

**Informe de Coyuntura Económica Regional
Departamento de BOYACÁ**

Segundo semestre de 2005

**Convenio Interadministrativo
No. 111 de abril de 2000**

JOSÉ DARÍO URIBE ESCOBAR
Gerente General Banco de la República

ERNESTO ROJAS MORALES
Director DANE

JORGE HERNÁN TORO CÓRDOBA
Subgerente de Estudios Económicos Banco de la República

PEDRO JOSÉ FERNÁNDEZ AYALA
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
Director Unidad Técnica del Banco de la República

JULIO ESCOBAR POTES
Coordinador Estudios Económicos Regionales del Banco de la República

JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN del DANE

Coordinación Operativa DIRPEN - DANE
EDUARDO SARMIENTO GÓMEZ - **Coordinador**
XIMENA PARDO PEÑA - **Coordinación Logística**
ANDREA PACHECO VENEGAS - **Coordinación Temática**

Comité Directivo Territorial ICER

LUZ MARINA BAUTISTA ESTUPIÑAN
Gerente Banco de la República Sucursal Tunja

JOSÉ ARISTÓBULO CORTÉS GÓMEZ
Director Territorial Centro, DANE

LUIS ENRIQUE ACERO JIMÉNEZ
Banco de la República, Sucursal Tunja

ANIBAL PEÑARETE RESTREPO
DANE, Territorial Tunja

JOSÉ JAIRO CARO HUERTAS
Banco de la República, Sucursal Tunja

FERNANDO JIMÉNEZ MÁRQUEZ
DANE, Territorial Centro

ELSY PATRICIA HUERTAS ACOSTA
DIAN. Coordinadora Planeación

RUTH JACQUELINE BOTIA SACHICA
Cámara de Comercio Tunja. Directora Estudios Económicos

Entidades Participantes

Edilberto Rodríguez Araujo
Alberto Sarmiento Acosta
Rolando Medina Miranda
José Luis Cruz Vásquez
CENES, UPTC, Tunja. Grupo de Análisis

Diseño
Mercadeo y Ediciones - DANE

Mayo de 2006

ICER

EDITORIAL

PRESENTACIÓN

El INFORME DE COYUNTURA ECONOMICA REGIONAL (ICER) se publica semestralmente, analizando los principales resultados coyunturales de la economía colombiana. Este se encuentra dirigido a los diferentes estamentos del país, entre los cuales se destacan las universidades, gremios, entidades gubernamentales y usuarios de la información económica en general.

El ICER tiene un perfil regional, incluyendo las diversas zonas geográficas del país, contribuyendo a la planeación, evaluación y toma de decisiones a nivel territorial, como también a la comprensión de la comunidad en general de los diversos tópicos desarrollados en éste, los cuales son macroeconómicos, sectoriales, financieros y fiscales.

El ICER surge de un convenio entre el Banco de la República y el DANE, en el marco de la Dirección de Regulación, Planeación, Estandarización y Normalización - DIRPEN, con el objetivo producir información económica coyuntural, utilizando principalmente la información producida o procesada en ambas instituciones. En la producción del ICER se han sumado otras entidades como la DIAN, Cámaras de Comercio y Gobernaciones.

COMITÉ DIRECTIVO NACIONAL

CONTENIDO

1.	ENTORNO MACROECONÓMICO NACIONAL	9
1.1	ACTIVIDAD ECONÓMICA	9
1.2	INFLACIÓN Y EMPLEO	
1.3	SECTOR EXTERNO, MERCADO CAMBIARIO, Y SITUACIÓN FISCAL	11
1.4	INDICADORES ECONÓMICOS NACIONALES	13
2.	INDICADORES DE COYUNTURA ECONÓMICA REGIONAL	15
2.1	PRODUCTO INTERNO BRUTO	15
2.2	PRECIOS	17
2.2.1	Índice de precios al consumidor y al productor	17
2.2.2	Variación Precios Tunja	19
2.4	MOVIMIENTO DE SOCIEDADES	20
2.4.1	Sociedades constituidas	20
2.4.2	Sociedades reformadas	23
2.4.3	Sociedades disueltas	25
2.4.4	Inversión neta	27
2.5	SECTOR EXTERNO	29
2.5.1	Exportaciones no tradicionales (dólares FOB)	29
2.5.2	Importaciones (dólares CIF)	31
2.6	ACTIVIDAD FINANCIERA	34
2.6.1	Captaciones del sistema financiero de Boyacá	34
2.6.2	Colocaciones del sistema financiero de Boyacá	36
2.7	SITUACIÓN FISCAL	38
2.7.1	Gobierno central departamental	38
2.7.2	Gobierno central municipal	39
2.7.4	Recaudo de impuestos nacionales en el departamento de Boyacá	40
2.7.5	Comportamiento de la deuda pública de Boyacá	42
2.8	SECTOR REAL	43
2.8.1	Agricultura	43
2.8.1.1	Cultivos permanentes	43
2.8.1.2	Cultivos transitorios	44
2.8.1.3	Cultivos anuales	44
2.8.1.4	Cultivo de papa	45
2.8.5	Sacrificio de ganado	46
2.8.5.1	Sacrificio de ganado vacuno	46
2.8.5.2	Sacrificio de ganado porcino	47
2.8.6	Sector de la construcción	49
2.8.6.1	Stock de vivienda	49
2.8.6.6	Licencias de construcción	50
2.8.6.7	Financiación de vivienda	51

BOYACÁ

2.8.7	Transporte	52
2.8.7.1	Transporte público urbano de pasajeros	52
2.8.9	Industria	54
2.8.9.1	Encuesta anual manufacturera	54
2.8.10	Servicios públicos	55
2.8.10.1	Energía eléctrica	55
2.8.10.2	Abonados acueducto, telefonía y gas	56
	ANEXOS ESTADÍSTICOS	62

Nota: Los numerales que no aparecen en la publicación del departamento de Boyacá, no tienen información o no aplican.

LISTA DE TABLAS

1.4.1	COLOMBIA INDICADORES ECONÓMICOS NACIONALES	13
1.4.2	BOYACÁ. INDICADORES ECONÓMICOS REGIONALES	14
2.8.9.1.1	Boyacá – total nacional. Resumen de las variables principales de la encuesta anual manufacturera	55

LISTA DE CUADROS

2.1.1	Boyacá y total nacional. Producto interno bruto, según ramas de actividad económica a precios constantes de 1994	16
2.2.1.1	Índice de precios al consumidor y productor. Año corrido y acumulado 12 meses	18
2.2.2.1	Tunja. Variación porcentual de precios. Canasta básica familiar 2005 (mensual julio a diciembre)	19
2.4.1.1	Tunja. Sociedades constituidas, según actividad económica. Acumulado 2004 - 2005	21
2.4.1.2	Duitama. Sociedades constituidas, según actividad económica. Acumulado 2004 - 2005	22
2.4.1.3	Sogamoso. Sociedades constituidas, según actividad económica. Acumulado 2004 - 2005	22
2.4.2.1	Tunja. Sociedades reformadas, según actividad económica. Acumulado 2004 - 2005	23
2.4.2.2	Duitama. Sociedades reformadas, según actividad económica. Acumulado 2004 - 2005	24
2.4.2.3	Sogamoso. Sociedades reformadas, según actividad económica. Acumulado 2004 - 2005	24
2.4.3.1	Tunja. Sociedades disueltas, según actividad económica. Acumulado 2004 - 2005	25
2.4.3.2	Duitama. Sociedades disueltas, según actividad económica. Acumulado 2004 - 2005	26
2.4.3.3	Sogamoso. Sociedades disueltas, según actividad económica. Acumulado 2004 - 2005	27
2.4.4.1	Tunja. Inversión neta, según actividad económica. Acumulado 2004 - 2005	28
2.4.4.2	Duitama. Inversión neta, según actividad económica. Acumulado 2004 - 2005	28
2.4.4.3	Sogamoso. Inversión neta, según actividad económica. Acumulado 2004 - 2005	29
2.6.1.1	Boyacá. Captación de los recursos del sistema financiero. Años 2004 - 2005. Primer semestre 2005	35
2.6.1.2	Tunja. Captación de los recursos del sistema financiero. Años 2004 - 2005. Primer semestre 2005	36
2.6.2.1	Boyacá. Colocación de los recursos del sistema financiero. Años 2004 - 2005. Primer semestre 2005	37
2.6.2.2	Tunja. Colocación de los recursos del sistema financiero. Años 2004 - 2005. Primer semestre 2005	37
2.7.4.1	Tunja. Recaudo de impuestos nacionales, por tipo de impuesto, según periodo. Año 2004 - 2005	41
2.7.5.1	Boyacá. Saldo consolidado de la deuda pública. Años 2004 - 2005. Primer semestre de 2005	42

BOYACÁ

2.8.1.1.1	Boyacá. Evaluación definitiva de los cultivos permanentes. Años 2004 - 2005	43
2.8.1.2.1	Boyacá. Evaluación definitiva de los cultivos transitorios. Años 2004 - 2005. Pronóstico	44
2.8.1.3.1	Boyacá. Evaluación definitiva de los cultivos anuales. Años 2004 - 2005	45
2.8.1.4.1	Boyacá. Evaluación definitiva cultivos de papa. Años 2004 - 2005. Pronóstico	45
2.8.5.1.1	Boyacá. Sacrificio de ganado vacuno por sexo, cabezas y kilos, según municipios. 2004 - 2005	46
2.8.5.2.1	Boyacá. Sacrificio de ganado porcino por sexo, cabezas y kilos, según municipios. 2004 - 2005	48
2.8.6.1.1	Boyacá. Stock de vivienda departamental, por tipo de tenencia, cabecera y resto. 2004 - 2005	49
2.8.6.6.1	Boyacá. Número de licencias de construcción y área por construir, según municipios. 2004 - 2005	50
2.8.6.7.1	Total nacional - Boyacá - Tunja. Valor de los créditos entregados y número de viviendas financiadas, según vivienda nueva, usada y lotes con servicio. 2004 - 2005	51
2.8.7.1.1	Tunja. Movimiento del parque automotor urbano de pasajeros, por tipo de vehículo y nivel de servicio. 2004 - 2005	53
2.8.10.1.1	Tunja. Consumo de energía eléctrica, según usos. 2004 - 2005 (semestre)	55
2.8.10.2.1	Tunja. Suscriptores al acueducto, teléfono y gas domiciliario. 2004 - 2005 (acumulados segundo semestre)	56

LISTA DE GRÁFICOS

2.2.1.1	Índice de precios al productor y al consumidor nacional 2004 – 2005. Primer semestre	17
2.2.2.1	Colombia y Tunja. Variación porcentual del IPC y VPC. Años 2004 – 2005	20
2.5.1.1	Boyacá. Exportaciones no tradicionales, según clasificación CIIU. Rev.3. Segundo semestre 2005	30
2.5.1.2	Boyacá. Exportaciones no tradicionales, según país de destino. Segundo semestre 2005	31
2.5.2.1	Boyacá. Importaciones. Segundo semestre 2005	32
2.5.2.2	Boyacá. Importaciones, según país de origen. Segundo semestre 2005	33
2.7.1.1	Boyacá. Comportamiento de los ingresos y gastos corrientes. Años 2004 - 2005	39
2.7.2.1	Tunja. Comportamiento de los ingresos y gastos corrientes. Años 2004 - 2005	40
2.7.4.1	Tunja. Recaudo por tipo de impuesto. 2004 - 2005	42
2.8.5.1.1	Boyacá. Sacrificio de ganado vacuno. Años 2004 - 2005	47
2.8.5.2.1	Boyacá. Sacrificio de ganado porcino. Años 2004 - 2005	48
2.8.6.1.1	Boyacá. Stock de vivienda departamental, por tipo de tenencia. Cuarto trimestre 2005	50
2.8.6.7.1	Boyacá – Tunja. Número de viviendas financiadas, según vivienda nueva y lotes con servicio. 2004 - 2005	52
2.8.10.1.1	Tunja. Consumo de energía eléctrica, según usos. 2004 – 2005 (semestre)	56
2.8.10.2.1	Tunja. Suscriptores al acueducto, teléfono y gas domiciliario. 2004 – 2005 (acumulado segundo semestre)	57

SIGLAS Y CONVENCIONES

CAV:	Corporaciones de Ahorro y Vivienda
CDT:	Certificado de Depósito a Término
CIU:	Clasificación Industrial Internacional Uniforme
DANE:	Departamento Administrativo Nacional de Estadística
DIAN:	Dirección de Impuestos y Aduanas Nacionales
FINDETER:	Financiera de Desarrollo Territorial
FOGAFIN:	Fondo de Garantías de Instituciones Financieras
INCOMEX:	Instituto de Comercio Exterior
IPC:	Índice de Precios al Consumidor
IPP:	Índice de Precios al Productor
IVA:	Impuesto al Valor Agregado
UVR:	Unidad de Valor Real
VIS:	Vivienda de interés social
(...)	Cifra aún no disponible
(---)	Información suspendida
(--)	No comparable
(-)	No existen datos
--	No es aplicable o no se investiga
-	Sin movimiento
p	Cifra provisional
pe	Cifras provisionales estimadas
m	Cifra provisional modificada
r	Cifra definitiva revisada
nep	No especificado en otra posición

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD ECONÓMICA

En 2005 se registró la tasa de crecimiento de la economía colombiana más alta de la última década. El contexto externo favorable, la política monetaria y la mayor confianza lo explican.

Según el DANE, la economía colombiana creció a una tasa de 5,13% respecto de 2004, constituyéndose en la variación más alta desde el fin del ciclo expansivo exhibido en la década pasada entre los años 1993 y 1997. Esta tasa consolida la recuperación de la economía iniciada en 2004 después del pobre desempeño en los años que siguieron a la recesión económica de 1998 y 1999, cuando se registraron crecimientos inferiores al 4%. Los sectores que con su crecimiento registraron las mayores contribuciones a la variación de PIB en 2005 fueron comercio, reparación, restaurantes y hoteles; servicios sociales, comunales y personales; construcción, establecimientos financieros y la industria manufacturera.

La aceleración del crecimiento del PIB es resultado de la positiva dinámica de la demanda interna que creció 9,2% en 2005. Tal como se observa desde el 2003, la inversión crece fuertemente y en 2005 registró un incremento del 19,8%. También se presentaron importantes crecimientos en el consumo público (4,8%) y en el consumo privado (4,8%) y la demanda externa creció a un ritmo del 4,6%.

La consolidación del ciclo expansivo se explica por los siguientes factores:

- El contexto externo continúa siendo favorable con un impacto positivo en la demanda externa e interna, la productividad y la ampliación de la capacidad instalada de la economía. Los aspectos más destacables son: i) el fortalecimiento del comercio mundial como consecuencia de un mejor desempeño económico en los países desarrollados y emergentes y el impulso que genera las economías de USA y China. ii) altos precios de los productos básicos; en 2005 los precios promedio del café, el petróleo, el carbón y el ferroniquel, crecieron entre el 62% y el 70% respecto de 2003. iii) la alta liquidez internacional se ha traducido en mayores flujos de capital, bajas tasas de interés y presiones revaluacionistas. iv) las entradas de remesas continúan registrando altos niveles.
- La política monetaria expansiva a partir de 2000, manifestada en crecimientos de la base monetaria superiores a los aumentos del PIB y los precios; así como en reducciones de las tasas de interés de

intervención; ha contribuido a la suavización del ciclo de precariedad económica exhibido en los años que siguen a la crisis 1998-1999. La mayor liquidez en el mercado monetario y las menores tasas de interés se han traducido en crecimientos reales de la cartera del sistema financiero a partir del último trimestre de 2002 con el consecuente impacto positivo en el financiamiento de la demanda. En lo que respecta a 2005, con excepción de la decisión de septiembre, que redujo la tasa de intervención en 50 puntos básicos, la Junta Directiva del Banco de la República mantuvo inalterada su postura en lo corrido del año situando las tasas de intervención en niveles reales históricamente bajos. La cartera comercial sigue mostrando una buena dinámica y la del consumo observa un importante repunte.

- El aumento de la inversión y el consumo, la positiva dinámica de la cartera del sistema financiero, las primas de riesgo más bajas desde los inicios de la apertura financiera y las fuertes entradas de capital reflejan una mejora en los niveles de confianza de consumidores y empresarios con su implicancia en la demanda total.

1.2 INFLACIÓN Y EMPLEO

La meta de inflación establecida por la JDBR se cumplió y el empleo mejora

La inflación en 2005 fue de 4,85% situándose 15 puntos básicos menos frente al punto medio de la meta definida por el Banco de la República y se aproxima a la meta de largo plazo establecida entre el 2% y el 4%. La apreciación del peso ha favorecido una menor inflación de los bienes transables, cuyos precios son impactados por las fluctuaciones de la tasa de cambio. También se observó una menor inflación de los bienes producidos y consumidos internamente, lo cual sugiere que en 2005 la brecha de producto no se redujo al ritmo que se preveía.

Respecto de los indicadores del mercado laboral, al tiempo que se acelera la economía el desempleo disminuye. En efecto, según la encuesta continúa de hogares, al cierre de diciembre de 2005 la tasa de desempleo en el total nacional fue de 10,4% frente a 12,1% al finalizar 2004. La tasa de desempleo urbano, que consolida los resultados de las trece principales ciudades con sus áreas metropolitanas, se ubicó en 12,2% la más baja desde 2001. El menor desempleo es consecuencia del aumento en los ocupados que pasaron de 17.711.633 personas en 2004 a 18.785.901 en 2005.

1.3 SECTOR EXTERNO, MERCADO CAMBIARIO Y SITUACION FISCAL

Continúa la excelente dinámica del comercio exterior colombiano, se acentúa la revaluación y el Banco de la República interviene. ¡Por fin equilibrio fiscal !

Durante 2005 las exportaciones colombianas totalizaron US\$ 21.187 millones registrando un crecimiento del 26,6%, el segundo más alto en los últimos diez años. Los altos precios internacionales y la mayor demanda mundial favorecieron las exportaciones tradicionales cuya variación anual fue del 35,3%. Las ventas externas de café aumentaron el 54,9%, las de carbón el 40,2%, hidrocarburos el 31,9% y las de ferroniquel, el 27,8%. Por su parte, en 2005 las exportaciones menores crecieron el 19,3% y lo hicieron a un ritmo menor que en 2004 cuando se registró un aumento del 27,8%.

Considerando su importancia en la estructura exportadora, los crecimientos con relación a 2004 de los principales productos fueron: productos químicos (16,1%), alimentos, bebidas y tabaco (15,3%), confecciones (2,9%), oro (-7,8%), y vehículos (61,7%). En cuanto a las importaciones, en 2005 ascendieron a US\$19.799 millones (FOB) con un crecimiento de 26,7%, el mayor en los últimos 12 años. Coherente con la dinámica de la inversión, las importaciones de bienes de capital presentaron un importante aumento del 38,7%. Las compras de bienes intermedios y de materia prima crecieron a una tasa de 18,8% y las de bienes de consumo, el 24,8%. Con todo, el saldo de la balanza comercial de Colombia entre enero y diciembre de 2005 presenta un superávit de US\$1,388 millones, superior en US\$286 millones al exhibido en 2004.

Respecto del mercado cambiario, se acentuó la tendencia revaluacionista que se presenta desde marzo de 2003. En efecto, no obstante la apreciación nominal (variación de los niveles de tasa de cambio al finalizar cada año) en 2005 (4,4%) fue inferior a la registrada en 2004 (14,1%), la tasa de cambio nominal promedio de 2005 se situó 11,6% por debajo de su nivel de 2004.

La fuerte apreciación del peso frente al dólar se explica porque se mantienen los fundamentos macroeconómicos que determinan una mayor afluencia de divisas en el mercado y fortalecen expectativas de revaluación. Se destacan la alta liquidez internacional, el diferencial en tasas de interés a favor de las economías latinoamericanas, el aumento de la inversión extranjera, la coyuntura externa favorable que dinamiza las exportaciones y el gran flujo de remesas. El Banco de la República, siendo fiel a los lineamientos establecidos en el esquema de *Inflación objetivo* ha intervenido en el mercado cambiario comprando divisas par moderar la apreciación de la tasa de cambio. En 2005, mediante intervenciones discrecionales el Banco Central compró US\$ 4.658 millones y de hecho, se constituyó en la principal fuente de expansión monetaria.

En el frente fiscal, según el documento asesores 03/2006 “Cierre fiscal 2005” del CONFIS, en 2005 el Sector Público Consolidado -SPC- alcanzó el equilibrio fiscal, situación que no se presentaba en los últimos diez años. El déficit del Gobierno Nacional Central ascendió al 4,8% del PIB, menor al observado en 2004 cuando alcanzó el 5,5%. El sector descentralizado registró un superávit del 4,5%, en virtud al buen desempeño de las empresas nacionales y regionales, y a que las administraciones regionales y locales, tal como se exhibió en 2004, arrojaron balances positivos.

