

**Informe de Coyuntura Económica Regional
Departamento del Valle del Cauca
Segundo semestre de 2006**

**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 Banco de la República.

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

JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN del DANE

LEONARDO DUARTE VERGARA
Director Unidad de Análisis - DANE

HILDA PATRICIA RAMIREZ GONZALEZ
Coordinadora ICER - DANE

Grupo de especialistas - DANE

Luz Mery Heredia Arévalo
Eduardo Sarmiento Gomez
Julio Cesar Sanchez Zafra
Carlos Augusto Villalba Villalba
Jennifer Schroeder Puerto
Carlos Alberto Cano Montoya
Rosibell Mindiola
Ivon Castillo de León
Deysi Patricia Lucero Toledo
Sandra Milena Mesa Escobar

Comité directivo territorial ICER

JUAN CARLOS CALLE HOLGUÍN
Gerente Banco de la República Sucursal Cali

ALFREDO ALMEIDA GARCÍA
Director Territorial Suroccidental, DANE

JULIO ESCOBAR POTES
Jefe CREE Banco de la República Sucursal Cali

DEISY PATRICIA LUCERO TOLEDO
DANE, Coordinadora operativa Territorial DANE

JAIME ANDRÉS COLLAZOS RODRÍGUEZ
Banco de la República, Sucursal Cali

NAZLY GONZÁLEZ
DANE, Territorial Suroccidental

Entidades participantes

ANDREA GOMEZ MONTES
DIAN - Suroccidente

HAROLD LONDOÑO MARTÍNEZ
CÁMARA DE COMERCIO DE CALI - Estudios Económicos

DIANA XIMENA BEJARANO BARRAGAN
ACOPI - Seccional Valle del Cauca

Diseño
Mercadeo y Ediciones - DANE

Impresión
Banco de la República, Bogotá

PRESENTACIÓN

Durante el 2006, el Valle del Cauca logró mantener consolidado su crecimiento aprovechando el ambiente favorable que experimentó su economía. En el ámbito interno, el aumento de la confianza y de la inversión privada producto de la reevaluación y de una política de de crédito más dinámica, además de incentivar el consumo de bienes y servicios, generó una significativa inversión en maquinaria y equipos, ampliando así la capacidad de producción de las firmas, aspecto que impulsó el crecimiento de la economía del departamento por encima del 7%.

En el ámbito externo, el crecimiento de los socios comerciales del departamento y el aumento de los precios de los llamados *commodities* (productos básicos), dado el dinamismo de su demanda por parte de países desarrollados, contribuyó a incrementar las ventas externas del Valle con mayores ingresos, impulsando el crecimiento del PIB.

Sin embargo, preocupa la gran brecha existente entre crecimiento económico y bienestar social en el país. La expansión económica record registrada durante el 2006, no tuvo un comportamiento acorde con el empleo y la pobreza, constituyéndose en los principales problemas que aquejan la economía del departamento.

COMITÉ EDITORIAL

DEPARTAMENTO DEL VALLE DEL CAUCA

DIVISIÓN POLÍTICO - ADMINISTRATIVA

CONTENIDO

	Pág.
1. ENTORNO MACROECONÓMICO NACIONAL	1
1.1 ACTIVIDAD ECONÓMICA	1
1.2 INFLACIÓN Y EMPLEO	2
1.3 SECTOR EXTERNO, MERCADO CAMBIARIO Y SITUACIÓN FISCAL	2
1.4 INDICADORES ECONÓMICOS NACIONALES	4
2. INDICADORES ECONÓMICOS REGIONALES	5
2.2 PRECIOS	13
2.2.1 Índice de precios al consumidor	13
2.3 MERCADO LABORAL	16
2.4 MOVIMIENTO DE SOCIEDADES	19
2.5 SECTOR EXTERNO	20
2.5.1 Exportaciones	20
2.5.3 Importaciones	23
2.6 ACTIVIDAD FINANCIERA	26
2.7 SITUACIÓN FISCAL	26
2.7.1 Situación fiscal principales entidades del departamento	27
2.7.2 Recaudo de impuestos nacionales	28
2.8 SECTOR REAL	29
2.8.5 Sacrificio de ganado	29
2.8.6 Sector de la construcción	31
2.8.6.1 Stock de vivienda	31
2.8.6.2 Censo de edificaciones	32
2.8.6.3 Índice de costos de la construcción de vivienda	33
2.8.6.5 Índice de precios de la vivienda nueva	34
2.8.6.6 Licencias de construcción	36
2.8.6.7 Financiación de vivienda	37
2.8.7 Transporte	39
2.8.7.1 Transporte público urbano de pasajeros	39
2.8.7.2 Transporte aéreo de pasajeros	42
2.8.7.3 Movimiento de carga marítima	43
2.8.9 Industria	44
2.8.9.1 Balance del azúcar en Colombia	44
3.3 ALGUNAS CIFRAS DE INTERÉS BASADAS EN EL CENSO 2005	46

