el billete al trasluz por cualquiera de sus lados se observa una imagen con los mismos rasgos del escritor Jorge Isaacs. A su izquierda aparece la leyenda “50MIL” que se observa más clara.
2. **Hilos de seguridad:** El billete contiene dos hilos de seguridad. Uno es opaco y se aprecia como una banda oscura. El otro hilo, visto por el anverso, sobresale del papel en cinco segmentos de color plateado y visto el billete a trasluz, permite leer el texto “50 MIL PESOS COLOMBIA”.
3. **Tinta que cambia de color:** Si se mira de frente el billete por el anverso, la cifra “50” aparece de color dorado, pero se convierte en color verde cuando el billete se observa oblicuamente.
4. **Impresiones en alto relieve:** Son perceptibles al tacto y corresponde a las áreas de tonalidades fuertes, cuyas imágenes aún en el billete con bastante uso, se aprecian nítidas, con colores firmes y compuestas por líneas finas, de contornos bien definidos.
5. **Registro perfecto:** En ambos lados el billete existe una imagen con áreas en blanco. Cuando ése se observa al trasluz dichas áreas se llenan de color coincidiendo en forma perfecta, con las correspondientes que aparecen exactamente en el otro lado del billete.
6. **Textos en microimpresión:** Con la ayuda de una lente de aumento se puede leer claramente en el anverso en forma repetida la leyenda “BANCO DE LA REPUBLICA COLOMBIA”. De igual manera se aprecia el texto: “50 MIL PESOS” que forma un rectángulo adyacente al número superior de la serie del billete. El texto “50 MIL BRC” se aprecia frente al retrato, en la zona del número inferior de la serie. Por el reverso se aprecian las letras “BRC”, impresas en alto relieve que forman el diseño completo del árbol.

Es deber de todo ciudadano conservar los billetes en buen estado, por ello no es bueno, ni recomendable que se escriba sobre ellos, se hagan dobleces o arrugas innecesarias, se ensucien, se rasguen, perforen o se les coloquen sellos, ganchos, marcas o cualquier elemento que les dañe,; así como tampoco se deben almacenar en lugares excesivamente húmedos o calientes.

De igual manera, se deben cuidar las monedas evitando rayarlas, rasparlas, aplastarlas, perforarlas o tratar de alterar o modificar su forma y diseño.

El mal uso de los billetes y monedas dificulta la observación de sus características de autenticidad y disminuye drásticamente su vida en circulación, lo que se refleja en mayores costos para la economía nacional.

El Banco de la República y los bancos comerciales cambian los billetes deteriorados, siempre y cuando estos sean auténticos, tengan impresión por el anverso y el reverso,

conserven como mínimo las tres quintas partes continuas de su superficie total en una o varias partes y exhiban en forma completa una numeración.

**Si usted recibe un billete falso, debe denunciarlo a las autoridades.
Es delito producir o circular billetes falsos.**

**Usted puede protegerse de los billetes falsificados,
observando su dinero cuando lo recibe.**