1.4 INDICADORES ECONÓMICOS NACIONALES

Tabla 1.4.1

Colombia. Indicadores Económicos Nacionales

Indicadores Económicos	2004				2005			
	I	II	III	IV	I	II	III	IV
Precios								
IPC (Variación % anual)	6.2	6.1	5.97	5.50	5.03	4.83	5.02	4.85
IPC (Variación % corrida)	3.1	4.6	4.9	5.50	2.64	3.93	4.42	4.85
IPP (Variación % anual)	4.57	5.88	5.51	4.64	4.94	2.73	2.2	2.06
IPP (Variación % corrida)	2.2	4.45	4.44	4.64	2.48	2.54	2.01	2.06
Tasas de Interés								
Tasa de interés pasiva nominal (% efectivo anual)	8.0	7.8	7.8	7.7	7.5	7.2	7.0	6.4
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	15.1	15.2	15.0	15.0	15.1	14.8	14.8	13.59
Producción, Salarios y Empleo								
Crecimiento del PIB (Variación acumulada corrida real %)	4.90	5.05	4.55	4.78	4.36	5.19	5.60	5.13
Índice de Producción Real de la Industria Manufacturera 2/								
Total nacional con trilla de café (Variación acumulada corrida real %)	6.51	6.91	6.79	6.95	2.26	4.96	4.76	3.70
Total nacional sin trilla de café (Variación acumulada corrida real %)	6.40	7.02	7.03	7.12	1.97	4.88	4.69	3.74
Índice de Salarios Real de la Industria Manufacturera 2/								
Total nacional con trilla de café (Variación acumulada corrida real %)	0.91	1.11	1.15	0.99	0.95	1.15	0.90	n.d.
Total nacional sin trilla de café (Variación acumulada corrida real %)	0.91	1.10	1.15	0.99	0.97	1.17	0.92	n.d.
Tasa de desempleo siete áreas metropolitanas (%) 3/	16.9	15.5	14.8	13.5	15.4	13.8	13.4	11.7
Agregados Monetarios y Crediticios								
Base monetaria (Variación % anual)	23.25	24.20	17.27	17.14	15.28	19.23	16.52	18.40
M3 (Variación % anual)	12.44	13.03	14.42	16.77	17.09	16.46	17.42	15.92
Cartera neta en moneda legal (Variación % anual)	7.61	9.76	9.28	9.25	11.74	13.44	12.20	14.06
Cartera neta en moneda extranjera (Variación % anual)	-19.94	13.84	47.85	52.50	68.64	31.01	27.28	39.97
Índice de la Bolsa de Bogotá - IBB								
Índice General Bolsa de Valores de Colombia - IGBC	3321.15	3004.45	3,545.58	4,345.83	4,784.02	5,563.57	6,918.76	9,513.25
Sector Externo								
Balanza de Pagos								
Cuenta corriente (US\$ millones)	-696	-194	75	-123	-479	-194	-873	-385
Cuenta corriente (% del PIB) 4/	-3.4	-0.9	0.4	-0.6	-2.3	-0.9	-4.0	-1.7
Cuenta de capital y financiera (US\$ millones)	825	390	433	1,544	-212	1,165	1,978	403
Cuenta de capital y financiera (% del PIB) 4/	4.0	1.9	2.1	7.3	-1.0	5.3	9.0	1.8
Comercio Exterior de bienes y servicios								
Exportaciones de bienes y servicios (US\$ millones)	4,012	4,682	5,249	5,537	5,316	6,334	6,260	6,482
Exportaciones de bienes y servicios (Variación % anual)	14.9	21.3	21.0	36.9	32.5	35.3	19.2	17.1
Importaciones de bienes y servicios (US\$ millones)	4,306	4,766	5,036	5,705	5,351	6,264	6,599	6,673
Importaciones de bienes y servicios (Variación % anual)	9.6	21.3	16.8	28.3	24.3	31.4	31.0	17.0
Tasa de Cambio								
Nominal (Promedio mensual \$ por dólar)	2,670.80	2,716.56	2,552.78	2,411.37	2,353.71	2,331.79	2,294.52	2,278.91
Devaluación nominal (% anual)	-9.47	-4.18	-10.18	-13.98	-11.26	-13.62	-11.77	-4.42
Real (1994=100 promedio) Fin de trimestre	128.50	130.50	125.00	122.60	117.90	117.00	119.5	118.8
Devaluación real (% anual)	-8.75	-4.08	-7.60	-9.70	-8.30	-10.30	-4.4	-3.1
Finanzas Públicas 5/								
Ingresos Gobierno Nacional Central (% del PIB)	15.8	18.1	16.4	13.8	15.5	18.6	16.6	14.5
Pagos Gobierno Nacional Central (% del PIB)	19.7	19.5	19.6	22.9	20.0	20.4	20.4	24.3
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3.9	-1.4	-3.2	-9.1	-4.5	-1.8	-3.8	-9.8
Ingresos del sector público no financiero (% del PIB)	35.7	41.0	36.4	34.8	33.8	36.7	33.3	n.d.
Pagos del sector público no financiero (% del PIB)	34.3	37.5	35.1	43.0	34.7	31.0	31.8	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1.4	3.5	1.3	-8.2	-0.9	5.7	1.5	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	46.2	46.2	47.1	47.0	44.5	44.2	44.8	46.8

(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 quinta parte de su desembolso diario

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 Encuesta Continua de Hogares (EC 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 datos de población (ocupada, desocupada 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 1993, en lugar de las proyecciones de 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 áreas metropolitanas son calculados el Banco de la República.

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

Tabla 1.4.2

Boyacá. Indicadores Económicos Regionales

Indicadores Económicos	Unidades	2004		2005	
		I	II	I	II
Movimiento de sociedades - Tunja					
Sociedades constituidas	Millones \$	4,333	9,183	4,929	2,389
Sociedades reformadas	Millones \$	375	10,539	706	26,374
Sociedades disueltas	Millones \$	947	6,235	3,152	5,830
Inversión neta	Millones \$	3,761	13,487	2,483	22,933
Sociedades constituidas	Número	146	140	141	148
Sociedades reformadas	Número	60	68	70	74
Sociedades disueltas	Número	13	19	8	11
Comercio exterior - Boyacá					
Exportaciones no tradicionales	Miles US	36,790	43,578	39,277	41,682
Importaciones	Miles US	5,953	10,490	8,308	19,221
Sistema financiero Boyacá					
Captaciones de recursos	Millones \$	1,095,327	1,159,545	1,222,984	1,289,273
Colocaciones de recursos	Millones \$	995,441	1,070,523	1,195,073	1,381,531
Finanzas públicas (p)					
Administración central departamental - Boyacá					
Ingresos totales - Acumulado al fin del semestr	Millones \$	155,871	335,873	198,800	423,026
- Ingresos corrientes	Millones \$	155,871	335,734	198,800	422,970
- Ingresos de capital	Millones \$	0	138	0	56
Gastos totales	Millones \$	143,125	359,284	185,153	437,262
- Gastos corrientes	Millones \$	140,144	342,005	179,220	406,214
- Gastos de capital (1)	Millones \$	2,982	17,279	5,933	31,048
Déficit o ahorro corriente	Millones \$	15,662	-6,271	19,580	16,756
Administración central municipal - Tunja					
Ingresos totales - Acumulado al fin del semestre	Millones \$	31,644	73,465	44,131	84,569
- Ingresos corrientes	Millones \$	30,186	70,073	42,770	81,605
- Ingresos de capital	Millones \$	1,458	3,392	1,360	2,964
Gastos totales	Millones \$	29,978	65,625	30,133	61,350
- Gastos corrientes	Millones \$	27,608	59,321	28,275	49,647
- Gastos de capital	Millones \$	2,370	6,304	1,858	11,703
Déficit o ahorro corriente	Millones \$	2,579	10,752	14,495	21,958
Agricultura					
Cultivos semestrales - Producción					
- Papa	Toneladas	339,460	274,088	304,939	245,590
- Cebolla junca	Toneladas	311,160	140,400	n.d	55,750
- Arveja	Toneladas	25,548	20,568	18,596	17,095
- Maíz	Toneladas	10,349	11,465	10,242	15,919
Ganadería					
Sacrificio de ganado vacuno	Cabezas	5,198	5,597	5,234	5,741
Sacrificio de ganado porcino	Cabezas	2,675	2,102	2,086	2,346
Construcción - Tunja					
Area aprobada total	M ²	61,254	52,312	73,296	57,938
Area aprobada para vivienda	M ²	52,698	45,624	67,852	44,659

Fuente: DANE, DIAN, URPA, Gobernación Boyacá de Boyacá, Alcaldía de Tunja, Superbanca

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

2.1 PRODUCTO INTERNO BRUTO

El Producto Interno Bruto a precios constantes de 1994 generado por Boyacá en el 2003 fue de \$2.046.134 millones, participando con el 2,56% del total nacional, que alcanzó \$79.884.490 millones. El departamento se ubicó en el octavo puesto después de Bogotá, Antioquia, Valle, Santander, Cundinamarca, Atlántico y Bolívar. La actividad económica que más se destacó con relación al nivel nacional fue minerales no metálicos, que con \$66.246 millones alcanzó una participación del 14,34% dentro del PIB nacional.

La principal actividad productiva regional fue generada por el sector agropecuario, que participó en un 19,55% dentro del PIB departamental, sector que a su vez participó con el 3,81% en el PIB nacional, la producción registrada a nivel departamental de éste sector fue de \$400.099 millones y a nivel nacional de \$10.509.008 millones.

La administración pública fue la principal actividad económica de servicios con una participación del 14,42% dentro del PIB departamental y con un agregado de \$294.995 millones; la industria reportó una producción de \$231.783 millones y el sector transporte, ubicado en el cuarto lugar, logró \$132.950 millones, participando con el 6,50% en el total departamental.

En el 2003 el PIB per cápita a precios constantes de 1994 para Boyacá fue de \$1.466.813 millones, ocupando el puesto 16 a nivel nacional y mejorando dos posiciones con respecto al año anterior.

Cuadro 2.1.1

Boyacá y total nacional. Producto Interno Bruto, según ramas de actividad económica a precios constantes de 1994

2003

Actividades	Millones de pesos		Variación porcentual	
	Boyacá	Nacional	(1)	(2)
Café	38.603	1.444.886	2,67	1,89
Otros productos agrícolas	183.773	4.870.388	3,77	8,98
Animales vivos y productos animales	177.723	4.193.734	4,24	8,69
Agropecuario	400.099	10.509.008	3,81	19,55
Productos de la silvicultura y extracción de madera	7.221	126.610	5,70	0,35
Pescado y otros productos de la pesca	3.042	356.251	0,85	0,15
Agropecuario, silvicultura y pesca	410.362	10.991.869	3,73	20,06
Hulla, lignito y turba	17.056	982.126	1,74	0,83
Petróleo	13.133	1.703.847	0,77	0,64
Minerales metálicos	3.777	732.150	0,52	0,18
Otros minerales no metálicos	66.246	461.936	14,34	3,24
Minería	100.212	3.880.059	2,58	4,90
Electricidad y gas de ciudad	103.306	1.966.003	5,25	5,05
Agua, alcantarillado y servicios de saneamiento	4.007	496.996	0,81	0,20
Electricidad, gas y agua	107.313	2.462.999	4,36	5,24
Alimentos, bebidas y tabaco	47.701	3.280.743	1,45	2,33
Resto de la industria	184.082	8.469.141	2,17	9,00
Industria	231.783	11.749.884	1,97	11,33
Trabajos de construcción, construcciones y edificaciones	51.127	2.221.766	2,30	2,50
Trabajos y obras de ingeniería civil	51.207	1.700.199	3,01	2,50
Construcción	102.334	3.921.965	2,61	5,00
Comercio	92.706	5.955.843	1,56	4,53
Servicios, reparación automotores motocicleta artículos personales	20.216	908.930	2,22	0,99
Hotelería y restaurante	50.168	1.743.987	2,88	2,45
Transporte terrestre	125.282	3.178.592	3,94	6,12
Transporte por agua	849	87.377	0,97	0,04
Transporte aéreo	86	368.459	0,02	0,00
Transporte complementarios y auxiliares	6.733	705.686	0,95	0,33
Transporte	132.950	4.340.114	3,06	6,50
Correos comunicaciones	43.444	2.100.336	2,07	2,12
Intermediación financiera y servicios conexos	80.986	4.348.476	1,86	3,96
Inmobiliarios y alquiler de vivienda	72.848	7.688.161	0,95	3,56
Empresas excepto servicios financieros e inmobiliarios	36.799	2.203.101	1,67	1,80
Domésticos	10.325	370.291	2,79	0,50
Enseñanza de mercado	19.680	1.114.644	1,77	0,96
Sociales y de salud de mercado	32.299	1.463.676	2,21	1,58
Asociaciones esparcimiento y otros servicios de mercado	13.191	942.191	1,40	0,64
Administración pública y otros servicios a la comunidad	294.995	6.717.923	4,39	14,42
Enseñanza de no mercado	95.076	2.697.411	3,52	4,65
Sociales y de salud de no mercado	60.673	2.104.256	2,88	2,97
Asociaciones esparcimiento y otros servicios de no mercado	6.822	214.485	3,18	0,33
Menos intermediación financiera medida indirectamente	49.074	3.284.890	1,49	2,40
Sub-total valor agregado	1.966.108	74.635.711	2,63	96,09
Derechos e impuestos	80.026	5.248.779	1,52	3,91
Producto interno bruto	2.046.134	79.884.490	2,56	100,00

Fuente: DANE

- (1) Participación porcentual departamental del valor agregado, por ramas de actividad económica, a precios constantes de 1994.
- (2) Participación porcentual por ramas de actividad económica dentro del producto interno bruto departamental, a precios constantes de 1994.

2.2 PRECIOS

2.2.1 Índice de precios al consumidor y al productor

Gráfico 2.2.1.1
Índice de precios al productor y al consumidor nacional
2004 - 2005. Primer semestre

Fuente: DANE

Cuadro 2.2.1.1
Índice de precios al consumidor y productor. Año corrido y acumulado
12 meses

Periodo	Índice 1/	(variaciones porcentuales)					
		Variación % IPC			Variación % IPP		
		mes	año	Doce	mes	año	Doce
		Corrido			Corrido		
2004							
Enero	146.98	0.89	0.89	6.19	0.7	0.7	5.3
Febrero	148.75	1.2	2.1	6.3	1.0	1.7	5.0
Marzo	150.21	0.98	3.1	6.21	0.5	2.2	4.6
Abril	150.21	0.98	3.1	6.21	0.7	2.9	4.1
Mayo	151.47	0.38	3.97	5.37	1.2	4.1	5.3
Junio	152.38	0.6	4.59	6.07	0.4	4.5	5.9
Julio	152.34	-0.03	4.56	6.19	-0.40	4.03	5.23
Agosto	152.38	0.03	4.59	5.89	0.09	4.13	5.16
Septiembre	152.83	0.30	4.90	5.97	0.30	4.44	5.51
Octubre	152.82	-0.10	4.89	5.90	0.44	4.90	5.81
Noviembre	153.24	0.28	5.18	5.82	0.21	5.12	5.47
Diciembre	153.70	0.30	5.50	5.50	-0.45	4.64	4.64
2005							
Enero	154.97	0.82	0.82	5.43	0.48	0.48	4.42
Febrero	156.55	1.02	1.85	5.25	0.84	1.32	4.30
Marzo	157.76	0.77	2.64	5.03	1.14	2.48	4.94
Abril	158.45	0.44	3.09	5.01	-0.09	2.38	4.16
Mayo	159.10	0.41	3.51	5.04	0.05	2.44	3.00
Junio	159.74	0.40	3.93	4.83	0.10	2.54	2.73
Julio	159.81	0.05	3.98	4.91	-0.10	2.43	3.04
Agosto	159.82	0.00	3.98	4.88	-0.02	2.41	2.92
Septiembre	160.50	0.43	4.42	5.02	-0.39	2.01	2.20
Octubre	160.87	0.23	4.66	5.27	0.45	2.47	2.21
Noviembre	161.05	0.11	4.78	5.10	-0.20	2.26	1.80
Diciembre	161.16	0.07	4.85	4.85	-0.19	2.06	2.06

1/ Total Nacional Ponderado.

Fuente : DANE y Banco de la República.

2.2.2 Variación Precios Tunja

El comportamiento del nivel de precios en Tunja en el año 2005, mostró una tendencia creciente, doblando el agregado nacional: 9,35% frente a 4,85%. Mientras el Índice de Precios al Consumidor (IPC) acumulado descendió con respecto al año 2004 (-5,50%), la Variación de Precios al Consumidor (VPC) se elevó en comparación con el nivel precedente. Como se puede apreciar en el cuadro la inflación en Tunja durante el Segundo Semestre se aceleró, registrando un acumulado de 5,09%, siendo el mes de mayor repunte de precios el mes de agosto. Los grupos y subgrupos que más gravitaron en la canasta de bienes y servicios de los consumidores tunjanos fueron Ropa del Hogar, Hortalizas y Legumbres, Útiles escolares, Vestuario, Artículo para Aseo Personal, Muebles y Electrodomésticos y Artículos para Limpieza.

La información recolectada por la Cámara de Comercio de Tunja está referida a una canasta de cerca de 113 artículos y cinco servicios y públicos (agua, aseo, energía eléctrica, alumbrado público y telefonía fija) se obtuvo de las dos plazas de mercado, 14 supermercados, y almacenes, una EPS, Fedelonja de propiedad Raíz de Boyacá y las empresas prestadoras de servicios públicos domiciliarios.

Cuadro 2.2.2.1

Tunja. Variación porcentual de precios. Canasta básica familiar¹ 2005 (mensual julio a diciembre)

Grupo	Variación de Precios						Variación (%)
	Julio (%)	Agosto (%)	Septiembre (%)	Octubre (%)	Noviembre (%)	Diciembre (%)	
Total	7	8.1	7.75	8.49	6.92	8.04	8.22
Hortalizas y Legumbres	0.97	0.99	0.91	1.08	0.94	0.99	1.05
Cereales, Carnes y Alimentos Varios	1.05	1.02	0.97	0.99	0.11	0.99	0.97
Servicios Públicos	1.02	0.99	0.99	0.99	1	0.94	0.94
Muebles y Electrodomesticos	0	1.03	1.04	1	0.97	0.98	1.01
Ropa del Hogar	1.02	1	0.73	1.31	0.94	1.14	1.21
Articulos para Limpieza	1.01	1.01	0.99	1.04	1	0.99	0.99
Vestuario	0.93	1.05	1.1	1.07	0.95	0.99	1.04
Articulos Aseo Personal	1.00	1.01	1.02	1.01	1.01	1.02	1.01
V.P.C. - Tunja	0.69	1.59	0.69	0.74	0.66	0.72	
I.P.C. - Nacional	0.05	0	0.43	0.23	0.11	0.07	
Total Variación	11.36	27.45	11.56	17.77	16.83	17.03	

1/Según Estudio realizado por la Oficina de Planeación y Desarrollo de la Cámara de Comercio de Tunja.

Fuente: Cámara de Comercio - Tunja

Gráfico 2.2.2.1
Colombia y Tunja. Variación porcentual del IPC y VPC
Años 2004 – 2005

Fuente: DANE

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades constituidas

El año 2005 se registró una caída tanto en el número de sociedades constituidas como el capital incorporado: -12,6% y -45,0%, respectivamente. Los sectores que jalaron la inversión fueron Electricidad, gas y agua (que representó el 22,1% del capital invertido) y Transporte, almacenamiento y comunicaciones (16,1%), mientras que el Comercio, actividad que había dinamizado la inversión en el 2004 experimentó un bajonazo. El establecimiento típico se redujo de \$ 33,5 millones en el 2004 \$ 21,0 millones en el 2005.

Tunja representó en el 2005 el 74,6% del capital constituido, cifra muy similar a la registrada en el 2004 (75,8%). Quizá Tunja es, dentro de las tres ciudades de mayor tamaño y gravitación económica, la que revela un

notorio dinamismo. Tanto el número de establecimientos en operación como el capital invertido aumento en el periodo de análisis: 8,4% y 47,3%, respectivamente. El origen de este dinamismo provino de la Intermediación financiera, sector que absorbió casi la totalidad del capital invertido .ante el retraimiento de los demás sectores económicos- , desplazando a el Comercio, actividad que en el 2004 había jalonado la dinámica empresarial. Se puede afirmar que el sector financiero fue el responsable del auge inversionista del 2005. Como resultado de ello el establecimiento promedio se elevó de \$ 45,1 millones a \$ 61,3 millones.

Cuadro 2.4.1.1
Tunja. Sociedades constituidas, según actividad económica
Acumulado 2004 – 2005

Actividad económica	2005		2004		Var%	2005		Miles de Pesos Var. % Anual
	II Semestre		Año			Semestre	Año	
	No.	Valor	No.	Valor	No.		Valor	Anual
Total	148	2,389,328	286	13,516,910	206.3	289	7,318,251	-45.9
Agropecuaria	13	252,060	30	312316	89.3	29	477140	52.8
Explotación de minas	3	119,000	4	150900	49.6	10	178000	18.0
Industria	11	44,800	12	2949866	25.9	16	56400	-98.1
Electricidad, gas y agua	0	0	2	22000	(-)	2	2200200	9900.9
Construcción	6	85,000	26	524910	164.4	20	224740	-57.2
Comercio	45	1,273,840	73	8033078	23.7	80	1575590	-80.4
Hoteles y restaurantes	4	22,000	1	800	1136.4	6	272000	33900.0
Transporte	20	41,820	29	90650	2510.2	39	1091570	1104.2
Intermediación financiera	2	6,000	4	22300	0.0	2	6000	-73.1
Actividades inmobiliarias	28	242358	80	413640	205.4	55	740151	78.9
Educación	2	2600	3	7950	153.8	3	6600	-17.0
Servicios sociales y de salud	5	65050	7	804000	84.6	14	120060	-85.1
Otros servicios	9	234800	15	184500	57.5	13	369800	100.4

Fuente: Cámara de Comercio de Tunja.

En Duitama, tanto el capital como el número de sociedades se redujo durante el periodo de referencia. Esta caída se le atribuye al mediocre comportamiento de actividades como el Comercio, la Industria y la Finca Raíz. Estos tres sectores representaron el 28,7 % en el 2005, lo que contrasta con su peso relativo en el 2004 cuando se situó en 60,5%. El Transporte, por el contrario, absorbió el 29,2 % del capital, convirtiéndose en el sector más dinámico de la economía duitamense en el 2005. El establecimiento típico pasó, durante el periodo de análisis, de \$ 18,8 millones a \$ 14,4 millones.