LISTA DE CUADROS

		pág.
2.2.1.1	Cali. Índice de precios al consumidor, variación y contribución año corrido, según grupos de gasto. 2005-2006, junio	14
2.3.1	Cali-Yumbo. Principales indicadores mercado laboral, Promedio 12 meses enero-diciembre de 2001-2006	16
2.3.2	Cali-área metropolitana. Población ocupada según ramas de actividad económica. Promedio 12 meses enero-diciembre de 2002-2006	17
2.3.3	Cali-área metropolitana. Población desocupada (cesante), 2002-2006	18
2.3.3.1	Cali-área metropolitana. Población inactiva según actividad realizada, 2001-2006	18
2.4.1	Cali. Número y valor de sociedades constituidas	19
2.5.1.1	Total nacional. Valor FOB de las exportaciones No Tradicionales según departamento de origen 2005- 2006	20
2.5.1.2	Valle del Cauca. Valor FOB en dólares de las exportaciones totales, según principales capítulos del arancel 2005-2006	21
2.5.1.3	Valle del Cauca. Valor FOB de las exportaciones totales según principales destinos. 2005-2006	22
2.5.2.1	Total nacional. Valor importaciones según departamento de destino 2005 - 2006	23
2.5.2.2	Valle del Cauca. Valor importaciones según principales capítulos del arancel 2005 – 2006	24
2.5.2.3	Valle del Cauca. Importaciones según Clasificación por Uso o Destino Económico (CUODE) 2005-2006	25
2.5.2.4	Valle del Cauca. Importaciones según origen 2005-2006	25
2.6.1	Valle del Cauca. Saldo de la cartera del sistema financiero 2005-2006	26
2.6.2	Región suroccidente. Crecimiento anual de la cartera del sistema financiero por modalidad de crédito. Diciembre 2006	26
2.6.3	Valle del Cauca. Saldo de la principales captaciones del sistema financiero por tipo y entidad Diciembre de 2006	26
2.6.4	Región suroccidente. Saldo de las captaciones del sistema financiero. Diciembre 2005 – 2006	27
2.7.2.1	Recaudo por conceptos en el departamento del Valle del Cauca. 2005-2006	28
2.7.2.2	Valle del Cauca. Recaudo de impuestos por conceptos Años 2005-2006	28
2.8.5.1	Valle del Cauca. Sacrificio de ganado vacuno según municipios Año 2005-2006	29
2.8.5.2	Valle del Cauca. Sacrificio de ganado porcino según municipios Año 2005-2006	30

2.8.6.1.1	Valle del Cauca. Stock de vivienda por ubicación y tipo de ocupación 2004-2006 trimestres	31
2.8.6.2.1	Total nacional y Cali-A.U. Estructura general del censo de edificaciones según estado de obra 2004-2006 trimestres	32
2.8.6.5.1	Colombia Variaciones anuales del IPVN según área 2005-2006, trimestres	34
2.8.6.5.2	Cali y Yumbo, Variaciones anuales IPVN 2005-2006, trimestres	35
2.8.6.6.1	Región Suroccidente. Área total aprobada Diciembre (2005 - 2006)	36
2.8.6.6.2	Valle del Cauca. Número de licencias de construcción y área por construir	36
2.8.6.6.3	Valle del Cauca. Licencias de construcción por tipo de vivienda 2005 - 2006	36
2.8.6.6.4	Región suroccidente. Área total aprobada según destinos a diciembre de 2006	37
2.8.6.7.1	Nacional, Valle del Cauca y Cali. Valor de los créditos entregados, por tipo de vivienda y lotes con servicios 2005-2006	37
2.8.6.7.2	Nacional, Valle del Cauca y Cali. Número de viviendas financiadas 2005-2006	38
2.8.7.1.1	Cali. Transporte urbano de pasajeros, según niveles de servicio 2005 -2006	39
2.8.7.2	Colombia. Movilización de pasajeros por aeropuertos	42
2.8.7.3.1	Buenaventura. Movimiento de carga y número de naves arribadas 2005-2006	43
2.8.7.3.2	Buenaventura. Comercio exterior en toneladas por la Sociedad Portuaria de Buenaventura. 1993-2006	43
2.8.9.1	Colombia. Balance azucarero colombiano (1) 2005-2006	44
3.3.1.1	Colombia: Evolución de la población en el periodo 1938 - 2005	46
3.3.1.2	Colombia: Concentración de Población por Zonas geográficas. 2005	47
3.3.3.1	Colombia: Distribución de los cambios de residencia en el periodo 2000 - 2005	50