Cuadro 2.4.1.2
Duitama. Sociedades constituidas, según actividad económica
Acumulado 2004 – 2005

Actividad económica	2005		2004		Var%	2005		Var. %
	II Semestre		Año			Año		
	No.	Valor	No.	Valor	Semestral	No.	Valor	Anual
Total	47	815,800	137	2,577,706	112.9	116	1,737,148	-32.6
Agropecuaria	2	5,000	7	31000	680.0	7	39000	25.8
Explotación de minas	4	71,000	5	133000	145.9	14	174600	31.3
Industria	4	60,200	15	556300	138.1	12	143348	-74.2
Electricidad, gas y agua	0	0	1	6000	(-)	0	0	-100.0
Construcción	3	34,200	10	68300	68.7	7	57700	-15.5
Comercio	14	126,900	33	794876	120.5	27	279800	-64.8
Hoteles y restaurantes	1	5,000	2	20000	104.0	3	10200	-49.0
Transporte	2	409,000	13	212850	24.0	9	507000	138.2
Intermediación financiera	1	10,000	0	0	10.0	2	11000	(-)
Actividades inmobiliarias	11	55,800	33	208080	38.5	22	77300	-62.9
Educación	0	0	1	700	(-)	1	500	-28.6
Servicios sociales y de salud	4	36,700	11	81500	130.8	9	84700	3.9
Otros servicios	1	2,000	6	465100	17500.0	3	352000	-24.3

Fuente: Cámara de Comercio de Duitama.

Sogamoso es la ciudad que registró el mayor declive empresarial, lo que se evidencia en la contracción del capital constituido y los establecimientos en operación. La mayor parte de los sectores, excepto la Explotación de minas, experimentaron un notorio bajonazo. Este último sector contribuyó en el 2005 con el 61,1 %, desplazando a actividades económicas tales como el Comercio, que en el 2004 aportó el 43,5% del capital. El establecimiento promedio se situó en \$ 12,5 millones en el 2005, a diferencia del 2004, cuando fue de \$ 16,0 millones.

Cuadro 2.4.1.3
Sogamoso. Sociedades constituidas, según actividad económica
Acumulado 2004 – 2005

Actividad económica	2005		2004		2005		Var. %
	II Semestre		Año		Año		
	No.	Valor	No.	Valor	No.	Valor	Anual
Total	33	250,800	109	1,744,836	60	751,290	-56.9
Agropecuaria	2	1500.0	5	72000	2	1500	-97.9
Explotación de minas	4	86,000	12	234504	8	459000	95.7
Industria	7	24,500	9	124950	8	29500	-76.4
Electricidad, gas y agua	0	0	0	0	0	0	(-)
Construcción	1	2,000	11	85600	5	24200	-71.7
Comercio	8	59,800	24	758400	14	98500	-87.0
Hoteles y restaurantes	1	500	0	0	2	1490	(-)
Transporte	1	1,000	6	125852	1	1000	-99.2
Intermediación financiera	0	0	2	102000	0	0	-100.0
Actividades inmobiliarias	8	75,000	27	178630	16	124600	-30.2
Educación	0	0	0	0	0	0	(-)
Servicios sociales y de salud	1	500	9	9900	3	4500	-54.5
Otros servicios	0	0	4	53000	1	7000	-86.8

Fuente: Cámara de Comercio de Sogamoso.

2.4.2 Sociedades reformadas

Contrario a lo observado con la trayectoria del capital constituido el capital reformado en Boyacá exhibió un desempeño positivo., que se tradujo en un incremento de 79,2% en su magnitud, pese al modesto crecimiento de los establecimientos. Los sectores de mayor arrastre inversionista fueron la Intermediación Financiera, la Construcción y las Actividades Inmobiliarias, que contribuyeron con el 63,7%, 23,0% y 7,3%, respectivamente, desplazando a la Explotación de minas y canteras, y Hoteles y Restaurantes que habían estimulado la ola inversionista en el 2004. El establecimiento típico fue en el 2005 de \$ 2,0 millones; en contraste, en el 2004 fue de \$ 1,1 millón.

Pese al modesto incremento del número de establecimientos donde hubo adición de capital, el capital se elevó sustancialmente. La fuente principal la constituyó el Sector financiero, resultado de la ampliación del número de sucursales o agencias de intermediarios financieros que se localizan en la ciudad. Esta red de instituciones bancarias contribuyó con el 94,4 del capital en el 2005, desplazando al Comercio que en el 2004 canalizó el 68,0 %, seguido por actividades comprendidas en el sector agroextractivo. El establecimiento típico se situó en \$ 188 millones en el 2005, distante de los \$ 85,3 millones del 2004.

Cuadro 2.4.2.1

Tunja. Sociedades reformadas, según actividad económica Acumulado 2004 - 2005

Actividad económica	2005		2004		Var%	2005		Var. %
	II Semestre		Año			Año		
	No.	Valor	No.	Valor	Semestre	No.	Valor	Annual
Total	74	26,373,566	128	10,914,518	2.7	144	27,072,586	148.0
Agropecuaria	6	6,765	4	1,223,915	175.0	12	18,605	-98.5
Explotación de minas	2	92,071	3	1,047,097	5.4	3	97,071	-90.7
Industria	4	12,900	5	52,048	12.4	7	14,500	-72.1
Electricidad, gas y agua	0	0	1	1,135	(-)	1	2,000	76.2
Construcción	2	6,410	7	267,150	31.2	4	8,410	-96.9
Comercio	24	359,393	31	7,421,947	16.3	37	417,993	-94.4
Hoteles y restaurantes	0	0	0	0	(-)	1	100	(-)
Transporte	25	97,532	26	109,778	60.5	47	156,582	42.6
Intermediación financiera	2	25,568,107	1	5,000	0.0	3	25,569,707	511294.1
Actividades inmobiliarias	5	222,645	24	126,262	15.9	13	258,025	104.4
Educación	1	5,000	1	5,000	-84.0	2	800	-84.0
Servicios sociales y de salud	3	2,743	22	111,914	796.6	11	24,593	-78.0
Otros servicios	0	0	3	543,272	(-)	3	504,200	-7.2

Fuente: Cámara de Comercio de Tunja.

En Duitama el capital reformado evidenció un notorio repunte, el que fue acompañado del incremento del número de establecimientos. La fuente de dinamismo empresarial provino básicamente de dos sectores: el Comercio y los Servicios sociales y de salud, los cuales concentraron el 64,0 % y el

20,5%, respectivamente. En contraste, la Industria manufacturera que había jalonado el incremento del stock de capital en el 2005, comoquiera que absorbió el 95,3%, estuvo por debajo del 1% (0,3 %). Sin embargo, el establecimiento promedio descendió de \$ 906,1 millones a \$ 607,8 millones, en el periodo de referencia.

Cuadro 2.4.2.2

Duitama. Sociedades reformadas, según actividad económica Acumulado 2004 – 2005

Actividad económica	(miles de pesos)							
	2005		2004		Var%	2005		Var. %
	II Semestre		Año			Año		
No.	Valor	No.	Valor	Semestral	No.	Valor	Anual	
Total	15	7,211,166	13	11,779,338	102.3	24	14,586,968	23.8
Agropecuaria	1	810,854	0	0	0.0	1	810,854	(-)
Explotación de minas	0	0	0	0	(-)	0	0	(-)
Industria	3	40,496	2	11,228,300	0.0	3	40,496	-99.6
Electricidad, gas y agua	0	0	0	0	(-)	0	0	(-)
Construcción	0	0	0	0	(-)	0	0	(-)
Comercio	6	5,550,571	5	125,374	68.1	11	9,332,414	7343.7
Hoteles y restaurantes	0	0	1	3,000	(-)	0	0	-100.0
Transporte	2	659,036	0	0	0.0	2	659,036	(-)
Intermediación financiera	0	0	0	0	(-)	0	0	(-)
Actividades inmobiliarias	0	0	3	117,664	(-)	2	632,254	437.3
Educación	0	0	0	0	(-)	0	0	(-)
Servicios sociales y de salud	2	30,209	1	200,000	9804.0	4	2,991,914	1396.0
Otros servicios	1	120,000	1	105,000	0.0	1	120,000	14.3

Fuente: Cámara de Comercio de Duitama.

Cuadro 2.4.2.3

Sogamoso. Sociedades reformadas, según actividad económica Acumulado 2004 – 2005

Actividad económica	(miles de pesos)							
	2005		2004		Var. %	2005		Anual
	II Semestre		Año			Año		
No.	Valor	No.	Valor		No.	Valor		
Total	17	122,900	59	260,806		37	294,300	12.8
Agropecuaria	1	16,000	2	5,500		1	4,400	-20.0
Explotación de minas	0	0	1	1,000		3	41,000	4000.0
Industria	1	2,400	6	32,170		2	50,400	56.7
Electricidad, gas y agua	0	0	0	0		0	0	(-)
Construcción	2	85,000	3	11,500		6	112,000	873.9
Comercio	3	8,200	12	108,200		8	60,200	-44.4
Hoteles y restaurantes	0	0	1	500		0	0	-100.0
Transporte	5	3,500	11	38,500		7	5,500	-85.7
Intermediación financiera	2	2,500	1	1,400		2	2,500	78.6
Actividades inmobiliarias	2	4,900	12	18,776		7	17,900	-4.7
Educación	0	0	0	0		0	0	(-)
Servicios sociales y de salud	1	400	8	24,260		1	400	-98.4
Otros servicios	0	0	2	19,000		0	0	-100.0

Fuente: Cámara de Comercio de Sogamoso.

Sogamoso padece un fenómeno de aletargamiento empresarial que se refleja en la baja inversión en las sociedades; por ello, pese al leve incremento observado en el periodo de análisis, no ha logrado recuperar su condición de ciudad pionera de emblemáticas iniciativas empresariales en el departamento. El aumento de capital provino de sectores que han tenido un comportamiento cíclico como la Construcción y la Industria Manufacturera. El establecimiento típico saltó de \$ 4,4 millones en el 2004 a \$ 7,9 millones en el 2005.

2.4.3 Sociedades disueltas

El esfuerzo inversionista se vio menguado el año 2005 por el aumento del capital disuelto y del número de establecimientos que tuvieron que clausurarse. Mientras el capital disuelto se elevó en 21,7%, los establecimientos cerrados lo hicieron en 14,7%. Los sectores que incidieron en la desinversión fueron el Comercio, la Finca Raíz –manteniendo la tendencia evidenciada en el 2004- y Otros servicios comunitarios, sociales y personales, los cuales drenaron recursos del espectro empresarial de Boyacá, participando, en su orden, con el 30,8%, 21,5% y 14,0%. El Establecimiento promedio se elevó de \$ 116,5 millones en el 2004 a \$ 122,5 millones en el 2005.

Cuadro 2.4.3.1

Tunja. Sociedades disueltas, según actividad económica Acumulado 2004 – 2005

Actividad económica	2005		2004		Var%	2005		Miles de Pesos Var. % Anual
	II Semestre		Año			Semestre	Año	
	No.	Valor	No.	Valor	No.		Valor	Anual
Total	11	5,829,828	32	7,181,386	54.1	19	8,981,528	25.1
Agropecuaria	1	1,209,806	2	5,100	0.0	1	1,209,806	23621.7
Explotación de minas	0	0	2	164,750	(-)	0	0	-100.0
Industria	0	0	1	127,656	(-)	1	200,000	56.7
Electricidad, gas y agua	0	0	0	0	(-)	0	0	(-)
Construcción	0	0	2	414,987	(-)	0	0	-100.0
Comercio	4	3,867,132	9	2,848,922	3.1	6	3,987,132	40.0
Hoteles y restaurantes	1	45,405	0	0	0.0	1	45,405	(-)
Transporte	0	0	1	36,000	(-)	0	0	-100.0
Intermediación financiera	2	17,912	0	0	0.0	2	17,912	(-)
Actividades inmobiliarias	0	0	9	1,606,298	(-)	4	2,821,700	75.7
Educación	2	364,672	1	38,602	0.0	2	364,672	844.7
Servicios sociales y de salud	1	324,901	3	1,739,041	0.0	1	324,901	-81.3
Otros servicios	0	0	2	200,030	(-)	1	10,000	-95.0

Fuente: Cámara de Comercio de Tunja.

Así como Tunja es la fuente de la dinámica inversionista, simultáneamente es el foco de la contracción del capital. De allí, que el 62,6% del capital disuelto en el año 2005 provino de esta ciudad, elevando levemente su peso relativo en el 2004 (60,9%). Las actividades que incidieron determinadamente en esta contracción fueron el Comercio, la Finca Raíz y el sector Agropecuario, los cuales representaron el 44,4%; 31,4%, y el

13,5%, respectivamente. En esa dirección, tanto el Comercio como las Actividades inmobiliarias mantuvieron la tendencia contraccionista observada en el 2004. El establecimiento típico saltó de \$ 224,4 millones a \$ 427.7 millones en el periodo de análisis (2004-2005).

Las unidades económicas liquidadas en Duitama aumentaron tanto en número como en valor. Los sectores responsables de esa disolución en el 2005 fueron el Comercio (25,4%), Electricidad, gas y agua (21,0%) y Otros servicios (15,7%). En el 2004, el Comercio había drenado el 28,7% del capital, mientras que las Actividades inmobiliarias contribuyeron con el 38,5%. El establecimiento promedio se situó en el 2005 en \$ 24,1 millones, luego de que en el 2004 equivaliera a \$ 19,4 millones.

Cuadro 2.4.3.2 Duitama. Sociedades disueltas, según actividad económica Acumulado 2004 – 2005

Actividad económica	(miles de pesos)							
	2005		2004		Var%	2005		Var. %
	II Semestre		Año			Año		
No.	Valor	No.	Valor	Semestral	No.	Valor	Anual	
Total	36	1,223,260	51	992,349	4.4	53	1,277,174	28.7
Agropecuaria	1	1,000	2	17,000	80.0	2	1,800	-89.4
Explotación de minas	0	0	0	0	(-)	1	5,000	(-)
Industria	2	151,588	1	100,000	3.6	4	157,088	57.1
Electricidad, gas y agua	1	268,659	0	0	0.0	1	268,659	(-)
Construcción	1	44,126	2	51,000	0.0	1	44,126	-13.5
Comercio	9	292,911	18	284,552	10.9	18	324,825	14.2
Hoteles y restaurantes	2	33,156	0	0	28.7	4	42,656	(-)
Transporte	11	68,412	11	127,052	0.0	11	68,412	-46.2
Intermediación financiera	0	0	0	0	(-)	1	500	(-)
Actividades inmobiliarias	7	162,708	11	381,745	0.0	7	162,708	-57.4
Educación	1	700	0	0	0.0	1	700	(-)
Servicios sociales y de salud	0	0	4	23,000	(-)	0	0	-100.0
Otros servicios	1	200,000	2	8,000	0.4	2	200,700	2408.8

Fuente: Cámara de Comercio de Duitama.

En Sogamoso la desinversión fue más moderada que en Tunja y Duitama; sin embargo, según la escala del capital involucrado, fue, después de Tunja, la ciudad donde el capital disuelto, significativo: 31,1% en el 2004 y 28,5% del capital liquidado total en Boyacá. Los sectores en donde se originó este bajonazo en el 2005 fueron Otros servicios (40,0 %) e Industria Manufacturera (18,1 %), este último sector fue el causante del 66,1% de la desinversión en el 2004. El establecimiento típico cayó de \$ 174,5 millones a \$ 75,7 millones, durante el periodo de referencia.

Cuadro 2.4.3.3
Sogamoso. Sociedades disueltas, según actividad económica
Acumulado 2004 – 2005

(miles de pesos)

Actividad económica	2005		2004		2005		Var. %
	II Semestre		Año		Año		
	No.	Valor	No.	Valor	No.	Valor	Anual
Total	29	3,240,850	21	3,666,035	54	4,089,825	11.6
Agropecuaria	1	4400.0	0	0	1	4400	(-)
Explotación de minas	1	120,000	1	300000	4	464000	54.7
Industria	4	671,000	4	2425100	9	740100	-69.5
Electricidad, gas y agua	0	0	0	0	0	0	(-)
Construcción	2	21,000	2	36000	3	62000	72.2
Comercio	8	236,286	5	95510	11	359486	276.4
Hoteles y restaurantes	1	2,000	0	0	1	2000	(-)
Transporte	0	0	1	30000	1	500	-98.3
Intermediación financiera	3	9,000	1	8000	3	9000	12.5
Actividades inmobiliarias	5	65,542	4	200000	12	267142	33.6
Educación	0	0	0	0	1	10000	(-)
Servicios sociales y de salud	3	111,622	2	529425	6	166197	-68.6
Otros servicios	1	2,000,000	1	42000	2	2005000	4673.8

Fuente: Cámara de Comercio de Sogamoso.

2.4.4 Inversión neta

La inversión neta en Boyacá se incrementó como resultado de las mayores adiciones de capita, a contrapelo del modesto capital constituido. En efecto, no obstante, la disminución del número de establecimientos en operación, la inversión se expandió: mientras la inversión creció en 26,2%, las unidades económicas cayeron en -12,3%. El sector que jalonó la inversión en el 2005 fue la Intermediación financiera, el que aportó el 71,5% de la inversión total, seguido de la Construcción (26,4%). El Comercio que había inducido el crecimiento de la inversión en el 2004 se contrajo severamente; otro tanto ocurrió con la Explotación de minas y canteras. Como se desprende de lo anterior, son los sectores de servicios los que dinamizan la inversión empresarial. El establecimiento típico se situó en el 2005 en \$ 66,3 millones frente a \$ 46,0 en millones en el 2004.

Cuadro 2.4.4.1 Tunja. Inversión neta, según actividad económica Acumulado 2004 – 2005

Actividad económica	2005		2004		Var%	2005		Miles de Pesos Var. %
	II Semestre		Año			Semestre	Año	
	No.	Valor	No.	Valor	No.		Valor	Anual
Total	211	22,933,066	382	17,250,042	10.8	414	25,409,309	47.3
Agropecuaria	18	-950,981	32	1,531,131	-24.9	40	-714,061	-146.6
Explotación de minas	5	211,071	5	1,033,247	30.3	13	275,071	-73.4
Industria	15	57,700	16	2,874,258	-323.7	22	-129,100	-104.5
Electricidad, gas y agua	0	0	3	23,135	(-)	3	2,202,200	9418.9
Construcción	8	91,410	31	377,073	155.1	24	233,150	-38.2
Comercio	65	-2,233,899	95	12,606,103	-10.8	111	-1,993,549	-115.8
Hoteles y restaurantes	3	-23,405	1	800	-1068.6	6	226,695	28236.9
Transporte	45	139,352	54	164,428	795.7	86	1,248,152	659.1
Intermediación financiera	2	25,556,195	5	27,300	0.0	3	25,557,795	93518.3
Actividades inmobiliarias	33	465,003	95	-1,066,396	-492.2	64	-1,823,524	71.0
Educación	1	-357,072	3	-25,652	0.1	3	-357,272	1292.8
Servicios sociales y de salud	7	-257,108	26	-823,127	-29.9	24	-180,248	-78.1
Otros servicios	9	234,800	16	527,742	268.0	15	864,000	63.7

Fuente: Cámara de Comercio de Tunja.

El foco de la dinámica inversionista, durante 2004-2005 fue Tunja, ciudad que absorbió el 69,4 % y el 59,5 %, respectivamente del capital constituido, como subproducto del aumento en el capital reformado, pese a la caída del capital constituido. El sector con mayor peso relativo fue el financiero, el cual contribuyó con el mayor flujo de capital, en tanto que los demás sectores cayeron en barrena. En el 2004 la actividad con mayor dinamismo fue el Comercio, seguido de la Industria y el sector agrominero. Como resultado del notorio crecimiento de la inversión, el establecimiento promedio saltó de \$ 45,1 millones a \$ 51,3 millones.

Cuadro 2.4.4.2 Duitama. Inversión neta, según actividad económica Acumulado 2004 – 2005

Actividad económica	2005		2004		Var%	2005		(miles de pesos) Var. %
	II Semestre		Año			Semestral	Año	
	No.	Valor	No.	Valor	No.		Valor	Anual
Total	31	6,803,706	99	13,364,695	121.2	87	15,046,942	12.6
Agropecuaria	2	814,854	5	14,000	4.1	6	848,054	5957.5
Explotación de minas	4	71,000	5	133,000	138.9	13	169,600	27.5
Industria	7	-50,892	16	11,684,600	-152.6	11	26,756	-99.8
Electricidad, gas y agua	-1	-268,659	1	6,000	0.0	-1	-268,659	-4577.7
Construcción	5	-9,926	8	17,300	-236.8	6	13,574	-21.5
Comercio	11	5,384,560	20	635,698	72.5	20	9,287,389	1361.0
Hoteles y restaurantes	-1	-28,156	3	23,000	15.3	-1	-32,456	-241.1
Transporte	-7	999,624	2	85,798	9.8	0	1,097,624	1179.3
Intermediación financiera	1	10,000	0	0	5.0	1	10,500	(-)
Actividades inmobiliarias	4	-106,908	25	-56,001	-611.5	17	546,846	-1076.5
Educación	-1	-700	1	700	-71.4	0	-200	-128.6
Servicios sociales y de salud	6	66,909	8	258,500	4498.2	13	3,076,614	1090.2
Otros servicios	1	-78,000	5	562,100	-447.8	2	271,300	-51.7

Fuente: Cámara de Comercio de Duitama.

En Duitama se registró una dinámica inversionista más moderada que en Tunja; empero, mantuvo su condición de segundo núcleo empresarial del departamento, copando más del 40% del capital. Este fenómeno obedeció más a las adiciones de capital, resultantes de las reformas a las sociedades, que a los incrementos de la inversión por constitución de las mismas. El polo receptor de la inversión se trasladó, durante el periodo de análisis, de Electricidad, gas y agua al Comercio, acompañado del Transporte y Servicios sociales y de salud. El establecimiento promedio se elevó de \$ 134,9 millones a \$ 172,9 millones en el intervalo 2004-2005.