LISTA DE TABLAS

		pág.
2.2.1.1	Cali. Índice de precios al consumidor, variación año corrido, según 9 principales contribuciones por subgrupo y gasto básico Diciembre 2006	15
2.8.6.3.1	Cali y total nacional. Índice de costos de la construcción de vivienda, variación y contribución año corrido, Años 2005-2006	34

LISTA DE GRÁFICOS

	pág	
2.2.1.1	Cali y total nacional. Índice de precios al consumidor, variación año corrido. 1996-2006, diciembre	13
2.2.1.2	Precio promedio mensual de la libra de Azúcar morena o natural en Cali, Medellín, Bogotá y Pasto. Enero 2004-Diciembre 2006	14
2.3.1	Cali-área metropolitana y total 13 ciudades-áreas metropolitanas. Tasa de desempleo promedio 12 meses enero-diciembre, 2001-2006	17
2.3.2	Cali-área metropolitana y 13 ciudades. Tasa global de participación y tasa de ocupación anual - 2001-2006	19
2.7.1	Gobernación del Valle del Cauca. Saldo de la deuda en millones de pesos. 2004 - 2006	27
2.7.2	Gobernación del Valle del Cauca. Saldo de depósitos en millones de pesos. 2004 - 2006	27
2.8.5.1	Valle del Cauca. Sacrificio de ganado por especie (cabezas) Año 2002 -2006	29
2.8.6.1.1	Valle del Cauca. Sacrificio de ganado por especie, participación en el total nacional Año 2002-2006	30
2.8.6.1.1	Valle del Cauca. Participación por tipo de vivienda Cuarto trimestre 2006	31
2.8.6.1.2	Valle del Cauca. Distribución de la tenencia de vivienda por zonas Cuarto trimestre 2006	32
2.8.6.2.1	Cali-A.U. Distribución del área según estado de obra Cuarto trimestre 2006	33
2.8.6.3.1	Cali, Índice de costos de la construcción de vivienda, variación por tipo de vivienda, 2006	33
2.8.6.5.1	Cali-A.U., Medellín A.U. y Bogotá A.U. Variaciones anuales IPVN. 2005-2006, trimestres	35
2.8.6.7.1	Nacional, Valle del Cauca y Cali. Valor de los créditos entregados, por tipo de vivienda y lotes con servicios 2005-2006	38
2.8.6.7.2	Nacional, Valle del Cauca y Cali. Número de viviendas financiadas 2005-2006	39
2.8.7.1.1	Cali. Promedio diario de vehículos en servicio, según niveles de servicio 2005 -2006	40
2.8.7.1.2	Cali. Pasajeros transportados, según niveles de servicio 2005 - 2006	40
2.8.7.1.3	Cali. Distribución de vehículos afiliados, según niveles de servicio 2006	41
2.8.9.1	Valle del Cauca. Utilización de la capacidad instalada de la Industria 2006	44
2.8.9.2	Precio internacional del Azúcar promedio años 1989-2006	45
2.8.9.3	Valle del Cauca. Factores que afectaron el crecimiento de las PYMES - 2006	45
3.3.2.1	Colombia: Composición de la población por grandes grupos de edad 1993 y 2005	48
3.3.3.1	Colombia: Principales causas de cambio de residencia periodo 2000-2005	51

SIGLAS Y CONVENCIONES

ACOPI	Asociación Colombiana de Pequeños Industriales
ANDI	Asociación Nacional de Industriales.
CAV'S	Corporaciones de Ahorro y Vivienda
CIIU	Clasificación Industrial Internacional Uniforme
DANE	Departamento Administrativo Nacional de Estadística
DIAN	Dirección de Impuestos y Aduanas Nacionales
DNP	Departamento Nacional de Planeación
ENA	Encuesta Nacional Agropecuaria
ENH	Encuesta Nacional de Hogares
ECH	Encuesta Continua de Hogares
ECV	Encuesta de Calidad de Vida
EOC	Encuesta de Opinión Comercial
EOI	Encuesta Opinión Industrial
FENALCO	Federación Nacional de Comerciantes
FINDETER	Financiera de Desarrollo Territorial
ICAV	Instituto Colombiano de Ahorro y Vivienda
ICCV	Índice de Costo de la Construcción de Vivienda
INTRA	Instituto Nacional de Transporte
IPC	Índice de Precios al Consumidor
IVA	Impuesto de Valor Agregado
IDH	Índice de Desarrollo Humano
UVR	Unidad de Valor Real
VIS	Vivienda de Interés Social
N.A	No aplica
N.D	No disponible
(...)	Cifra no disponible
(--)	No comparable
(-)	No existen datos
(---)	Información suspendida
p	Cifra provisional
Pe	Cifra provisionales estimadas
m	Cifra provisional modificada
r	Cifra definitiva revisada
nep	No especificado en otra posición
0	Cantidad inferior a la mitad de la unidad adoptada
---	Variación muy alta
--	No es aplicable o no se investiga
-	Sin movimiento

INDICADORES ECONOMICOS TRIMESTRALES-REGIONALES

Indicadores Económicos	2005	2006			
	IV	I	II	III	IV
Precios					
IPC (Variación % anual)	4.85	4.11	3.94	4.58	4.48
IPC (Variación % corrida)	4.85	1.92	3.02	4.15	4.48
IPP (Variación % anual)	2.06	1.45	4.78	5.97	5.54
IPP (Variación % corrida)	2.06	1.86	5.27	5.91	5.54
Tasas de Interés					
Tasa de interés pasiva nominal (% efectivo anual)	6.39	6.04	6.00	6.43	6.62
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	13.59	13.49	12.46	12.76	12.82
Producción, Salarios y Empleo					
	(p)	(p)	(p)	(p)	(p)
Crecimiento del PIB (Variación acumulada corrida real %)	4.72	5.41	5.74	6.40	6.80
Indice de Producción Real de la Industria Manufacturera 2/					
Total nacional con trilla de café (Variación acumulada corrida real %)	3.85	7.24	6.72	9.20	10.87
Total nacional sin trilla de café (Variación acumulada corrida real %)	3.90	8.00	7.23	9.44	11.06
Indice de Salarios Real de la Industria Manufacturera 2/					
Total nacional con trilla de café (Variación acumulada corrida real %)	1.04	2.84	2.87	3.30	3.33
Total nacional sin trilla de café (Variación acumulada corrida real %)	1.06	2.82	2.85	3.28	3.32
Tasa de empleo siete áreas metropolitanas (%) 3/	56.5	54.1	54.76	53.03	52.73
Tasa de desempleo siete áreas metropolitanas (%) 3/	11.7	13.7	12.44	12.49	11.92
Agregados Monetarios y Crediticios					
Base monetaria (Variación % anual)	18.40	18.14	16.39	31.36	18.54
M3 (Variación % anual)	15.92	12.64	16.76	16.64	16.83
Cartera neta en moneda legal (Variación % anual)	13.88	15.63	23.61	35.03	36.72
Cartera neta en moneda extranjera (Variación % anual)	36.94	33.95	40.21	-19.88	-19.50
Indice General Bolsa de Valores de Colombia - IGBC	9,513.3	11,094.6	7,662.0	9,251.0	11,161.1
Balanza de Pagos					
Cuenta corriente (US\$ millones)	-310.6	-650.9	-623.9	-735.6	-899.0
Cuenta corriente (% del PIB) 4/	-1.0	-2.0	-1.9	-2.2	-2.5
Cuenta de capital y financiera (US\$ millones)	342.7	730.0	-285.1	959.2	1,273.0
Cuenta de capital y financiera (% del PIB) 4/	1.1	2.2	-0.9	2.8	3.5
Comercio Exterior de bienes y servicios					
Exportaciones de bienes y servicios (US\$ millones)	6,485.4	6,362.2	7,031.3	7,405.9	7,754.1
Exportaciones de bienes y servicios (Variación % anual)	17.1	19.7	11.0	18.4	19.6
Importaciones de bienes y servicios (US\$ millones)	6,684.6	6,562.5	7,376.8	7,962.2	8,439.4
Importaciones de bienes y servicios (Variación % anual)	17.2	22.6	17.8	20.6	26.3
Tasa de Cambio					
Nominal (Promedio mensual \$ por dólar)	2,278.9	2,262.4	2,542.2	2,398.9	2,261.3
Devaluación nominal (% anual)	-4.42	-3.64	12.92	4.57	-1.99
Real (1994=100 promedio) Fin de trimestre	118.9	117.2	130.9	123.7	118.7
Devaluación real (% anual)	-3.1	-0.5	11.9	3.4	-0.1
Finanzas Públicas 5/					
	(pr)	(pr)	(pr)	(pr)	(pr)
Ingresos Gobierno Nacional Central (% del PIB)	14.4	17.2	19.0	20.1	15.0
Pagos Gobierno Nacional Central (% del PIB)	24.1	20.1	20.4	21.4	24.0
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-9.7	-2.9	-1.4	-1.3	-9.1
Ingresos del sector público no financiero (% del PIB)	35.4	36.6	38.8	36.1	n.d.
Pagos del sector público no financiero (% del PIB)	38.3	33.3	34.8	34.4	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	-2.9	3.3	4.0	1.7	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	46.6	42.8	44.7	44.1	44.9