Cuadro 2.4.4.3

Sogamoso. Inversión neta, según actividad económica Acumulado 2004 – 2005

(miles de pesos)

Actividad económica	2005		2004		2005		Var. % Anual
	II Semestre		Año		Año		
	No.	Valor	No.	Valor	No.	Valor	
Total	21	-2,867,150	147	-1,660,393	43	-3,044,235	83.3
Agropecuaria	2	13,100	7	77,500	2	1,500	-98.1
Explotación de minas	3	-34,000	12	-64,496	7	36,000	-155.8
Industria	4	-644,100	11	-2,267,980	1	-660,200	-70.9
Electricidad, gas y agua	0	0	0	0	0	0	(-)
Construcción	1	66,000	12	61,100	8	74,200	21.4
Comercio	3	-168,286	31	771,090	11	-200,786	-126.0
Hoteles y restaurantes	0	-1,500	1	500	1	-510	-202.0
Transporte	6	4,500	16	134,352	7	6,000	-95.5
Intermediación financiera	-1	-6,500	2	95,400	-1	-6,500	-106.8
Actividades inmobiliarias	5	14,358	35	-2,594	11	-124,642	4705.0
Educación	0	0	0	0	-1	-10,000	(-)
Servicios sociales y de salud	-1	-110,722	15	-495,265	-2	-161,297	-67.4
Otros servicios	-1	-2,000,000	5	30,000	-1	-1,998,000	-6760.0

Fuente: Cámara de Comercio de Sogamoso.

Sogamoso es la ciudad que experimenta una decadencia empresarial sin precedentes. La inversión durante los dos años considerados fue negativa. Se puede afirmar que el declive es total, ya que la mayoría de las actividades económicas evidenciaron un retraimiento de la inversión, subproducto del escaso flujo de capital y de la acelerada liquidación de sociedades, lo que contrasta con lo observado en Tunja y Duitama.

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales (dólares FOB)

Del total de las exportaciones realizadas a nivel nacional en el segundo semestre de 2005, el departamento de Boyacá participó con el 0,75%, porcentaje que lo ubicó en el puesto número 13 con respecto a los demás departamentos.

Las exportaciones de esmeraldas en bruto crecieron un 73,12% logrando superar las ventas del 2004 en US\$587.181, lo cual no ocurrió con las esmeraldas trabajadas y artículos de joyería que cayeron un 10,71%, debido a la disminución en las ventas de US\$39.546.626 a US\$35.312.129.

Productos del sector agropecuario como papas, arvejas, garbanzo y lentejas repuntaron para el segundo semestre de 2005, logrando un crecimiento del 85,92% con respecto al periodo anterior y explicado por el aumento en las ventas, que pasaron de US\$1.820.100 a US\$3.384.000, donde Venezuela fue el país receptor.

Gráfico 2.5.1.1
Boyacá. Exportaciones no tradicionales según clasificación CIIU Rev.3
Segundo semestre 2005

Fuente: DANE

El principal destino de las exportaciones de Boyacá fue Estados Unidos, país al cual se le vendió el 53,42%, que correspondió a ventas por US\$22.264.601, superando a las de 2004 en US\$1.919.416 y cuyo incremento fue del 9,43%.

Japón se ubicó como el segundo aliado comercial, a pesar de haber registrado un descenso en ventas del 41,64%, explicado por pasar de US\$8.024.646 en el segundo semestre de 2004 a US\$4.683.329 en el mismo periodo de 2005. Venezuela fue el tercer país de destino, con un aumento de US\$2.057.644, equivalente a una variación del 100,04%.

En el segundo semestre de 2005 no se realizaron ventas con los siguientes países: Guadalupe, Guatemala Honduras, Irak, Jamaica, Jordania, Trinidad y Tobago y las Zonas Francas de Barranquilla y Bogotá. En el segundo semestre de 2004, estos países reportaron ventas acumuladas de US\$90.821.

Gráfico 2.5.1.2

Boyacá. Exportaciones no tradicionales, según país de destino Segundo semestre 2005

Fuente: DANE

2.5.2 Importaciones (dólares CIF)

Para el segundo semestre de 2005 el departamento importó productos que ascendieron a US\$19.220.822, logrando un incremento con relación al segundo semestre de 2004 del 61,72%, periodo en el que alcanzó la suma de US\$11.885.315.

En el segundo semestre de 2005 se registró un crecimiento del 26,32% en la fabricación de productos metalúrgicos básicos con relación al mismo periodo de 2004, al pasar de US\$8.644.341 en el 2004 a US\$10.919.239 en el 2005. En maquinaria y equipo hubo un crecimiento evidenciado del 290,08%, al pasar de US\$990.323 a US\$3.863.095.

El 96,74% de las importaciones que realizó Boyacá correspondió a productos del sector industrial, destacándose el renglón de metalúrgicos básicos con una participación de 56,81%, dentro de éste sobresalieron productos de hierro y acero (31,22%) y la fundición de metales con un 24,86%, en menor proporción se encuentran metales preciosos y metales no ferrosos con un 0,73%.

En el segundo semestre de 2005, las transacciones relacionadas con productos minerales no metálicos (ladrillos, placas, cemento, piezas

cerámicas) reportaron un aumento del 134,04% en relación con el periodo equivalente de 2004, al pasar de US\$604.299 a US\$1.414.330. Menos significativas fueron las importaciones hechas por el sector minero, las cuales variaron el 2,67% y del agropecuario, ganadería, caza y silvicultura, que apenas alcanzó para el 2005 un 0,57% de participación.

Gráfico 2.5.2.1
Boyacá. Importaciones
Segundo semestre 2005

Fuente: DANE

El 32,96% de las importaciones se hicieron de Brasil, país que se posicionó en el primer lugar y del cual se importaron mercancías por valor de US\$6.335.780 cifra superior a la alcanzada el año anterior, que ascendió a US\$2.880.234, comportamiento que permitió un crecimiento del 119,97%.

Con Estados Unidos se incrementaron las compras, al pasar de US\$988.397 a US\$4.773.391, obteniéndose un crecimiento del 382,94% con relación al segundo semestre de 2004; situación similar se registró con España, donde hubo un crecimiento del 1.436,97%, gracias al aumento de las ventas obtenidas en el segundo semestre de 2005, las cuales ascendieron a US\$2.123.834 comparadas con US\$138.183 en el mismo periodo de 2004.

Igualmente las relaciones comerciales con Venezuela y México dejaron ver un aumento en las importaciones, ya que para los dos países el incremento obtenido para el 2005 fue de 283,22% y 890,04% respectivamente, donde sobresale el aumento en las compras realizadas a este último que de vender

artículos por US\$73.303 logró posicionar productos por un valor de \$725.727.

A países como Israel, Japón, Países Bajos, Polonia y Ucrania que durante el año inmediatamente anterior se le compraban mercancías, para el 2005 no registraron compras, motivo por el cual se presentó una variación del -100% y con la zona franca Cúcuta ocurrió una situación similar. A Suecia, a quien se compró en el segundo semestre del año anterior mercancías por valor de US\$133.295, presentó una disminución al pasar a US\$ 2.481, es decir, una baja del -98,14%.

Gráfico 2.5.2.2
Boyacá. Importaciones, según país de origen
Segundo semestre 2005

Fuente: DANE

2.6 ACTIVIDAD FINANCIERA

2.6.1 Captaciones del sistema financiero de Boyacá

Como se puede apreciar en el cuadro No. 2.6.1.1 teniendo en cuenta el año corrido (diciembre 2004 a diciembre 2005), el saldo total de recursos captados por los bancos comerciales en el departamento de Boyacá alcanzó la suma de \$1.289.273 millones, que representa un crecimiento de 11.2%. Crecimiento que estaría explicado por la mayor participación de las captaciones de recursos financieros en las modalidades de Depósitos de Ahorro con una variación significativa del 16.4%, seguido de los Depósitos en Cuenta Corriente con el 12.7% y finalmente los Certificados de Depósito a Término (CDT) con una variación anual negativa de -0.8%.

La tendencia anual antes señalada también se reproduce al cierre del segundo semestre –junio 2005 a diciembre 2005-, presentando una variación menor 5.4% de los recursos captados por el sistema financiero de Boyacá que en cifras absolutas significa un monto total de saldo acumulado de \$1.159.545 millones. Las modalidades que explican tal tendencia semestral, es de destacar que con excepción de los Certificados de Depósito a Término (CDT) que tuvo una participación negativa de -2.7% los Depósitos en Cuenta Corriente y los Depósitos de Ahorro tuvieron una variación positiva del 10.2% y 6.8% respectivamente (Ver cuadro 2.6.1.1).

En cuanto a la captación de recursos financieros para las principales capitales de provincia en el departamento de Boyacá, lo que se puede observar en los cuadros anexos Nos. 6,7,8,9 y 10, es que las cifras reproducen lo que viene ocurriendo en el nivel nacional y departamental y es una muestra de la estructura y funcionamiento de los distintos sectores que participan en la actividad económica de sus centros poblados más representativos.

Tunja en su condición de capital del departamento y concentrar actividades vinculadas con la prestación de servicios educativos y funciones de administración pública, participa con 43% del total de recursos financieros captados en el nivel departamental, con un monto acumulado a diciembre de 2005 de \$558.070 millones, el segundo lugar sería para el resto de provincias del departamento con una participación del 23% (\$176.989 millones), luego le siguen Sogamoso y Duitama con el 14.1% (\$184.014 millones) y 14% (\$176.989 millones) respectivamente y un último lugar para Chiquinquirá con el 6% (\$79.837). Estas tres ciudades intermedias en total participan con una tercera parte de los recursos captados en el sistema financiero departamental (\$ 440.830 millones) y explica el porque estas ciudades ocupan un lugar destacado en el sector secundario de la economía departamental, puesto que son las encargadas de desarrollar actividades que tienen que ver con procesos de transformación industrial y dotación de algún nivel de valor agregado para el departamento de Boyacá.

La razón del porque se mantiene una variación positiva anual y semestral de los recursos captados por el sistema financiero en Boyacá, se podría atribuir a las decisiones e iniciativas que los distintos agentes económicos tienen en cuenta, cuando se trata de analizar la oferta y demanda de dinero en la economía colombiana. Y por ser las instituciones financieras intermediarios que espacialmente se localizan en alguna jurisdicción territorial y respetuosas en la aplicación de políticas diseñadas por las oficinas principales, sin duda lo que sucede en Boyacá es una reproducción de lo que se concibe para el sistema financiero colombiano.

En ese sentido, el interés central del sistema financiero de Colombia para el periodo analizado 2004-2005, es que el dinero en poder del público (ahorradores), el dinero en las cuentas corrientes de los bancos y los denominados cuasidineros ⁽¹⁾ mantenga una tendencia creciente; comportamiento que se cumple para el sistema financiero fundamentalmente en las modalidades de Depósito en Cuenta Corriente y Depósitos de Ahorro, corroborando con ello un adecuado nivel de preferencia por la liquidez del dinero, objetivo central de todo sistema financiero.

Cuadro 2.6.1.1

Boyacá. Captación de los recursos del sistema financiero Años 2004 – 2005. Primer semestre 2005

		Millones de pesos				
Códigos	Conceptos	2005	2004	2005	Variación	
		Junio	Diciembre	Diciembre	Anual	Semestral
	Bancos Comerciales	1,222,984	1,159,545	1,289,273	11.2	5.4
2105	Depósitos en cuenta corriente bancaria	314,941	307,711	346,912	12.7	10.2
2115	Certificados de depósito a término	289,368	283,956	281,573	-0.8	-2.7
2120	Depósitos de Ahorro	618,675	567,878	660,788	16.4	6.8

Fuente: Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades -

* A partir de Marzo 2001 se unifican todos los sectores.

¹ denominación que se refiere a las cuentas de ahorro y las cuentas de depósito a término (CDT).

Cuadro 2.6.1.2**Tunja. Captación de los recursos del sistema financiero
Años 2004 – 2005. Primer semestre 2005**

Códigos	Conceptos	Millones de pesos				
		2005 Junio	2004 Diciembre	2005 Diciembre	Variación	
					Anual	Semestral
	Bancos Comerciales	508,986	495,199	558,070	12.7	9.6
2105	Depósitos en cuenta corriente bancaria	132,919	130,991	152,603	16.5	14.8
2115	Certificados de depósito a término	115,001	128,923	111,842	-13.2	-2.7
2120	Depósitos de Ahorro	261,066	235,285	293,625	24.8	12.5

Fuente: Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

2.6.2 Colocaciones del sistema financiero de Boyacá

Al observar el cuadro No. 2.6.2.1, en lo corrido del año –diciembre 2004 diciembre 2005-, el saldo de la cartera vigente para el sistema financiero de Boyacá ascendió a \$650.426 millones, que representa una variación del 27.9% en el año. Comportamiento similar aunque en menor cuantía sucede con el saldo de la cartera vigente o total de desembolsos en calidad de préstamo, para el periodo semestral –junio 2005 diciembre 2005-, prestamos representado en una cuantía de \$564.908 millones, cifra que tiene una variación semestral del 15.1%.

Las variaciones que se observan en el comportamiento semestral y anual de la cartera vigente a nivel departamental, encuentra su explicación en el hecho de que las instituciones financieras, utilizando mecanismos que minimicen el riesgo en la recuperación del capital otorgado, continúan facilitando recursos financieros a través de las modalidades de crédito: comercial, hipotecario con destino a la vivienda y de consumo. En ese sentido observando el cuadro No. 2.6.2.1 predomina el otorgamiento del crédito destinado al consumo con una variación anual del 40.3% y semestral del 22.6% así como una variación positiva en cuanto a crédito comercial (31.3% anual) y 17.0% semestral; contrasta dicha tendencia ascendente en el comportamiento de los créditos para la vivienda, que para el periodo anual y semestral analizado presenta una variación negativa del –11.2% anual y –11% semestral, lo que explicaría la crisis que ha venido afectando al sector construcción y que se refleja la disminución de créditos hipotecarios otorgados con fines de adquirir viviendas propias (Ver cuadro No. 2.6.2.1).

Lo propio se puede afirmar con respecto a los créditos otorgados en algunas capitales de provincia del departamento de Boyacá, pues las cifras absolutas y relativas que aparecen en los cuadros Nos. 10,11,12,13 y 14, en cuanto a la cartera vigente, Tunja como capital del departamento participa con el 35% de variación anual y el 34% de variación semestral, le sigue el resto de capitales de provincia con un promedio del 29% de variación anual y semestral, ocupa el tercer lugar Sogamoso con una participación del 15% de variación tanto anual como semestral, le corresponde el cuarto lugar a

Duitama con una participación del 13% anual y 14% semestral y finalmente Chiquinquirá con un promedio del 8% de participación anual y semestral.

Es posible aventurar una explicación del porque se viene dando un crecimiento en el monto anual y semestral de los préstamos en el sistema financiero del departamento, y ello obedece al hecho de que las entidades financieras aún vienen facilitando recursos financieros, como una forma de aprovechamiento del ahorro y la inversión que contribuya a disminuir el nivel de recesión de las actividades económicas en el departamento de Boyacá.

Cuadro 2.6.2.1

Boyacá. Colocación de los recursos del sistema financiero Años 2004 – 2005. Primer semestre 2005

Conceptos	Millones de pesos				
	2005	2004	2005	Variación	
	Junio	Diciembre	Diciembre	Anual	Semestral
Bancos comerciales	564,908	508,492	650,426	27.9	15.1
Consumo 1/	210,742.0	184,139.0	258,419.0	40.3	22.6
Vivienda 1/	79,740.0	79,935.0	70,973.0	-11.2	-11.0
Comercial 1/	274,426.0	244,418.0	321,034.0	31.3	17.0

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Cuadro 2.6.2.2

Tunja. Colocación de los recursos del sistema financiero Años 2004 – 2005. Primer semestre 2005

Conceptos	Millones de pesos				
	2005	2004	2005	Variación	
	Junio	Diciembre	Diciembre	Anual	Semestral
Bancos comerciales	192,113	171,645	227,289	32.4	18.3
Consumo 1/	71,194	61,741	102,757	66.4	44.3
Vivienda 1/	43,169	40,683	38,263	-5.9	-11.4
Comercial 1/	77,750	69,221	86,269	24.6	11.0

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

2.7 SITUACION FISCAL

2.7.1 Gobierno central departamental

Al termino de su ejecución fiscal, el gobierno Central del Departamento de Boyacá en el año de 2005 contabilizó ingresos por \$423.026 millones (ver anexo 5), y de ellos, el 99.98% corresponden a ingresos corrientes.

Los ingresos corrientes ascendieron a \$422.970 millones, sus componentes mas importantes fueron los ingresos por transferencia con \$307.941 millones y una participación del 72.8% y los ingresos tributarios con 109.299 millones y una participación del 25.8%. Dentro de los ingresos tributarios su componente mas importante lo constituyó el impuesto a la cerveza con una participación del 59.2%

Comparando las variables de ingreso mas importante con el año 2004 se destaca el notable crecimiento de los ingresos corrientes, los ingresos por transferencia y los ingresos tributarios en un 26.0%, en un 28.2% y un 22.3% respectivamente, variables que comportaron un crecimiento real considerable si se compara con el índice de precios al consumidor (I.P.C.) que para el año 2005 fue de 4.85%.

Al terminar el año 2005 la ejecución presupuestal del gobierno Central del Departamento de Boyacá totalizó unos gastos de \$437.262 millones (ver anexo 5), representados en un 92.9% en gastos corrientes y un 7.1% en gastos de capital.

Los gastos corrientes ascendieron a \$406.214 millones representados por los gastos de funcionamiento en un 97.3%. Los gastos de funcionamiento contabilizaron \$395.400 millones y su componente mas importante lo constituyo la remuneración al trabajo con una participación del 80.7%.

Comparando las variables de gastos mas importantes con el año 2004, los gastos corrientes y los gastos de financiamiento se incrementaron en un 32.0% y en un 36.9% respectivamente, por contraste, los gastos en transferencias presentan un decremento de 42.0%.

Comparando los ingresos totales con los gastos totales al finalizar el año, se verifica un déficit de -\$14.236 millones equivalentes a un 3.4% de los ingresos. Igualmente en el año 2004 se verificó un superávit equivalente al 3.2% de los ingresos.

Gráfico 2.7.1.1
Boyacá. Comportamiento de los ingresos y gastos corrientes.
Años 2004 - 2005

Fuente: Finanzas publicas Medellín

2.7.2 Gobierno central municipal

Al finalizar el año 2005 los ingresos del gobierno central del Municipio de Tunja sumaron \$84.569 millones (ver anexo 6) de los cuales el 96.5% lo constituyeron los ingresos corrientes y el 3.5% lo constituyeron los recursos de capital.

Los ingresos corrientes contabilizaron \$81.605 millones representados principalmente por los ingresos por transferencia con un 56.7% y por ingresos tributarios con un 32.7%. Los ingresos tributarios sumaron \$26.695 millones representados en un 48.4% por el impuesto predial y en un 30.3% por el impuesto de industria y comercio.

Al cotejar las variables mencionadas en el año 2004 se destaca que los ingresos corrientes, los ingresos por transferencia y los ingresos tributarios se incrementaron en un 16.5%, en un 6.7% y en un 43.1% respectivamente, comportaron un crecimiento real considerando que el índice de precios al consumidor (IPC) para el año 2005 fue de 4.85%, vale destacar especialmente el crecimiento en el recaudo de los impuestos.

Terminado el año 2005, los gastos del gobierno Central del Municipio de Tunja, totalizaron \$71.350 Millones (Ver Anexo 6) representados en un 83.6% por los gastos corrientes y en un 16.4% por los gastos de capital.

Los gastos corrientes ascendieron a \$59.647 millones de los cuales el 96.0% fueron los gastos de funcionamiento, estos gastos de funcionamiento

totalizaron \$57.254 representados en un 68.9% por la remuneración al trabajo y en un 15.9% por el consumo de bienes y servicios.

Al comparar las variables de gastos mas importantes con el año anterior, se observa un incremento de los gastos corrientes de apenas un 0.5% y un decremento de los gastos de funcionamiento de 0.9%.

El superávit fiscal (ingresos totales menos gastos totales) ascendió a \$13.219 millones que representó el 15.6% de los ingresos. En igual forma, en el año 2004 también se verificó un superávit equivalente al 10.7% de los ingresos.

Gráfico 2.7.2.1

Tunja. Comportamiento de los ingresos y gastos corrientes Años 2004 - 2005

Fuente: Finanzas publicas Medellín

2.7.4 Recaudo de impuestos nacionales en el departamento de Boyacá

Al finalizar el año 2005 el recaudo de impuestos nacionales en la DIAN – Tunja totalizó \$116.619 millones de los cuales el 21.0% corresponde a impuestos a la renta, el 33.4% corresponde a impuestos a las ventas y el 45.6% corresponde a retención en la Fuente. Igualmente de ese total recaudado el 75.7% corresponde a grandes contribuyentes, el 16.5% corresponde a personas jurídicas y el 7.8% corresponde a personas naturales.

Para el mismo periodo se puede destacar:

- El recaudo total de impuestos a la renta ascendió a \$24.519 millones y su componente más importante, el de grandes contribuyentes, con una participación del 85.9%.
- El recaudo total de impuesto a las ventas fue de \$38.899 millones de los cuales por grandes contribuyentes se recaudó el 83.5% y

- c) Por retención en la fuente el recaudo total fue de \$53.201 millones representados principalmente por grandes contribuyentes con un 65.2% y por personas jurídicas con un 28.5%.

Se destaca el poco crecimiento del recaudo total al comparar el año 2004 con \$114.869 millones y el 2005 con \$116.619 millones, equivalente a un incremento del 1.5% frente a un IPC que para el 2005 fue de 4.85%.

Cuadro 2.7.4.1
Tunja. Recaudo de impuestos nacionales, por tipo de impuesto según periodo
Años 2004 - 2005

	millones de pesos			
	Grandes	Jurídicos	Naturales	Total
2004				
II Semestre	33,804	8,848	3,326	45,978
Renta	6,896	540	535	7,971
Ventas	10,078	1,238	1,340	12,657
Retención	16,830	7,070	1,451	25,350
Año	88,021	18,726	8,123	114,869
Renta	25,301	2,531	1,900	29,731
Ventas	23,907	2,428	2,648	28,984
Retención	38,813	13,767	3,575	56,154
2005				
II Semestre	40,737	9,522	4,649	54,908
Renta	7,855	305	1,168	9,328
Ventas	14,585	1,685	1,808	18,078
Retención	18,297	7,532	1,673	27,502
Año	88248	19219	9152	116619
Renta	21053	1061	2404	24519
Ventas	32470	2997	3432	38899
Retención	34725	15161	3316	53201

Fuente: DIAN - Tunja. División Recaudación.

Gráfico 2.7.4.1
Tunja. Recaudo por tipo de impuesto
2004 – 2005

Fuente: DIAN – Tunja. División Recaudación

2.7.5 Comportamiento de la deuda pública de Boyacá

Al finalizar el año 2005 el consolidado de la deuda pública del Gobierno Central Departamental y Municipal ascendió a \$9.819 millones con una participación del 35.4% y del 64.6% del departamento y del municipio respectivamente.

Comparando el estado de la deuda consolidada del gobierno central Departamental y Municipal con el año anterior, se tiene que el total de la deuda disminuyó en un 42.9% a causa de una disminución de la deuda departamental en un 58.4% y de una disminución de la deuda municipal en un 28.3%.

Cuadro 2.7.5.1
Boyacá. Saldo consolidado de la deuda pública
Años 2004 – 2005. Primer semestre 2005

Entidad	Millones de pesos				
	Jun-05 total	Dic-04 total	Dic-05 total	Variación %	
				Anual	Semestral
Total	13,274	17,208	9,819	-42.9	-26.0
Gobierno central departamental	5,674	8,353	3,474	-58.4	-38.8
Gobierno central municipal	7,600	8,855	6,345	-28.3	-16.5

Fuente: Alcaldía Tunja y Gobernación de Boyacá.

2.8 SECTOR REAL

2.8.1 Agricultura

2.8.1.1 Cultivos permanentes

El comportamiento de este tipo de bienes se aparta un poco del mostrado en los dos grupos anteriores, en general en la mitad de los productos de este grupo se muestra un incremento en el área cosecha, y aunque en el consolidado se observa una disminución de la misma (-10,8%), si se analizan con más detalle las cifras, se aprecia que este resultado puede estar distorsionado por los datos de caña miel.

Es interesante destacar la tendencia mostrada por algunos cultivos frutales como ciruela y feijoa, pues mientras en el primero el área cosechada se incrementó, pero la producción cayó, en el segundo sucedió lo contrario. Otros productos como breva, durazno y fresa dejan ver aumentos porcentuales importantes en su producción, en este punto vale la pena agregar, que según el gobierno, los acuerdos comerciales firmados pueden conducir a una reestructuración del sector agrícola y en este caso productos como la feijoa, pueden tener mayor espacio en mercados internacionales.

Cuadro 2.8.1.1.1

Boyacá. Evaluación definitiva de los cultivos permanentes Años 2004 - 2005

Cultivos	Área cosechada hectáreas			Producción toneladas			Rendimiento Kg/hetáreas		
	2004	2005	var%	2004	2005	var%	2004	2005	var%
Cultivos Permanentes	50,915	45,433	-10.8	600,366	447,586	-25.4	225,318	199	-99.9
Aguacate	97	101	4.1	892	892	0.0	9,196	8.83	-99.9
Breva	96	100	4.2	325	370	13.8	3,380	3.70	-99.9
Café	9,828	10,309	4.9	9,318	10,269	10.2	948	1.00	-99.9
Caña Miel	4,212	0	-100.0	19,809		-100.0	4,703		-100.0
Caña Panela	19,386	21,368	10.2	260,778	250,357	-4.0	13,452	11.72	-99.9
Cebolla Jumca	4,635	1,325	0.0	140,400	55,750	0.0	30,291	42.08	0.0
Ciruela	420	1,011	140.7	11,458	9,884	-13.7	27,255	9.78	-100.0
Citricos	2,139	1,919	-10.3	50,854	33,381	-34.4	23,775	17.39	-99.9
Curuba	988	1,044	5.7	12,305	12,896	4.8	14,454	12.35	-99.9
Durazno	558	679	21.7	5,419	7,322	35.1	9,716	10.78	-99.9
Feijoa	154	151	-1.9	1,128	1,283	13.7	7,325	8.50	-99.9
Fresa	30	41	36.7	600	820	36.7	20,000	20.00	-99.9
Guayaba	2,024	1,657	-18.1	32,620	14,088	-56.8	16,116	8.50	-99.9
Manzana	430	393	-8.6	4,434	4,220	-4.8	10,306	10.74	-99.9
Pera	1,209	1,205	-0.3	15,321	14,770	-3.6	12,673	12.26	-99.9
Plátano	4,396	3,850	-12.4	30,046	27,391	-8.8	6,835	7.11	-99.9
Tomate Arbol	313	280	-10.5	4,659	3,893	-16.4	14,893	13.90	-99.9

* No se reportó completamente.

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.1.2 Cultivos transitorios

Observando los datos de los años 2004 y 2005, se aprecia que en este tipo de cultivos el área cosechada disminuyó en la mayoría de los casos. En algunos de ellos, como trigo y cebada, esta ha sido la tendencia en los últimos años, comportamiento que se puede explicar por la falta de estímulos a la producción nacional y por las políticas estatales que apuntan a satisfacer la demanda interna de estos productos con importaciones.

En el caso de arveja y de la cebolla bulbo el comportamiento obedece a otras variables como precios, costos y expectativas mejores en otros cultivos. Vale la pena destacar el caso del maíz, pues mientras el área cosechada de este producto disminuyó, la producción aumentó, lo cual es positivo si se analiza desde el punto de vista de la productividad.

En cuanto a productos que presentaron incrementos están, el tabaco, el frijol y la zanahoria, destacándose esta última, que acrecentó el área cosechada un 85% y la producción un 111%.

Cuadro 2.8.1.2.1**Boyacá. Evaluación definitiva de los cultivos transitorios
Años 2004 – 2005. Pronóstico**

Cultivos	Área cosechada hectáreas			Producción toneladas			Rendimiento Ton/hetáreas		
	Año			Año			Año		
	2004	2005	var%	2004	2005	var%	2004	2005	var%
Cultivos transitorios	Año	Año		Año	Año		Año	Año	
Arveja	6,785	6,336	-6.6	20,568	17,095	-16.9	3,032	2.70	-99.9
Cebada	1,210	1,166	-3.6	2,180	2,104	-3.5	1,801	1.80	-99.9
Cebolla B.	4,778	3,773	-21.0	127,172	97,044	-23.7	26,619	25.72	-99.9
Frijol	5,775	7,337	27.0	5,817	7,696	32.3	1,007	1.05	-99.9
Maíz	8,676	7,777	-10.4	11,465	15,919	38.8	1,321	2.05	-99.8
Habichuela	220	362	n.d	4,501	5,420	n.d	20,459	14.97	n.d
Tabaco Rubio	620	855	37.9	855	1,244	45.5	1,378	1.45	-99.9
Tomate	558	512	-8.2	12,966	11,591	-10.6	23,244	22.64	-99.9
Trigo	5,327	3,671	-31.1	9,639	6,708	-30.4	1,810	1.83	-99.9
Zanahoria	958	1,781	85.9	20,544	43,490	111.7	21,455	24.42	-99.9

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.1.3 Cultivos anuales

Analizado el comportamiento de los cultivos anuales considerados, se aprecia un crecimiento en el área cosecha de maíz y arracacha, productos que en el departamento están asociados a economías campesinas y cuyo destino es básicamente el mercado interno y el autoconsumo. Es tabaco negro continúa disminuyendo su participación, resultado tal vez de la menor demanda de este bien, pues las preferencias de los consumidores parecen inclinarse cada vez más por el tabaco rubio.

Cuadro 2.8.1.3.1**Boyacá. Evaluación definitiva de los cultivos anuales
Años 2004 - 2005**

Cultivos	Area cosechada hectáreas			Producción toneladas			Rendimiento Ton/hetáreas		
	2004	2005	var%	2004	2005	var%	2004	2005	var%
Cultivos anuales	12,621	12,666	0.4	39,164	38,487	-1.7	20,627	3.04	-100.0
Arracacha	398	519	30.4	3,676	4,864	32.3	8,806	9.37	-99.9
Haba	940	813	-13.5	1,776	1,331	-25.1	1,828	1.64	-99.9
Maíz	8,237	8,747	6.2	12,741	14,860	16.6	1,457	1.70	-99.9
Tabaco Negro	260	209	-19.6	374	362	-3.2	1,347	1.73	-99.9
Yuca	2,786	2,378	-14.6	20,597	17,070	-17.1	7,189	7.18	-99.9

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.1.4 Cultivo de papa

Este cultivo, reconocido como uno de los más importantes del departamento, presenta un importante incremento en cuanto a área sembrada se refiere en el primer semestre de 2005, pues tal como se observa en el cuadro correspondiente, en ese solo periodo de tiempo supera a todo el año de 2004. Comparados el primeros semestres de 2004 y 2005, se nota un incremento de poco más del 50% en la producción y más de 131% en el área sembrada. Es sabido que es uno de los alimentos que presenta mayor volatilidad en los precios, lo cual puede explicar en parte la dinámica seguida por este bien, no sobra decir que además los cultivadores de papa continúan teniendo problemas para controlar ciertas plagas y esto también puede contribuir a explicar lo anteriormente anotado.

Cuadro 2.8.1.4.1**Boyacá. Evaluación definitiva cultivo de papa
Años 2004 - 2005. Pronóstico**

Periodo	Municipios Productores	Área	Área	Producción	Rendimiento
		Sembrada	Cosechada	Ton.	Kg/Ha
Semestre A 2004		22,156	21,714	366,207	16,865
Semestre B 2004	81	17,547	17,211	274,088	15,925
Total 2004		42,175	41,234	662,710	16,072
Semestre A 2005	81	51,297	34,933	550,529	48,994
Total 2005 *					
Var. % 01/00 anual		21.6	-15.3	-16.9	204.8

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.5 Sacrificio de ganado

2.8.5.1 Sacrificio de ganado vacuno

El sacrificio de ganado vacuno en el departamento de Boyacá presentó un incremento de 2,63% durante lo corrido del año 2005, frente al mismo periodo de 2004. Este porcentaje equivale a un sacrificio adicional de 951 cabezas de ganado, explicado por un incremento en el sacrificio de 2.232 machos (10,15%) y una disminución de 1.281 hembras (-9,01%).

Duitama presentó para el mismo periodo de estudio una disminución de 252 cabezas de ganado, correspondiente al -1,89%; pese a esta variación negativa, sigue siendo la ciudad con mayor participación dentro del total de la muestra con 35,26%, seguido de Sogamoso con 35,21% y Tunja con 29,53%.

Para el año 2005 el peso total del ganado sacrificado fue de 11.316.200 kilos, presentando un incremento del 4,20% frente al año anterior; siendo Sogamoso la ciudad que más aportó en cantidad de kilos de ganado sacrificado, alcanzando 4.738.100 kilos, lo que equivale al 41,87% del total, cifra muy por encima de la alcanzada por la capital del departamento, que solo llegó a 24,17% y de Duitama que registró un 33,96%.

Los resultados acumulados indican que se sacrificó un número mayor de machos que de hembras; en el año 2004 había una relación de 1,55 machos por cada hembra sacrificada (machos/hembras) y para el año 2005 esta relación aumentó a 1,87.

Cuadro 2.8.5.1.1

Boyacá. Sacrificio de ganado vacuno por sexo, cabezas y kilos, según municipios¹ 2004-2005

Municipios	2004			2005		
	Total	Machos	Hembras	Total	Machos	Hembras
Cabezas						
Total	36.214	21.989	14.225	37.165	24.221	12.944
Tunja	10.794	7.554	3.240	10.975	7.683	3.292
Duitama	13.355	7.993	5.362	13.103	8.688	4.415
Sogamoso	12.065	6.442	5.623	13.087	7.850	5.237
Kilos						
Total	10.859.590	6.858.630	4.000.960	11.316.200	7.685.900	3.630.300
Tunja	2.698.500	1.888.500	810.000	2.735.500	1.912.500	823.000
Duitama	3.899.260	2.397.900	1.501.360	3.842.600	2.606.400	1.236.200
Sogamoso	4.261.830	2.572.230	1.689.600	4.738.100	3.167.000	1.571.100

Fuente: DANE

¹ Corresponde a los municipios incluidos en la muestra

Gráfico 2.8.5.1.1
Boyacá. Sacrificio de ganado vacuno
Años 2004 - 2005

Fuente: DANE

2.8.5.2 Sacrificio de ganado porcino

El sacrificio de ganado porcino presentó en la sumatoria de los municipios de la muestra un total de 14.684 cabezas en el año 2004, resultando una disminución para el año 2005 de 889 cabezas, equivalente al -6,05%.

En Tunja la práctica del sacrificio de porcinos presentó una reducción de 7,22% (345 cabezas), en tanto que en Duitama se registró una baja de -10,38%, explicado en las 527 cabezas dejadas de sacrificar. Sogamoso mantuvo el nivel en esta actividad durante los años analizados, ya que solo tuvo una variación de -0,35%, pasando de 4.828 cabezas sacrificadas en el año 2004 a 4.811 sacrificadas en el 2005.

En cuanto al sacrificio de machos y hembras, se puede ver que fue mayor el número de machos que el de hembras sacrificadas. En el año 2004 se obtuvo una relación de 1,75 machos por cada hembra sacrificada (machos/hembras) y para el año 2005 esta relación aumentó a 2,09.

Con respecto a los kilos comercializados en el año 2005, Sogamoso es la ciudad que más participó en el total de la muestra, con el 42,46%, correspondiente a 481.100 kilos; seguido de Tunja, con una participación del 29,34% (332.400 kilos). Duitama alcanzó con 319.489 kilos, el 28,20%.

Cuadro 2.8.5.2.1**Boyacá. Sacrificio de ganado porcino por sexo, cabezas y kilos, según municipios¹
2004 - 2005**

Municipios	2004			2005		
	Total	Machos	Hembras	Total	Machos	Hembras
Cabezas						
Total	14.684	9.358	5.326	13.795	9.336	4.459
Tunja	4.777	3.584	1.193	4.432	3.337	1.095
Duitama	5.079	2.439	2.640	4.552	2.634	1.918
Sogamoso	4.828	3.335	1.493	4.811	3.365	1.446
Kilos						
Total	1.196.280	772.930	423.350	1.132.980	771.995	360.985
Tunja	357.950	268.700	89.250	332.400	250.275	82.125
Duitama	355.530	170.730	184.800	319.480	185.220	134.260
Sogamoso	482.800	333.500	149.300	481.100	336.500	144.600

Fuente: DANE

¹ Corresponde a los municipios incluidos en la muestra**Gráfico 2.8.5.2.1****Boyacá. Sacrificio de ganado porcino
Años 2004-2005**

Fuente: DANE

2.8.6 Sector de la construcción

2.8.6.1 Stock de vivienda

Al finalizar el último trimestre de 2005 los resultados del stock de vivienda del departamento de Boyacá mostraron que un 37,22% de la vivienda está ubicada en la cabecera y un 62,78% en el área rural. Esta distribución al compararla contra el año 2004, presenta una diferencia de menos de uno por ciento, lo cual confirma que Boyacá sigue siendo un departamento eminentemente rural.

La distribución porcentual, de acuerdo con la tenencia de la vivienda, demostró para el cuarto trimestre de 2005 que el 69,36% es vivienda propia, seguida por la vivienda arrendada con el 24,84% y el otro tipo de tenencia solo alcanzó el 5,81%.

Cuadro 2.8.6.1.1

Boyacá. Stock de vivienda departamental, por tipo de tenencia, cabecera y resto

2004-2005

Periodo	Total			Cabecera			Resto		
	Stock	Cabecera	Resto	Propia	Arrendada	Otro	Propia	Arrendada	Otro
2004									
I Trim	300.626	111.809	188.817	64.156	45.618	2.035	144.369	29.021	15.427
II Trim	300.787	111.871	188.916	64.192	45.643	2.036	144.445	29.036	15.435
III Trim	300.963	111.948	189.015	64.236	45.675	2.037	144.521	29.051	15.443
IV Trim	301.146	112.032	189.114	64.284	45.709	2.039	144.596	29.067	15.451
2005									
I Trim	301.309	112.096	189.213	64.321	45.735	2.040	144.672	29.082	15.459
II Trim	301.481	112.169	189.312	64.363	45.765	2.041	144.748	29.097	15.467
III Trim	301.688	112.277	189.411	64.425	45.809	2.043	144.824	29.112	15.475
IV Trim	301.874	112.363	189.511	64.474	45.844	2.045	144.900	29.128	15.483

Fuente: DANE

Gráfico 2.8.6.1.1
Boyacá. Stock de vivienda departamental, por tipo de tenencia
IV trimestre 2005

Fuente: DANE

2.8.6.6 Licencias de construcción

Entre el año 2004 y el 2005, la evolución de licencias de construcción muestran que Tunja incrementó el número en 66 (15,35%), Duitama en 28 (16,09%) y Sogamoso en 92 (37,40%).

De otro lado, Chiquinquirá presentó el mayor incremento en la expedición de licencias de construcción, pues pasó de 113 a 177, incrementándose en 56,64%.

Duitama a pesar de haber presentado un aumento en la expedición de licencias de construcción en el año 2005, reportó una disminución en el área por construir de -15.290 m² (-23,37%).

Cuadro 2.8.6.6.1
Boyacá. Número de licencias de construcción y área por construir,
según municipios¹
2004-2005

Municipios	2004				2005				Variación (%) licencias
	No. Licencias		Area por construir (m ²)		No. Licencias		Area por construir (m ²)		
	Total	Vivienda	Total	Vivienda	Total	Vivienda	Total	Vivienda	
Tunja	430	388	110.873	96.030	496	454	131.234	112.511	15,35
Chiquinquirá	113	103	26.110	18.649	177	168	30.809	28.898	56,64
Duitama	174	163	65.433	41.588	202	185	50.143	37.440	16,09
Sogamoso	246	215	40.716	31.847	338	310	60.322	47.195	37,40

Fuente: DANE

¹ Municipios incluidos en la muestra

2.8.6.7 Financiación de vivienda

La tendencia a adquirir créditos para financiar vivienda nueva y lotes con servicios a nivel nacional entre el año 2004 y el 2005, presentó una variación del 9,24%, valor por encima del alcanzado en el departamento de Boyacá que fue del 8,60%. Tunja incrementó el acceso al crédito para este tipo de vivienda en un 38,53%, muy por encima de lo alcanzado en el departamento y el país.

Con relación a la vivienda usada, el mayor incremento entre el año 2004 y 2005, lo alcanzó el nivel nacional con 56,28%, seguido por el nivel departamental con 38,07% y Tunja con 20,45%.

En Tunja la diferencia en la variación de los créditos de vivienda nueva fue de 1.417 millones de pesos (24 unidades) y la de vivienda usada fue de 963 millones de pesos (16 unidades).

Entre el año 2004 y 2005, en Boyacá del total de créditos asignados para vivienda el mayor porcentaje fue orientado hacia la adquisición de vivienda usada. A nivel nacional bajó la adquisición de vivienda nueva en 1.295 unidades (-4,38%), en tanto que se incrementó la adquisición de viviendas usadas en 3.992 unidades (23,18%). Situación que se confirma en el departamento de Boyacá, donde hubo un incremento en la adquisición de vivienda nueva de 37 unidades (equivalente al 15,74%) frente a 72 viviendas usadas (variación del 29,39%).

Cuadro 2.8.6.7.1

Total nacional – Boyacá - Tunja. Valor de los créditos entregados y número de viviendas financiadas, según vivienda nueva, usada y lotes con servicio 2004-2005

Periodo	Valor de los créditos (millones de pesos)			Número de viviendas		
	Nacional	Boyacá	Tunja	Nacional	Boyacá	Tunja
Vivienda nueva y lotes con servicios						
2004	798.930	5.475	3.678	29.573	235	162
2005	872.728	5.946	5.095	28.278	272	186
Vivienda usada						
2004	514.998	6.401	4.709	17.225	245	182
2005	804.823	8.838	5.672	21.217	317	198

Fuente: DANE

Gráfico 2.8.6.7.1
Boyacá - Tunja. Número de viviendas financiadas, según vivienda nueva y lotes con servicio
2004-2005

Fuente: DANE

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

El promedio diario de pasajeros transportados en la ciudad de Tunja, tanto en busetas como en colectivos, presentó una disminución en diciembre de 2005, de 6.666 pasajeros, representados en 981 pasajeros que dejaron de movilizarse en buseta (14,72%) y 5.685 en colectivo (85,28%).

La distribución del parque automotor en servicio estaba constituido a diciembre de 2005 por 477 vehículos, de los cuales 22,85% (109) eran busetas y 368 colectivos, que representaron el 77,15%; situación parecida a la reportada en el mismo periodo del año anterior: 473 vehículos, representados en 109 busetas (23,04%) y 364 colectivos (76,96%).

Desde diciembre de 2004 a diciembre de 2005, el promedio mensual de vehículos afiliados fue estable, presentando una variación absoluta de tan solo un vehículo afiliado, reflejado en una variación del -0,20%.

Cuadro 2.8.7.1.1
Tunja. Movimiento del parque automotor urbano de pasajeros, por tipo de vehículo y nivel de servicio
2004-2005

Meses	2004				2005				Variación % total
	Total	Buses	Busetas	Colectivos	Total	Buses	Busetas	Colectivos	
Promedio mensual de vehículos afiliados									
Enero	480	5	121	354	511	3	123	385	6,46
Febrero	484	5	122	357	511	3	123	385	5,58
Marzo	494	5	122	367	511	3	123	385	3,44
Abril	496	4	122	370	510	2	123	385	2,82
Mayo	499	4	122	373	510	2	123	385	2,20
Junio	504	4	122	378	510	2	123	385	1,19
Julio	504	4	122	378	510	2	123	385	1,19
Agosto	504	4	122	378	510	2	123	385	1,19
Septiembre	506	3	122	381	510	2	123	385	0,79
Octubre	507	3	123	381	510	2	123	385	0,59
Noviembre	511	3	123	385	510	2	123	385	-0,20
Diciembre	511	3	123	385	510	2	123	385	-0,20
Promedio diario de vehículos en servicio									
Enero	452	0	109	343	458	0	112	346	1,33
Febrero	453	0	110	343	478	0	109	369	5,52
Marzo	467	0	111	356	478	0	110	368	2,36
Abril	469	0	110	359	483	0	111	372	2,99
Mayo	470	0	109	361	476	0	108	368	1,28
Junio	478	0	110	368	478	0	109	369	0,00
Julio	478	0	109	369	471	0	107	364	-1,46
Agosto	475	0	108	367	474	0	109	365	-0,21
Septiembre	480	0	109	371	472	0	107	365	-1,67
Octubre	484	0	111	373	473	0	107	366	-2,27
Noviembre	481	0	110	371	477	0	108	369	-0,83
Diciembre	473	0	109	364	477	0	109	368	0,85
Promedio diario de pasajeros transportados									
Enero	93.422	0	21.200	72.222	75.694	0	22.282	53.412	-18,98
Febrero	104.534	0	22.896	81.638	81.261	0	22.002	59.259	-22,26
Marzo	101.073	0	22.242	78.831	78.478	0	21.394	57.084	-22,36
Abril	98.321	0	21.413	76.908	76.250	0	21.100	55.150	-22,45
Mayo	99.154	0	21.277	77.877	77.365	0	20.782	56.583	-21,97
Junio	93.531	0	21.110	72.421	76.848	0	20.864	55.984	-17,84
Julio	97.009	0	21.370	75.639	72.969	0	19.783	53.186	-24,78
Agosto	88.057	0	20.842	67.215	77.958	0	20.823	57.135	-11,47
Septiembre	89.460	0	21.225	68.235	79.244	0	20.765	58.479	-11,42
Octubre	88.774	0	21.809	66.965	76.228	0	20.170	56.058	-14,13
Noviembre	87.508	0	21.382	66.126	74.317	0	20.448	53.869	-15,07
Diciembre	82.114	0	20.678	61.436	75.448	0	19.697	55.751	-8,12

Fuente: DANE

2.8.9 Industria**2.8.9.1 Encuesta anual manufacturera**

Según la Encuesta anual manufacturera del año 2004, Boyacá reportó un total de 49 industrias, dos menos que el año anterior, lo que ocasionó una baja del 3,92% y representando el 0,68% del total nacional. El personal ocupado subió un 17,81% al pasar de 5.049 personas a 5.948 y representó el 1,04% del total en las industrias del país.

Las empresas boyacenses optaron por contratar mayor cantidad de personal en forma temporal, al vincular 414 trabajadores más para el 2004, registrando una variación del 99,52%, representando el 0,80% del nivel nacional; en la contratación de personal de manera permanente se pasó de 4.145 a 4.263, lo que generó un 2,85% de crecimiento, participando con el 1,31% dentro del total contratado a nivel nacional.

En sueldos y salarios en el departamento se observó un crecimiento del 5,85%, representado en \$3.629.222 miles, con una participación del 1,35% en el total nacional. Las prestaciones sociales al pasar de \$50.403.254 miles a \$54.021.597 miles entre un año y otro, produjeron una variación del 7,18% y una participación del 1,51%, tasa superior a la del año anterior (1,46%).

La producción bruta obtuvo una variación del 34,76%, como consecuencia de producir \$444.213.022 miles adicionales en el 2004, situación que permitió la participación del 1,72% de lo producido por el total nacional, que para el último año registró \$100.134.631.425 miles valor superior al logrado el año inmediatamente anterior que fue de \$87.329.291.668 miles.

Para el caso del valor agregado la variación del 10,68% representó \$81.970.944 miles y una participación en la nación del 1,99%.

De otra parte, el total de los activos de la industria descendieron en el año 2004 a \$1.644.827.855 miles, reflejando una baja de 27,12%; esta variable junto con el número de establecimientos fueron las únicas que presentaron variación negativa en la Encuesta anual manufacturera.

Con relación a la energía eléctrica consumida en el sector industrial del departamento, ésta creció un 20,04%, siendo la variable más representativa de participación porcentual a nivel nacional, al alcanzar el 7,44%.

Tabla 2.8.9.1.1
Boyacá - total nacional. Resumen de las variables principales de la encuesta anual manufacturera 2003-2004

Variables	Valor en miles de pes							Variación porcentual
	2003			2004				
	Boyacá	Nacional	Participación porcentual	Boyacá	Nacional	Participación porcentual		
Número de establecimientos	51	7.230	0,71	49	7.250	0,68	-3,5	
Total personal ocupado ¹	5.049	545.897	0,92	5.948	570.896	1,04	17,8	
Personal remunerado								
Permanente ²	4.145	330.527	1,25	4.263	324.525	1,31	2,8	
Temporal ³	416	97.430	0,43	830	103.654	0,80	99,3	
Sueldos y salarios ⁴	62.041.838	4.527.814.750	1,37	65.671.060	4.865.268.203	1,35	5,8	
Prestaciones sociales ⁵	50.403.254	3.443.743.367	1,46	54.021.597	3.584.864.280	1,51	7,1	
Producción bruta ⁶	1.278.055.299	87.329.291.668	1,46	1.722.268.321	100.134.631.425	1,72	34,7	
Consumo intermedio ⁶	510.483.629	50.245.969.313	1,02	872.725.707	57.464.763.085	1,52	70,5	
Valor agregado	767.571.670	37.083.322.355	2,07	849.542.614	42.669.868.340	1,99	10,6	
Total Activos ⁷	2.257.026.001	60.946.885.769	3,70	1.644.827.855	61.272.410.500	2,68	-27,1	
Energía eléctrica consumida (KWH)	792.050.004	12.224.453.669	6,48	950.777.545	12.777.835.469	7,44	20,0	

Fuente: DANE

- 1 Incluye propietarios, socios, familiares, personal permanente y temporal contratado directamente por el establecimiento o a través de agencias
- 2 Promedio año, no incluye propietarios, socios y familiares ni personal temporal
- 3 Promedio año del personal temporal contratado directamente por el establecimiento
- 4 Estas cifras hacen referencia a los sueldos y salarios del personal permanente y temporal contratado directamente por el establecimiento
- 5 Incluye aportes patronales al ISS, SENA, ICBF, cajas de compensación, sistemas de salud y fondos de pensiones del personal permanente y temporal contratado directamente por el establecimiento
- 6 No incluye impuestos indirectos
- 7 Revaluados a diciembre de cada periodo

2.8.10 Servicios públicos

2.8.10.1 Energía eléctrica

El consumo de energía eléctrica en el municipio de Tunja muestra un incremento anual de 8%, según su usos se destaca la participación de usos residencial 63%, comercial 17 y el uso oficial 9%, el sector industrial presenta un decrecimiento anual de -16.7%

Cuadro 2.8.10.1.1
Tunja. Consumo de energía eléctrica, según usos. 2004 – 2005 (semestre)

Usos	2005	2004	2005	Variación	
	I Semestre	Año	Año	Anual	Semestre
Consumo de Energía eléctrica (Miles Kw/h)					
Total	37,663	75,436	76,061	0.8	102.0
Industrial	2,010	4,636	3,864	-16.7	92.2
Comercial	6,296	12,707	13,232	4.1	110.2
Residencial	23,554	46,350	48,271	4.1	104.9
Alumbrado público	2,475	4,867	3,809	-21.7	53.9
Otros (Oficial)	3,328	6,876	6,885	0.1	106.9

Fuente: Empresa de Energía de Boyacá

Gráfico 2.8.10.1.1
Tunja. Consumo de energía eléctrica, según usos.
2004 – 2005 (semestre)

Fuente: Empresa de Energía de Boyacá

2.8.10.2 Abonados acueducto, telefonía y gas

El número de abonado al acueducto muestra para el cierre de 2005 un decrecimiento de -0.2 comparado con el mismo periodo de 2004, sin embargo se incrementa en 765 nuevos abonado respecto al primer semestre de 2005, los metro cúbicos vendidos muestran igual tendencia para los dos años.

La telefonía fija continua mostrando una apreciable disminución en el número de suscriptores para el cierre de 2005 tiene 1.888 menos respecto del año 2004.

El gas domiciliario por su parte continua mostrando su aceptación es así como tiene un incremento de 5.3 en el uso residencial y de 16.4 en uso comercial.

Cuadro 2.8.10.2.1
Tunja. Suscriptores al acueducto, teléfono y gas domiciliario
2004 – 2005 (acumulado segundo semestre)

	2005 I Semestre	2004 II Semestre	2005 II Semestre	Anual
Acueducto municipal				
Número abonados	31,527	32,361	32,292	-0.2
M ³ vendidos (Miles)	2,926	2,891	2,927	1.3
Teléfonos				
Número de abonados	29,497	30,307	28,419	-6.2
Gas				
Abonos Residencial	17,570	17,685	18,622	5.3
Abonos Comercial	299	281	327	16.4

Fuente: Sera.q.a.Tunja; Empresa de Telecomunicaciones - Regional Boyacá.

Gráfico 2.8.10.2.1
Tunja. Suscriptores al acueducto, teléfono y gas domiciliario
2004 – 2005 (acumulado segundo semestre)

Fuente: Sera. q. a Tunja. Empresa de Telecomunicaciones

REFERENCIAS BIBLIOGRÁFICAS

Banco de la República (2004). Documentos sobre Finanzas Públicas Territoriales. Sección de Finanzas Públicas Territoriales Medellín.

Congreso de la República Ley 136 de 1994. En http://juriscol.banrep.gov.co8080/cgi/títulos_esp.cgi?ley_que_moderniza_la_organización_y_el_funcionamiento_de_los_municipios_1994

Congreso de la República ley 617 de 2000. En http://juriscol.banrep.gov.co8080/cgi/ley_de_ajuste_fiscal_2000_ley_617_de_2000

Moreno, C (2001). Finanzas municipales y ajuste fiscal. Escuela Superior de Administración Pública, 75 p.

Parra, C (2000). Manual de presupuesto municipal. Escuela Superior de Administración Pública, 246 p.

GLOSARIO

Contribución: permite medir el aporte en puntos porcentuales, de cada insumo a la variación mensual, año corrido y doce meses, del total del índice.

Crédito de consumo: se entiende como créditos de consumo los créditos otorgados a personas naturales cuyo objeto sea financiar la adquisición de bienes de consumo o el pago de servicios para fines no comerciales o empresariales, independientemente de su monto.

Crédito de vivienda: son créditos de vivienda, independientemente del monto, aquellos a personas naturales, destinados a la adquisición de vivienda nueva o usada, o a la construcción de vivienda individual.

Crédito comercial: se definen como créditos comerciales todos los créditos distintos a los de vivienda, de consumo y microcrédito.

Desocupados (DS): son las personas que en la semana de referencia se encontraban en una de las siguientes situaciones:

1. Desempleo abierto: sin empleo en la semana de referencia e hicieron diligencias en el último mes y tenían disponibilidad.
2. Desempleo oculto: sin empleo en la semana de referencia y no hicieron diligencias en el último mes, pero si en los últimos doce meses y tiene una razón válida de desaliento.

Gasto de funcionamiento: se relaciona con las erogaciones en que debe incurrir el Estado para cumplir su función básica, dentro de las cuales se destacan la remuneración a los asalariados y la compra de bienes y servicios.

Gasto de capital: es el incremento en el acervo de riqueza expresado en una acumulación de bienes, producida por un flujo monetario, lo que supone un cambio en la composición de activos líquidos a fijos. El gasto de capital puede estar orientado a la formación bruta de capital fijo o a la transferencia de capital.

Ingresos tributarios: son la parte de los ingresos corrientes que el estado recibe a manera de transferencia, es decir sin que por ella se genere obligación alguna para éste, derivada de los pagos de impuestos de los contribuyentes, ya sean éstos personas naturales o jurídicas; los ingresos tributarios suelen clasificarse como directos e indirectos.

Ingresos no tributarios: son la parte de los ingresos corrientes que el Estado percibe como provenientes de intereses y excedentes financieros y del cobro de derechos, tasas, contribuciones, multas, rentas contractuales y la producción y venta de bienes y servicios, estos últimos a través de la empresas del Estado.

IPC: es un número que resume las variaciones de los precios de una canasta de bienes, la cual se supone que es representativa del consumo de una familia promedio. El índice es un promedio ponderado de los precios de todos los bienes que componen la canasta. El IPC es el principal instrumento para la cuantificación de la inflación.

ICCV: es un instrumento estadístico que permite conocer el cambio porcentual promedio de los precios en dos periodos de tiempo de los principales insumos requeridos para la construcción de vivienda.

Licencia: es el acto por el cual la entidad autoriza la construcción o demolición y la ubicación o parcelación de predios en las áreas urbanas, suburbanas y rurales con base en las normas urbanísticas y/o arquitectónicas y especificaciones técnicas vigentes.

Ocupados (OC): son las personas que durante el periodo de referencia se encontraban en una de las siguientes situaciones:

1. Trabajó por lo menos una hora remunerada en dinero o en especie en la semana de la referencia.
2. Los que no trabajaron la semana de referencia, pero tenían un trabajo.
3. Trabajadores familiares sin remuneración que trabajaron en la semana de referencia por lo menos una hora.

Participación: es el porcentaje de explicación de la contribución de cada insumo, subgrupo y grupo de costo en la variación del índice total.

Población en edad de trabajar (PET): está constituida por las persona de 12 años y más en las zonas urbanas y 10 años en las zonas rurales. Se divide en población económicamente activa y población económicamente inactiva.

Población económicamente activa (PEA): también se llama fuerza laboral y son las personas en edad de trabajar, que trabajan o están buscando empleo.

Población económicamente inactiva (PEI): comprende a todas las personas en edad de trabajar que no participan en la producción de bienes y servicios porque no necesitan, no pueden o no están interesadas en tener actividad remunerada. A este grupo pertenecen los estudiantes, amas de casa, pensionados, jubilados, rentistas, inválidos, personas que no les llama la atención o creen no vale la pena trabajar, y trabajadores familiares sin remuneración que se encuentran laborando menos de 15 horas semanales.

Producto Interno Bruto (PIB): es el total de bienes y servicios producidos en un país durante un periodo de tiempo determinado. Incluye la producción generada por nacionales residentes en el país y por extranjeros residentes en el país, y excluye la producción de nacionales residentes en el exterior.

Tasa de desempleo: es la relación porcentual entre el número de personas que están buscando trabajo (D), y el número de personas que integran la fuerza laboral (PEA).

Tasa de ocupación: es la relación porcentual entre la población ocupada (OC) y el número de personas que integran la población en edad de trabajar (PET).

Tasa global de participación: es la relación porcentual entre la población económicamente activa y la población en edad de trabajar. Este indicador refleja la presión de la población en edad de trabajar sobre el mercado laboral.

Calor CIF (cost, Insurance, Freight, es decir, costo, seguro y flete): es el precio total de la mercancía que incluye en su valor, los costos por seguros y fletes.

Valor FOB (free on board): corresponde al precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir valor de seguro y fletes.

Variación año corrido: es la relación del índice en el mes de referencia (I_{i,t}) con el índice del mes de diciembre del año anterior (I_{d, t-1}), menos 1, por 100: en la variación del índice total.

Variación doce meses: es la relación del índice en el mes de referencia (I_{i,t}) con el índice del mismo mes del año anterior (I_{i, t-1}), menos 1 por 100:

Vivienda multifamiliar: se define como la vivienda tipo apartamento ubicada en edificaciones de tres o más pisos, que comparten bienes comunes, tales como áreas de acceso, instalaciones especiales y zonas de recreación.

Vivienda unifamiliar: se define como la vivienda ubicada en las edificaciones no mayores de tres pisos, construidas directamente sobre el lote y separada de las demás con salida independiente

ANEXOS ESTADÍSTICOS

- 1 Boyacá. Exportaciones no tradicionales, registradas según clasificación CIIU. Segundo semestre 2004 - 2005
- 2 Boyacá. Exportaciones no tradicionales, registradas por peso y valor, según país de destino. Segundo semestre 2004 - 2005
- 3 Boyacá. Importaciones registradas por valor, según clasificación CIIU. Segundo semestre 2004 - 2005
- 4 Boyacá. Importaciones registradas por peso y valor, según país de origen. Segundo semestre 2004 - 2005
- 5 Boyacá. Situación fiscal del gobierno central departamental. Año 2004 - 2005. Primer semestre 2005
- 6 Tunja. Situación fiscal del gobierno central municipal. Año 2004 - 2005. Primer semestre 2005
- 7 Duitama. Captación de los recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 8 Sogamoso. Captación de los recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 9 Chiquinquirá. Captación de los recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 10 Resto departamento. Captación de los recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 11 Duitama. Colocación de recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 12 Sogamoso. Colocación de recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 13 Chiquinquirá. Colocación de recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 14 Resto departamento. Colocación de recursos del sistema financiero. Año 2004 - 2005. Primer semestre 2005
- 15 Boyacá. Sociedades constituidas, a precios corrientes, según actividad. Años 2004 - 2005. Segundo semestre 2005
- 16 Boyacá. Sociedades reformadas, a precios corrientes, según actividad. Años 2004 - 2005. Segundo semestre 2005
- 17 Boyacá. Sociedades liquidadas, a precios corrientes, según actividad. Años 2004 - 2005. Segundo semestre 2005
- 18 Boyacá. Inversión neta, a precios corrientes, según actividad Años 2004 - 2005. Segundo semestre 2005

Anexo 1
Boyacá. Exportaciones no tradicionales registradas según clasificación
CIU
Segundo semestre 2004 - 2005

Código	Descripción	Valor FOB (US\$)		Variación
		2004	2005	porcentual
	Total	43.822.139	41.681.843	-4,88
A	Sector agropecuario, ganadería, caza y silvicultura	1.994.700	3.398.405	70,37
01	Agricultura, ganadería y caza	1.846.753	3.398.176	84,01
02	Silvicultura y extracción de madera	147.947	229	-99,85
C	Sector minero	810.843	1.405.216	73,30
14	Explotación de minerales no metálicos	810.843	1.405.216	73,30
D	Sector Industrial	41.016.355	36.878.222	-10,09
15	Productos alimenticios y bebidas	174.592	361.666	107,15
17	Fabricación de productos textiles	5.250	526	-89,98
18	Fabricación de prendas de vestir; preparado y teñido de pieles	127.173	4.686	-96,32
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	238	2.538	966,39
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; Fabricación de artículos de cestería y espartería	12.541	8.097	-35,44
21	Fabricación de papel, cartón y productos de papel y cartón	34	0	-100,00
22	Actividades de edición e impresión y de reproducción de grabaciones	11	48.272	*
24	Fabricación de sustancias y productos químicos	195.465	25.449	-86,98
25	Fabricación de productos de caucho y plástico	14.458	0	-100,00
26	Fabricación de otros productos minerales no metálicos	31.750	185.174	483,23
27	Fabricación de productos metalúrgicos básicos	375.802	208.757	-44,45
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	117.642	319.439	171,53
29	Fabricación de maquinaria y equipo n.c.p	31.196	80.768	158,90
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	3.019	1.123	-62,79
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	0	1.000	*
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	22.089	0	-100,00
34	Fabricación de vehículos automotores, remolques y semirremolques	2.218	0	-100,00
35	Fabricación de otros tipos de equipo de transporte ncp	18.770	0	-100,00
36	Fabricación de muebles; industrias manufactureras ncp	39.884.109	35.602.977	-10,73
38	No Asignada ¹	0	27.750	*
O	Otras actividades de servicios comunitarios, sociales y personales	240	0	-100,00
92	Actividades de esparcimiento y actividades culturales y deportivas	240	0	-100,00

Fuente: DANE

¹ Incluye juegos o surtidos de viaje y menajes.

* Variación superior al 500%

CIU: clasificación industrial internacional uniforme de todas las actividades económicas

Anexo 2
Boyacá. Exportaciones no tradicionales registradas por peso y valor,
según país de destino
Segundo semestre 2004 - 2005

País de destino	2004			2005		
	Toneladas métricas	Miles de dólares FOB	Miles de pesos FOB	Toneladas métricas	Miles de dólares FOB	Miles de pesos FOB
Total	8.371	43.822	111.676.589	8.877	41.682	95.693.550
Alemania	0	609	1.549.730	3	970	2.231.229
Antillas Holandesas	0	0	0	9	10	22.074
Argentina	0	50	120.262	0	2	4.560
Aruba	0	24	62.969	21	24	54.777
Australia	156	141	360.708	15	14	31.854
Austria	0	0	0	0	57	129.803
Bahamas	0	0	0	0	3	6.715
Bahrein	0	167	433.876	0	269	622.546
Bélgica	16	348	908.456	0	245	563.759
Brasil	0	28	66.953	0	42	95.008
Canadá	2	731	1.842.457	0	101	230.025
Chile	120	17	43.746	160	27	61.015
Corea, República de	0	60	144.634	18	17	38.468
Costa Rica	67	73	180.254	10	14	32.878
Cuba	0	0	0	1	38	88.352
Ecuador	70	50	123.855	21	53	123.805
Emiratos Árabes Unidos	0	133	335.094	0	493	1.133.670
España	41	691	1.728.547	8	441	1.010.990
Estados Unidos	144	20.345	51.807.277	293	22.265	51.093.798
Francia	0	577	1.464.981	0	230	532.276
Guadalupe	5	9	22.594	0	0	0
Guatemala	0	1	3.085	0	0	0
Honduras	0	1	3.467	0	0	0
Hong Kong	0	2.956	7.601.815	0	1.452	3.333.860
India	633	305	777.284	0	276	636.920
Irak	0	10	24.355	0	0	0
Israel	0	75	187.941	36	364	841.967
Italia	3	998	2.511.264	0	582	1.333.362
Jamaica	1	2	6.087	0	0	0
Japón	0	8.025	20.515.210	0	4.683	10.748.423
Jordania	0	50	126.054	0	0	0
Líbano	0	422	1.042.652	0	74	169.665
Lituania	0	0	0	0	0	796
Martinica	0	0	0	18	14	31.712
México	2	9	22.642	2	20	45.138
Nueva Zelandia	0	36	92.662	0	13	30.685
Panamá	52	116	294.164	0	48	110.400
Perú	551	442	1.141.881	293	174	401.596
Polonia	0	0	0	0	0	540
Puerto Rico	2	11	28.828	0	1	1.201
Reino Unido	0	510	1.300.395	0	490	1.121.242
República Dominicana	31	91	224.317	12	51	117.294
Rusia, Federación de	0	29	74.060	0	7	16.248
Singapur	0	11	28.584	0	121	278.024
Suiza	0	1.754	4.498.581	0	1.091	2.501.917
Tailandia	0	1.841	4.664.689	0	2.790	6.413.556
Trinidad y Tobago	2	3	7.088	0	0	0
Venezuela	6.470	2.057	5.265.305	7.956	4.115	9.445.520
Zona Franca	2	14	37.790	0	3	5.880

Fuente: DANE

Anexo 3

Boyacá. Importaciones registradas por valor, según clasificación CIIU Segundo semestre 2004 - 2005

Código	Descripción	Valor CIF (US\$)		Variación porcentual
		2004	2005	
	Total	11.885.315	19.220.822	61,72
A	Sector agropecuario, ganadería, caza y silvicultura	0	109.702	*
01	Agricultura, ganadería y caza	0	109.702	*
C	Sector minero	11.441	515.966	*
14	Explotación de minerales no metálicos	11.441	515.966	*
D	Sector Industrial	11.873.873	18.595.154	56,61
15	Productos alimenticios y bebidas	8.108	21.408	164,04
17	Fabricación de productos textiles	6.138	0	-100,00
18	Fabricación de prendas de vestir; preparado y teñido de pieles	3.079	6.295	104,48
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	0	5.951	*
21	Fabricación de papel, cartón y productos de papel y cartón	118.596	73.940	-37,65
22	Actividades de edición e impresión y de reproducción de grabaciones	731	1.646	125,19
23	Coquización, Fabricación de productos de la refinación del petróleo, y combustible nuclear	54.032	0	-100,00
24	Fabricación de sustancias y productos químicos	222.476	0	-100,00
25	Fabricación de productos de caucho y plástico	46.620	142.542	205,76
26	Fabricación de otros productos minerales no metálicos	604.299	1.414.330	134,04
27	Fabricación de productos metalúrgicos básicos	8.644.341	10.919.239	26,32
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	220.531	149.468	-32,22
29	Fabricación de maquinaria y equipo n.c.p	990.325	3.863.095	290,08
30	Fabricación de maquinaria de oficina, contabilidad e informática	12.152	37.787	210,96
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	596.841	1.112.348	86,37
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	26.078	24.741	-5,13
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	74.090	98.394	32,80
34	Fabricación de vehículos automotores, remolques y semirremolques	166.759	712.950	327,53
35	Fabricación de otros tipos de equipo de transporte ncp	45.489	1.156	-97,46
36	Fabricación de muebles; industrias manufactureras ncp	26.572	0	-100,00
38	No Asignada ¹	6.618	9.863	49,03

Fuente: DANE

¹ Incluye juegos o surtidos de viaje y menajes.

* Variación superior al 500%

CIIU: clasificación industrial internacional uniforme de todas las actividades económicas

Anexo 4
Boyacá. Importaciones registradas por peso y valor, según país de origen
Segundo semestre 2004 - 2005

País de origen	2004			2005		
	Toneladas métricas	Miles de dólares CIF	Miles de pesos CIF	Toneladas métricas	Miles de dólares CIF	Miles de pesos CIF
Total	20.987	11.885	30.505.386	45.068	19.221	44.250.104
Alemania	159	400	1.031.923	195	596	1.365.454
Argentina	1	18	47.700	34	142	323.893
Bélgica	249	108	275.905	85	248	571.664
Bolivia	0	0	0	0	2	3.557
Brasil	4.327	2.880	7.448.916	17.674	6.336	14.583.146
Canadá	0	0	0	2	12	26.785
Chile	47	50	130.837	0	5	11.163
China	21	62	156.792	262	387	886.995
Costa Rica	0	0	0	1.264	234	539.260
Dinamarca	0	0	0	0	6	13.261
Ecuador	37	44	112.033	33	124	282.853
España	43	138	355.638	275	2.124	4.848.014
Estados Unidos	684	988	2.562.587	12.930	4.773	11.054.660
Francia	1	10	25.176	72	55	126.785
Haití	0	0	0	1.681	387	879.126
Honduras	18	4	9.477	146	108	245.092
Israel	0	3	8.381	0	0	0
Italia	91	202	520.801	1	57	130.149
Japón	102	190	499.471	0	0	0
México	56	73	191.811	150	726	1.670.242
Noruega	27	10	27.797	54	21	47.728
Países Bajos	0	11	28.064	0	0	0
Panamá	2	29	73.065	3.053	649	1.492.705
Perú	2	4	10.861	25	42	95.193
Polonia	42	108	268.361	0	0	0
Reino Unido	0	0	487	1	7	15.150
República Dominicana	0	0	0	1.017	209	482.125
Sudáfrica	0	0	0	625	432	988.259
Suecia	34	133	334.058	0	2	5.721
Suiza	0	23	59.531	0	10	22.566
Taiwán, Provincia de China	0	0	0	0	3	7.376
Ucrania	14.492	5.817	14.824.290	0	0	0
Venezuela	522	389	1.006.271	5.492	1.492	3.451.457
Virgenes (británicas), Islas	31	185	483.349	0	0	0
Zona Franca Barranquilla	0	5	11.807	0	0	0
Zona Franca Bogota	0	0	0	1	35	79.725

Fuente: DANE

Anexo 5

Boyacá. Situación fiscal del Gobierno central departamental

Años 2004 – 2005. Primer semestre de 2005

Concepto	Millones de pesos				
	2005 I Semestre	2004 Año	2005 Año	Vra.% Semestral	Vra.% Anual
INGRESOS	198,800	335,873	423,026	112.79	25.95
A. INGRESOS CORRIENTES	198,800	335,734	422,970	112.76	25.98
A.1. Ingresos tributarios	51,998	89,347	109,299	110.2	22.33
Cigarrillos	2,662	5,876	5,728	115.16	-2.52
Cerveza	30,965	56,478	64,751	109.11	14.65
Licores	5,723	7,518	9,550	66.88	27.03
Timbre, circulación y tránsito	3,703	5,633	6,078	64.14	7.9
Registro y anotación	2,227	2,159	5,268	136.56	144.03
Sobretasa a la gasolina	6,393	10,960	14,730	130.41	34.4
Otros	325	722	3,194	882.65	342.33
A.2. Ingresos no tributarios	15,596	6,204	5,731	-63.26	-7.63
Ingresos de la propiedad	1,345	1,757	4,738	252.27	169.71
Ingresos por servicios y operaciones	171	-	640	-	-
Otros	14,080	4,447	353	-97.49	-92.06
A.3. Ingresos por transferencias	131,205	240,184	307,941	134.7	28.21
A.3.1. Nacional	131,148	240,018	307,766	134.67	28.23
Nación central	110,956	206,797	257,394	131.98	24.47
Empresas de bienes y servicios	20,192	33,221	50,372	149.46	51.63
A.3.2. Departamental	57	166	164	187.54	-1.27
Entidades descentralizadas	25	97	100	299.6	2.99
Empresas de bienes y servicios	32	69	64	100.31	-7.1
GASTOS	178,495	325,042	437,262	144.97	34.52
B. GASTOS CORRIENTES	172,561	307,763	406,214	135.4	31.99
B.1. Funcionamiento	168,390	288,891	395,400	134.81	36.87
Remuneración del trabajo	133,618	271,296	319,133	138.84	17.63
Compra de bienes y servicios de consumo	29,242	17,429	21,515	-26.43	23.44
Regimen subsidiado de salud	-	-	37,412	.	(-)
Gastos en especie pero no en dinero	5,530	166	17,341	.	10346.27
B.2. Intereses y comisiones de deuda pública	404	1,375	663	64.21	-51.75
Interna	404	1,375	663	64.21	-51.75
B.3. Gastos por transferencias	3,767	17,497	10,151	169.47	-41.98
B.3.1. Nacional	3,767	8,760	10,151	169.47	15.88
Entidades descentralizadas	3,767	8,760	-	-100.	-100.
B.3.2. Departamental	-	1,813	-	-	-100.
Entidades descentralizadas	-	1,813	-	-	-100.
B.3.4. Otros	-	6,924	-	-	-100.
C. DEFICIT O AHORRO CORRIENTE	26,238	27,971	16,756	-36.14	-40.1
D. INGRESOS DE CAPITAL	-	138	56	-	-59.28
Otros	-	138	56	-	(-)
E. GASTOS DE CAPITAL	5,933	17,279	31,048	423.31	79.68
Formación bruta de capital	5,424	16,413	29,565	445.08	80.13
Otros	510	866	1,483	190.75	71.22
G. DEFICIT O SUPERAVIT TOTAL	20,305	10,830	-14,236	-170.11	-231.45
H. FINANCIAMIENTO	- 20,305	- 10,830	14,236	-170.11	-231.45
H.2. Interno	- 2,679	- 6,881	4,879	-29.09	82.15
Amortizaciones	2,679	6,881	4,879	-29.09	82.15
H.3. Variación de depósitos	- 49,150	- 59,317	- 57,510	-3.05	17.01
H.4. O t r o s	32,524	55,367	76,624	38.39	135.59

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

Fuente: Ejecución presupuestal del Gobierno Central Departamental.

Cifras consolidadas por Finanzas Públicas de Medellín.

Anexo 6
Tunja. Situación fiscal del Gobierno central municipal
Años 2004 – 2005. Primer semestre de 2005

Concepto	Millones de pesos				
	2005	2004	2005	Var.%Sem	Var. %
	I Semestre	Año	Año	estral 2005	Año, 2004/2005
INGRESOS	44130.5	73465	84569.3	91.63	15.12
A. Ingresos corrientes	42,770	70,073	81,605	90.80	16.46
A.1. Ingresos tributarios	16,105	18,660	26,695	65.75	43.06
Predial y complementarios	8,282	7,499	12,929	56.12	72.41
Industria y comercio	4,968	6,651	8,096	62.95	21.72
Timbre, circulación y tránsito	345	334	501	45.28	50.06
Sobretasa a la Gasolina	2,402	4,006	4,855	102.10	21.19
Otros	109	170	314	188.17	84.44
A.2. Ingresos no tributarios	3,409	8,064	8,660	154.03	7.39
Ingresos de la propiedad	302	819	1,257	316.06	53.48
Ingresos por servicios y operaciones	2,691	4,363	7,135	165.15	63.56
Otros	415	2,883	268	-35.33	-90.69
A.3. Ingresos por transferencias	23,256	43,349	46,251	98.88	6.69
Nacionales	20,864	41,587	44,266	112.17	6.44
Nación Central	19,270	39,785	41,240	114.01	3.66
Entidades descentralizadas	859	1,531	2,594	202.00	69.50
Empresas de bienes y servicios Nales.	735	271	432	-41.25	59.34
Departamentales	2,392	1,762	1,984	-17.04	12.60
Departamento central	2,392	1,762	1,984	-17.04	12.60
GASTOS	29,645	63,487	71,350	140.68	12.39
B. Gastos corrientes	27,787	57,183	59,647	114.66	4.31
B.1. Funcionamiento	25,816	55,608	57,254	121.78	2.96
Remuneración al trabajo	17,851	42,190	39,458	121.04	-6.48
Consumo de bienes y servicios	4,091	8,170	9,120	122.92	11.63
Régimen subsidiado de salud	2,531	4,599	6,218	145.68	35.21
Gastos en especie pero no en dinero	1,343	649	2,458	83.04	278.83
B.2. Intereses y comisiones deuda pública	566	1,363	1,050	85.42	-23.02
Deuda interna	566	1,363	1,050	85.42	-23.02
B.3. Gastos por Transferencias	1,405	212	1,344	-4.35	533.92
Nacionales	1,237	197	1,328	7.34	574.01
Nación descentralizada	1,237	197	1,328	7.34	574.01
Otros gastos por transferencias	168	15	16	-90.42	7.33
C. Déficit o ahorro corriente	14,983	12,890	21,958	46.55	70.35
D. Ingresos de capital	1,360	3,392	2,964	117.95	-12.61
Aportes de cofinanciación	1,346	3,233	2,917	116.71	-9.78
Otros	15	159	47	0.00	0.00
E. Gastos de capital	1,858	6,304	11,703	529.86	85.65
Formación bruta de capital	1,820	5,877	11,451	529.16	94.86
Otros gastos por transferencias de capital	39	427	252	546.15	-41.00
G. Déficit o superávit total	14,485	9,978	13,219	-8.74	32.48
H. Financiamiento	-14,485	-9,978	-13,219	-8.74	32.48

Nota: 0 cifra inferior a la unidad o comparada con 0.

Fuente: Ejecución presupuestal del Gobierno Central Municipal.

Cifras consolidadas por Finanzas Públicas de Medellín.

Anexo 7**Duitama. Captación de los recursos del sistema financiero
Años 2004 – 2005. Primer semestre 2005**

Codigos	Conceptos	Millones de pesos							
		2005		2004		2005		Variación	
		Junio	Diciembre	Diciembre	Diciembre	Anual	Semestral		
	Bancos Comerciales	169,198	152,219	176,989			16.3	4.6	
2105	Depósitos en cuenta corriente bancaria	27,333	29,353	31,225			6.4	14.2	
2115	Certificados de depósito a término	51,043	44,413	49,592			11.7	-2.8	
2120	Depósitos de Ahorro	90,822	78,453	96,172			22.6	5.9	

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Anexo 8**Sogamoso. Captación de los recursos del sistema financiero
Años 2004 – 2005. Primer semestre 2005**

Codigos	Conceptos	Millones de pesos							
		2005		2004		2005		Variación	
		Junio	Diciembre	Diciembre	Diciembre	Anual	Semestral		
	Bancos Comerciales	174,736	171,929	184,014			7.0	5.3	
2105	Depósitos en cuenta corriente bancaria	33,987	32,011	36,325			13.5	6.9	
2115	Certificados de depósito a término	49,425	48,281	48,271			0.0	-2.3	
2120	Depósitos de Ahorro	91,324	91,637	99,418			8.5	8.9	

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Anexo 9**Chiquinquirá. Captación de los recursos del sistema financiero
Años 2004 – 2005. Primer semestre 2005**

Codigos	Conceptos	Millones de pesos							
		2005		2004		2005		Variación	
		Junio	Diciembre	Diciembre	Diciembre	Anual	Semestral		
	Bancos Comerciales	80,474	76,937	79,837			3.8	-0.8	
2105	Depósitos en cuenta corriente bancaria	18,532	16,614	19,775			19.0	6.7	
2115	Certificados de depósito a término	25,038	22,649	23,653			4.4	-5.5	
2120	Depósitos de Ahorro	36,904	37,674	36,409			-3.4	-1.3	

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Anexo 10 Resto del departamento. Captación de los recursos del sistema financiero

Años 2004 – 2005. Primer semestre 2005

Codigos	Conceptos	Millones de pesos				
		2005	2004	2005	Variación	
		Junio	Diciembre	Diciembre	Semestral	Anual
	Bancos comerciales	289,492	263,260	290,363	10.3	0.3
2105	Depósitos en cuenta corriente bancaria	102,171	98,742	106,984	8.3	4.7
2115	Certificados de depósito a término	48,762	39,689	48,215	21.5	-1.1
2120	Depósitos de Ahorro	138,559	124,829	135,164	8.3	-2.5

Fuente: Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004.

1/ Hasta Diciembre de 2001 se tenía en cuenta la cartera vigente, vencida y otros usos.

Anexo 11

Duitama. Colocación de los recursos del sistema financiero

Años 2004 – 2005. Primer semestre 2005

Conceptos	Millones de pesos				
	2005	2004	2005	Variación	
	Junio	Diciembre	Diciembre	Anual	Semestral
Bancos comerciales	79,596	74,798	85,825	14.7	7.8
Consumo 1/	33049	30159	35823	18.8	8.4
Vivienda 1/	14521	15621	12627	-19.2	-13.0
Comercial 1/	32026	29018	37375	28.8	16.7

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Anexo 12

Sogamoso. Colocación de los recursos del sistema financiero

Años 2004 – 2005. Primer semestre 2005

Conceptos	Millones de pesos				
	2005	2004	2005	Variación	
	Junio	Diciembre	Diciembre	Anual	Semestral
Bancos comerciales	84,410	76,013	98,923	30.1	17.2
Consumo 1/	41061	35421	45939	29.7	11.9
Vivienda 1/	12422	13377	11590	-13.4	-6.7
Comercial 1/	30927	27215	41394	52.1	33.8

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Anexo 13
Chiquinquirá. Colocación de los recursos del sistema financiero
Años 2004 – 2005. Primer semestre 2005

Conceptos	Millones de pesos				
	2005	2004	2005	Variación	
	Junio	Diciembre	Diciembre	Anual	Semestral
Bancos comerciales	44,973	40,353	48,882	21.1	8.7
Consumo 1/	20312	17966	22856	27.2	12.5
Vivienda 1/	4650	4952	3733	-24.6	-19.7
Comercial 1/	20011	17435	22293	27.9	11.4

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Anexo 14
Resto del departamento. Colocación de los recursos del sistema
financiero
Años 2004 – 2005. Primer semestre 2005

Conceptos	Millones de pesos				
	2005	2004	2005	Variación	
	Junio	Diciembre	Diciembre	Anual	Semestral
Bancos Comerciales	163,816	145,683	189,507	30.1	15.7
Consumo 1/	45,126	38,852	51,043	31.4	13.1
Vivienda 1/	4,978	5,302	4,761	-10.2	-4.4
Comercial 1/	113,712	101,529	133,703	31.7	17.6

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Anexo 15**Boyacá. Sociedades constituidas, a precios corrientes, según actividad
Años 2004 – 2005. Segundo semestre 2005**

(miles de pesos)

Actividad económica	II Semestre de 2005		Año 2004		Año 2005		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Semestral	Anual
Total	228	3,455,928	532	17,839,452	465	9,806,689	183.8	-45.0
Agricultura, ganadería, caza, silvicultura y pesca	17	258560	42	415316	38	517,640	100.2	24.6
Explotación de minas y calderas	11	276000	21	518404	32	811,600	194.1	56.6
Industria manufacturera	22	129500	36	3631116	36	229,248	77.0	-93.7
Electricidad, gas y agua	0	0	3	28000	2	2,200,200	(-)	7757.9
Construcción	10	121200	47	678810	32	306,640	153.0	-54.8
Comercio y reparación de vehículos	67	1460540	130	9586354	121	1,953,890	33.8	-79.6
Hoteles y restaurantes	6	27500	3	20800	11	283,690	931.6	1263.9
Transporte, almacenamiento y comunicaciones	23	451820	48	429352	49	1,599,570	254.0	272.6
Intermediación financiera	3	16000	6	124300	4	17,000	6.3	-86.3
Actividades inmobiliarias, empresariales y de alquiler	47	373158	140	800350	93	942,051	152.5	17.7
Educación	2	2600	4	8650	4	7,100	173.1	-17.9
Servicios sociales y de salud	10	102250	27	895400	26	209,260	104.7	-76.6
Otros servicios, comunitarios, sociales y personales	10	236800	25	702600	17	728,800	207.8	3.7

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

Anexo 16**Boyacá. Sociedades reformadas, a precios corrientes, según actividad
Años 2004 – 2005. Segundo semestre 2005**

(miles de pesos)

Actividad económica	II Semestre de 2005		Año 2004		Año 2005		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Semestral	Anual
Total	105	32,896,778	200	22,954,662	204	41,143,000	25.1	79.2
Agricultura, ganadería, caza, silvicultura y pesca	7	22765	6	1229415	13	23,005	1.1	-98.1
Explotación de minas y calderas	5	132567	6	12276397	9	178,567	34.7	-98.5
Industria manufacturera	5	15300	11	84218	9	64,900	324.2	-22.9
Electricidad, gas y agua	0	0	1	1135	1	2,000	(-)	76.2
Construcción	10	5641981	15	404024	21	9,452,824	67.5	2239.7
Comercio y reparación de vehículos	27	367593	44	7533147	45	478,193	30.1	-93.7
Hoteles y restaurantes	2	659036	1	500	3	659,136	0.0	131727.2
Transporte, almacenamiento y comunicaciones	30	101032	37	148278	54	162,082	60.4	9.3
Intermediación financiera	4	25570607	5	124064	7	26,204,461	2.5	21021.7
Actividades inmobiliarias, empresariales y de alquiler	7	227545	36	145038	20	275,925	21.3	90.2
Educación	3	35209	2	205000	6	2,992,714	8399.9	1359.9
Servicios sociales y de salud	5	123143	31	241174	13	144,993	17.7	-39.9
Otros servicios, comunitarios, sociales y personales	0	0	5	562272	3	504,200	(-)	-10.3

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

Anexo 17**Boyacá. Sociedades liquidadas, a precios corrientes, según actividad
Años 2004 – 2005. Segundo semestre 2005**

Actividad económica	(miles de pesos)							
	II Semestre de 2005		Año 2004		Año 2005		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Semestre	Anual
Total	75	10,292,938	102	11,786,770	117	14,341,727	39.3	21.7
Agricultura, ganadería, caza, silvicultura y pesca	4	1365794	3	105100	6	1,371,294	0.4	1204.8
Explotación de minas y calderas	2	388659	3	464750	1	732,659	88.5	57.6
Industria manufacturera	5	715126	7	2603756	11	984,226	37.6	-62.2
Electricidad, gas y agua	9	292911	18	284552	18	324,825	10.9	14.2
Construcción	4	54156	4	414987	5	104,656	93.2	-74.8
Comercio y reparación de vehículos	23	4171830	25	3071484	28	4,415,030	5.8	43.7
Hoteles y restaurantes	2	47405	0	0	3	47,905	1.1	(-)
Transporte, almacenamiento y comunicaciones	7	162708	13	447745	8	163,208	0.3	-63.5
Intermediación financiera	6	27612	1	8000	6	27,612	0.0	245.2
Actividades inmobiliarias, empresariales y de alquiler	5	65542	17	1829298	16	3,088,842	4612.8	68.9
Educación	3	564672	3	46602	5	575,372	1.9	1134.7
Servicios sociales y de salud	4	436523	5	2268466	7	491,098	12.5	-78.4
Otros servicios, comunitarios, sociales y personales	1	2000000	3	242030	3	2,015,000	0.8	732.5

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

Anexo 18**Boyacá. Inversión neta, a precios corrientes, según actividad
Años 2004 – 2005. Segundo semestre 2005**

Actividad económica	(miles de pesos)							
	II Semestre de 2005		Año 2004		Año 2005		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Semestre	Anual
Total	258	26,059,768	630	29,007,344	552	36,607,962	40.5	26.2
Agricultura, ganadería, caza, silvicultura y pesca	20	-1084469	45	1539631	45	-830649	-23.4	-154.0
Explotación de minas y calderas	14	19908	24	12330051	40	257508	1193.5	-97.9
Industria manufacturera	22	-570326	40	1111578	34	-690078	21.0	-162.1
Electricidad, gas y agua	-9	-292911	-14	-255417	-15	1877375	-740.9	-835.0
Construcción	16	5709025	58	667847	48	9654808	69.1	1345.7
Comercio y reparación de vehículos	71	-2343697	149	14048017	138	-1982947	-15.4	-114.1
Hoteles y restaurantes	6	639131	4	21300	11	894921	40.0	4101.5
Transporte, almacenamiento y comunicaciones	46	390144	72	129885	95	1598444	309.7	1130.7
Intermediación financiera	1	25558995	10	240364	5	26193849	2.5	10797.6
Actividades inmobiliarias, empresariales y de alquiler	49	535161	159	-883910	97	-1870866	-449.6	111.7
Educación	2	-526863	3	167048	5	2424442	-560.2	1351.3
Servicios sociales y de salud	11	-211130	53	-1131892	32	-136845	-35.2	-87.9
Otros servicios, comunitarios, sociales y personales	9	-1763200	27	1022842	17	-782000	-55.6	-176.5

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

ANEXO ESTADÍSTICO

Cuadro 1
Índice de precios al consumidor (IPC), según 13 ciudades
2004 – 2005

Ciudades	Variación año corrido		Diferencia porcentual
	2005	2004	
Nacional	4,85	5,5	-0,65
Barranquilla	4,96	5,3	-0,34
Bogotá D.C.	4,84	5,38	-0,54
Bucaramanga	5,55	6,62	-1,07
Cali	4,59	5,34	-0,75
Cartagena	4,54	6,51	-1,97
Cúcuta	4,93	4,61	0,32
Manizales	4,82	5,1	-0,28
Medellín	4,77	5,64	-0,87
Montería	5,70	6,58	-0,88
Neiva	4,67	5,01	-0,34
Pasto	5,44	5,85	-0,41
Pereira	4,46	5,53	-1,07
Villavicencio	6,34	5,62	0,72

Fuente: DANE

Cuadro 2
Encuesta Continua de Hogares, según 13 ciudades
2005

Departamentos	% población en edad de trabajar	Tasa global de participación	Tasa de ocupación	Tasa de desempleo	T.D. Abierto	T.D. Oculto	Tasa de subempleo
Total Nacional	76,6	59,9	52,9	11,7	10,8	0,9	31,4
Antioquia	77,3	56,6	49,7	12,2	11,4	0,8	18,3
Atlántico	75,5	53,0	46,0	13,1	12,7	0,4	29,5
Bogotá, D.C	78,2	65,5	57,0	13,1	12,1	1,0	33,8
Bolívar	74,3	52,9	47,7	9,9	9,3	0,5	24,9
Boyacá	76,3	59,2	53,9	9,0	7,8	1,1	32,9
Caldas	79,0	58,2	50,3	13,6	12,6	1,0	29,9
Caquetá	71,3	57,2	53,7	6,1	5,4	0,7	38,1
Cauca	75,4	66,1	59,7	9,7	8,3	1,4	40,7
Cesár	73,1	52,6	49,2	6,5	6,3	0,2	25,0
Córdoba	76,6	59,4	52,0	12,5	12,0	0,6	47,9
Cundinamarca	79,6	59,6	53,6	10,1	8,9	1,2	30,2
Chocó	75,3	61,0	55,2	9,6	7,1	2,5	37,2
Huila	75,4	57,4	50,2	12,5	11,2	1,3	32,5
La Guajira	73,2	54,2	50,3	7,1	7,0	0,1	19,2
Magdalena	74,4	51,2	47,8	6,6	6,5	0,1	19,9
Meta	73,8	60,7	54,3	10,4	9,5	0,9	36,0
Nariño	75,8	61,6	54,8	11,0	10,0	1,0	32,7
Norte de Santander	73,3	58,9	51,1	13,3	12,1	1,2	33,0
Quindío	78,1	60,0	48,4	19,4	18,3	1,2	33,5
Risaralda	78,4	60,6	52,0	14,2	13,2	1,0	35,0
Santander	76,1	66,5	58,5	12,0	11,0	1,0	37,5
Sucre	74,0	50,3	47,3	5,9	5,9	0,0	25,4
Tolima	77,8	61,0	52,4	14,0	13,2	0,8	34,6
Valle	78,2	64,4	56,2	12,6	11,5	1,2	36,6

Fuente: DANE - Encuesta Continua de Hogares

Nota: Datos expandidos con proyecciones demográficas respecto a la población en edad de trabajar (P.E.T.), por dominio de estudio

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

Cuadro 3
Exportaciones no tradicionales, según departamento de origen
2004 – 2005

Miles de dólares F

Departamento de origen	2005 p	2004 p	Variación %	Contribución a variación	Participación (%) 2005
Total Nacional	10.821.660	9.071.088	19,3	19,3	100
Amazonas	569	6.996	-91,9	-0,1	
Antioquia	2.784.675	2.347.309	18,6	4,8	
Arauca	11.477	29.978	-61,7	-0,2	
Atlántico	694.813	585.596	18,7	1,2	
Bogotá, D.C.	1.652.745	977.125	69,1	7,4	
Bolívar	1.081.009	915.284	18,1	1,8	
Boyacá	80.959	80.613	0,4	0,0	
Caldas	305.995	162.135	88,7	1,6	
Caquetá	89	0	*	0,0	
Casanare	224	1.716	-86,9	0,0	
Cauca	106.464	89.835	18,5	0,2	
Cesar	156.856	130.371	20,3	0,3	
Chocó	3.607	3.586	0,6	0,0	
Córdoba	18.737	20.601	-9,1	0,0	
Cundinamarca	1.620.559	1.612.727	0,5	0,1	
Guainía	34	68	-49,9	0,0	
Guaviare	0	222	-100,0	0,0	
Huila	1.917	1.531	25,2	0,0	
La Guajira	4.303	1.040	314,0	0,0	
Magdalena	202.089	233.184	-13,3	-0,3	
Meta	1.754	1.964	-10,7	0,0	
Nariño	39.924	40.593	-1,6	0,0	
Norte de Santander	67.726	34.110	98,6	0,4	
Putumayo	24	67	-64,8	0,0	
Quindío	22.962	16.546	38,8	0,1	
Risaralda	148.781	148.533	0,2	0,0	
San Andrés	8.139	6.477	25,7	0,0	
Santander	236.564	174.624	35,5	0,7	
Sucre	41.952	34.437	21,8	0,1	
Tolima	26.570	18.593	42,9	0,1	
Valle del Cauca	1.500.002	1.267.995	18,3	2,6	
Vaupés	18	83	-78,2	0,0	
Vichada	120	481	-75,1	0,0	
No diligenciado	4	126.671	-100,0	-1,4	

Fuente: DANE - DIAN Cálculos: DANE

* Variación superior a 500%

p provisional

Cuadro 4
Importaciones, según departamentos de destino
2004 – 2005

Departamento	Valor CIF US\$(miles)				Toneladas netas			
	2005 ^P	2004 ^P	Variación %	Contribución a la variación	Participación (%)	2005 ^P	2004 ^P	Variación %
Total	21.204.164	16.744.848	26,6	26,6	100,0	16.816.659	15.533.082	8,3
Amazonas	1.390	2.611	-46,8	0,0	0,0	2.246	4.526	-50,4
Antioquia	2.709.935	2.233.982	21,3	2,8	12,8	2.574.603	2.438.194	5,6
Arauca	43.622	42.752	2,0	0,0	0,2	85.530	86.941	-1,6
Atlántico	1.287.369	1.073.058	20,0	1,3	6,1	1.914.212	2.074.727	-7,7
Bogotá, D.C.	8.082.428	6.270.998	28,9	10,8	38,1	2.732.526	2.480.419	10,2
Bolívar	1.710.517	1.176.426	45,4	3,2	8,1	1.899.018	1.772.496	7,1
Boyacá	27.529	17.839	54,3	0,1	0,1	62.846	30.749	104,4
Caldas	181.043	155.981	16,1	0,1	0,9	148.961	137.428	8,4
Caquetá	210	145	44,3	0,0	0,0	23	19	25,7
Casanare	43.998	19.340	127,5	0,1	0,2	8.382	5.980	40,2
Cauca	201.987	154.441	30,8	0,3	1,0	185.131	135.924	36,2
Cesar	411.191	230.770	78,2	1,1	1,9	94.566	75.136	25,9
Chocó	87	357	-75,5	0,0	0,0	3	281	-98,8
Córdoba	35.350	34.883	1,3	0,0	0,2	28.896	43.307	-33,3
Cundinamarca	2.857.595	2.642.153	8,2	1,3	13,5	2.501.201	2.355.425	6,2
Guainía	33	385	-91,3	0,0	0,0	82	1.702	-95,2
Guaviare	141	41	239,6	0,0	0,0	14	92	-85,2
Huila	24.926	22.405	11,3	0,0	0,1	25.207	36.951	-31,8
La Guajira	435.811	277.410	57,1	0,9	2,1	324.866	372.045	-12,7
Magdalena	138.580	57.344	141,7	0,5	0,7	75.642	53.629	41,0
Meta	11.390	8.148	39,8	0,0	0,1	4.126	13.467	-69,4
Nariño	214.370	85.269	151,4	0,8	1,0	444.369	291.818	52,3
Norte de Santander	94.801	72.041	31,6	0,1	0,4	123.663	173.586	-28,8
Putumayo	737	2.653	-72,2	0,0	0,0	119	1.425	-91,6
Quindío	15.942	15.440	3,2	0,0	0,1	25.169	13.245	90,0
Risaralda	165.385	133.981	23,4	0,2	0,8	80.473	75.056	7,2
San Andrés	82	662	-87,6	0,0	0,0	45	2.763	-98,4
Santander	287.988	267.839	7,5	0,1	1,4	682.777	627.945	8,7
Sucre	4.971	1.844	169,6	0,0	0,0	79.917	42.840	86,5
Tolima	20.423	31.877	-35,9	-0,1	0,1	17.986	30.608	-41,2
Valle del Cauca	2.194.094	1.706.530	28,6	2,9	10,3	2.693.945	2.152.565	25,2
Vichada	239	100	138,9	0,0	0,0	114	50	128,8
No diligenciado	0	5.143	-100,0	0,0	0,0	0	1.743	-100,0

Fuente: DIAN Cálculos: DANE

p: cifras provisionales

* Variación superior a 500%

Cuadro 5
Financiación de vivienda, según departamentos
2004 - 2005

Millones de pesos

Departamentos	Valor de los créditos individuales para compra de vivienda nueva y lotes con servicios			Valor de los créditos individuales para compra de vivienda usada		
	2005 ^p	2004 ^p	Variación %	2005 ^p	2004 ^p	Variación %
Total Nacional	872.728	798.930	9,24	804.823	514.998	56,28
Amazonas	0	0	0,00	653	64	920,31
Antioquia	114.395	120.044	-4,71	116.471	89.388	30,30
Arauca	0	97	0,00	923	829	11,34
Atlántico	33.225	26.372	25,99	26.784	22.695	18,02
Bogotá, D.C.	480.069	411.869	16,56	393.161	205.174	91,62
Bolívar	4.246	1.995	112,83	17.796	11.504	54,69
Boyacá	5.946	5.475	8,60	8.838	6.401	38,07
Caldas	13.778	8.824	56,14	17.714	10.836	63,47
Caquetá	91	130	-30,00	2.805	1.932	45,19
Casanare	827	145	470,34	2.319	1.269	82,74
Cauca	4.829	4.997	-3,36	10.084	8.305	21,42
Cesar	4.686	3.272	43,22	4.952	3.733	32,65
Chocó	60	183	-67,21	2.617	1.315	99,01
Córdoba	3.711	1.996	85,92	3.515	2.611	34,62
Cundinamarca	23.333	70.380	-66,85	16.618	20.297	-18,13
Guainía	251	131	91,60	759	278	173,02
Guaviare	29	2.035	-98,57	798	2.226	-64,15
Huila	5.319	3.709	43,41	8.066	5.173	55,92
La Guajira	552	741	-25,51	1.743	1.264	37,90
Magdalena	8.501	6.210	36,89	5.002	3.609	38,60
Meta	9.147	7.180	27,40	13.001	10.073	29,07
Nariño	5.462	5.700	-4,18	13.510	11.008	22,73
Norte de Santander	7.999	4.759	68,08	13.554	9.685	39,95
Putumayo	83	78	6,41	797	503	58,45
Quindío	3.944	5.075	-22,29	6.139	4.889	25,57
Risaralda	14.236	9.639	47,69	11.097	8.462	31,14
San Andrés	28	0	---	260	258	0,78
Santander	28.967	24.232	19,54	29.076	19.230	51,20
Sucre	1.738	877	98,18	3.475	2.342	48,38
Tolima	7.349	6.311	16,45	11.829	11.222	5,41
Valle del Cauca	89.927	66.474	35,28	60.097	38.248	57,12
Vaupés	0	0	0,00	23	0	---
Vichada	0	0	0,00	347	175	98,29

Fuente: DANE

--- Variación superior a 500%

p provisional

Cuadro 6
Stock de vivienda, según departamentos
Cuarto trimestre 2004 - 2005

Departamentos	Stock total		Participación % 2005	Total cabecera		Total resto	
	2005	2004		2005	2004	2005	2004
Total Nacional	9.218.709	9.097.445	100,00	6.626.346	6.554.804	2.592.363	2.542.641
Amazonas	9.273	9.050	0,10	3.637	3.628	5.636	5.422
Antioquia	1.296.659	1.280.765	14,07	927.894	918.245	368.765	362.520
Arauca	55.481	53.657	0,60	30.153	30.153	25.328	23.504
Atlántico	373.120	367.923	4,05	331.447	328.401	41.673	39.522
Bogotá, D.C.	1.652.401	1.626.361	17,92	1.646.614	1.620.907	5.787	5.454
Bolívar	328.081	325.254	3,56	216.703	216.451	111.378	108.803
Boyacá	301.874	301.146	3,27	112.363	112.032	189.511	189.114
Caldas	236.093	234.746	2,56	167.455	166.338	68.638	68.408
Caquetá	111.346	106.412	1,21	34.848	34.831	76.498	71.581
Casanare	54.105	53.132	0,59	34.987	34.344	19.118	18.788
Cauca	286.806	282.026	3,11	106.404	105.677	180.402	176.349
Cesar	189.616	187.009	2,06	123.188	122.096	66.428	64.913
Córdoba	271.161	266.787	2,94	137.492	135.540	133.669	131.247
Cundinamarca	520.430	509.391	5,65	287.928	279.888	232.502	229.503
Chocó	106.377	104.932	1,15	48.496	48.393	57.881	56.539
Guainía	5.553	5.278	0,06	2.252	2.103	3.301	3.175
Guaviare	21.592	20.696	0,23	6.366	6.362	15.226	14.334
Huila	202.032	200.354	2,19	125.584	124.926	76.448	75.428
La Guajira	78.908	79.013	0,86	71.188	70.899	7.720	8.114
Magdalena	194.983	193.829	2,12	148.046	146.214	46.937	47.615
Meta	190.928	186.243	2,07	107.327	106.724	83.601	79.519
Nariño	251.792	250.506	2,73	178.564	177.984	73.228	72.522
Norte de Santander	286.760	283.921	3,11	124.625	123.877	162.135	160.044
Putumayo	103.825	97.455	1,13	23.795	23.743	80.030	73.712
Quindío	115.903	115.660	1,26	101.291	101.098	14.612	14.562
Risaralda	191.778	190.853	2,08	172.091	170.546	19.687	20.307
San Andrés y Prov.	21.597	20.890	0,23	12.019	12.013	9.578	8.877
Santander	389.154	387.293	4,22	263.864	262.595	125.290	124.698
Sucre	140.881	140.544	1,53	106.526	105.760	34.355	34.784
Tolima	314.903	312.755	3,42	200.223	199.235	114.680	113.520
Valle del Cauca	886.222	876.186	9,61	763.887	754.723	122.335	121.463
Vaupés	4.039	4.023	0,04	1.338	1.327	2.701	2.696
Vichada	25.036	23.355	0,27	7.751	7.751	17.285	15.604

Fuente: DANE

Cuadro 7
Licencias de construcción, según departamentos
2004 – 2005

Departamentos	Área a construir					
	Total		Variación	Vivienda		Variación
	2005	2004	%	2005	2004	%
Total Nacional	10.827.915	9.496.199	14,02	8.234.610	7.660.763	7
Antioquia	2.529.658	1.869.318	35,33	1.702.182	1.326.653	28
Arauca	0	286	-100,00	0	286	-100
Atlántico	185.012	169.513	9,14	139.631	115.424	20
Bogotá, D.C	3.977.684	3.863.097	2,97	3.085.401	3.322.400	-9
Bolívar	280.982	161.842	73,62	207.199	136.938	50
Boyacá	185.299	157.443	17,69	157.198	137.300	13
Caldas	104.178	155.734	-33,11	81.488	124.674	-34
Caquetá	18.050	18.056	-0,03	12.212	9.816	25
Casanare	9.804	14.029	-30,12	8.441	13.685	-38
Cauca	79.744	60.849	31,05	71.184	46.084	54
César	51.453	39.141	31,46	36.676	25.615	43
Córdoba	57.475	46.947	22,43	44.615	28.836	55
Cundinamarca	189.124	199.682	-5,29	153.608	178.024	-13
Chocó	11.965	9.459	26,49	7.867	7.639	3
Huila	207.893	158.483	31,18	175.581	123.989	42
La Guajira	14.873	10.229	45,40	11.433	7.907	44
Magdalena	79.318	84.809	-6,47	64.847	73.819	-13
Meta	47.798	55.476	-13,84	44.136	45.302	-2
Nariño	211.432	114.990	83,87	180.504	86.038	108
Norte de Santander	158.518	100.461	57,79	125.336	85.675	46
Quindío	85.736	153.976	-44,32	57.448	122.811	-53
Risaralda	276.152	211.634	30,49	212.470	160.053	33
Santander	433.884	261.854	65,70	353.420	215.373	63
Sucre	19.377	39.671	-51,16	15.631	19.618	-20
Tolima	135.599	148.340	-8,59	103.121	94.692	9
Valle del Cauca	1.476.907	1.390.880	6,19	1.182.981	1.152.112	3

Fuente: DANE

Cuadro 8
Transporte urbano de pasajeros, según 23 ciudades
2004 – 2005

Ciudad	Promedio diario de vehículos en servicio			Promedio diario de pasajeros transportados		
	2005	2004	Variación %	2005	2004	Variación %
Total General	42.237	43.177	-2,18	11.432.802	11.754.985	-
Armenia	331	330	0,53	66.975	65.533	-
Barranquilla	3.786	3.823	-0,97	1.206.433	1.223.648	-
Bogotá, D.C	17.665	18.122	-2,52	5.045.590	5.080.487	-
Bucaramanga	1.961	1.954	0,37	491.411	512.045	-
Cali	3.881	3.953	-1,80	892.919	915.579	-
Cartagena	1.857	1.874	-0,89	531.910	535.958	-
Cúcuta	1.767	1.875	-5,81	364.143	426.753	-1
Florencia	136	139	-1,80	28.349	29.774	-
Ibagué	989	971	1,91	184.627	189.306	-
Manizales	738	744	-0,85	212.745	223.050	-
Medellín	3.556	3.561	-0,15	903.768	928.029	-
Montería	140	286	-50,95	38.951	75.971	-4
Neiva	576	558	3,22	124.415	124.166	-
Pasto	398	390	1,99	95.485	95.551	-
Pereira	905	973	-6,97	321.499	347.291	-
Popayán	462	482	-4,25	115.038	98.775	1
Quibdó	197	183	7,78	45.963	39.031	1
Riohacha	41	48	-15,72	12.090	17.263	-2
Santa Marta	818	861	-5,05	376.839	407.106	-
Sincelejo	174	180	-2,97	39.094	40.336	-
Tunja	475	472	0,62	76.838	93.580	-1
Valledupar	398	406	-2,03	74.081	76.567	-
Villavicencio	985	992	-0,72	183.639	209.185	-1

Fuente: DANE

Cuadro 9
Índice de costos de la construcción de vivienda (ICCV)
2004 – 2005

Ciudad	Variación año corrido		Diferencia %
	2005	2004	
Nacional	2,69	7,88	-5,19
Armenia	3,00	8,68	-5,68
Barranquilla	1,90	5,95	-4,05
Bogotá	3,14	7,74	-4,60
Bucaramanga	0,03	9,32	-9,29
Cali	2,78	8,32	-5,54
Cartagena	0,37	6,88	-6,51
Cúcuta	1,65	4,93	-3,28
Ibagué	3,10	8,73	-5,63
Manizales	2,79	8,66	-5,87
Medellín	2,38	8,22	-5,84
Neiva	2,88	6,85	-3,97
Pasto	0,81	7,68	-6,87
Pereira	3,63	7,35	-3,72
Popayán	4,12	5,33	-1,21
Santa Marta	0,12	10,16	-10,04

Fuente: DANE