(p) Provisional

(pr) Preliminar

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 desem

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 Ho 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 (ocupa 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 proy 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 c el Banco de la República.

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

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

Fuente: Banco de la República, DANE, Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 Actividad Económica¹

Según el DANE, el crecimiento real de la economía colombiana en el 2006 fue de 6.83%, el registro más alto desde 1978 y alcanza el pico más alto de la fase expansiva iniciada en 2003. Dicha expansión se ha caracterizado por altos niveles de confianza de inversionistas y consumidores, por aumentos en la productividad y la capacidad de oferta, así como un poderoso efecto del canal de crédito en la demanda interna y el fortalecimiento de la economía mundial con el impacto positivo sobre la demanda externa.

El crecimiento económico se sustentó en la dinámica de la demanda que registró un incremento del 9.81% y que fue impulsada principalmente por la formación bruta de capital con crecimiento real del 26.93%. El consumo exhibió un excelente dinamismo respecto de años anteriores y creció el 5.53%. La variación de las exportaciones fue de 7.80%. Por el lado de la oferta, el PIB con cultivos ilícitos aumentó el 6.83%, en tanto que las importaciones tuvieron un incremento del 20.76%. Según las ramas de actividad económica, las mayores contribuciones al crecimiento del PIB se observaron en la industria manufactura, 1.60 puntos, comercio, servicios de reparación, restaurantes y hoteles, 1.28 puntos y construcción 0.82%. Este sector registró la tasa de crecimiento más alta con una variación interanual del 14.64%

1.2 Inflación y empleo

La inflación en 2006 fue del 4.48% y por tercer año consecutivo se sitúa dentro del rango meta establecido por la Junta Directiva del Banco de la República. Es la cuarta vez que la J.D.B.R. da cumplimiento a la meta desde que en 1991 asumió como autoridad monetaria. En 1999, la inflación fue menor que la meta pero el logro fue minimizado por la fuerte caída de la demanda final. La baja inflación en 2006 se explica fundamentalmente por el menor crecimiento en los precios de los bienes transables (que se asocia a la revaluación) y el de los alimentos perecederos. Igualmente se explica por la caída de las expectativas de los agentes, resultado de una mayor credibilidad de los agentes en la política monetaria.

Coherente con el objetivo de suavizar el ciclo económico para hacer sostenible el crecimiento económico, a partir de mayo de 2006 la autoridad monetaria redefine su política monetaria al pasar de una estrategia acomodaticia que se aplicó desde el último trimestre de 1999, a una de normalización pausada. En los últimos siete meses se aumentó la tasa

¹ DANE, Boletín PIB 22 de junio 2007

mínima de expansión en seis veces, cada una en 25 puntos básicos, para terminar el año en 7.5%.

Respecto del mercado laboral, la evolución de sus indicadores no estuvo acorde al buen desempeño de la economía. La tasa de desempleo para el total nacional, en 2006, se ubicó en 12% frente al 11.7% de 2005. El mayor desempleo representó un aumento interanual en la cantidad de desocupados de 43.000.

1.3 Sector Externo, Mercado Cambiario y Situación Fiscal

Los aspectos más relevantes de la evolución del sector externo en Colombia durante 2006 son los siguientes:

- La cuenta corriente arrojó un saldo deficitario como consecuencia de un menor superávit comercial respecto de 2005 y mayores egresos netos de divisas por servicios factoriales. Las exportaciones crecieron pero a un menor ritmo, 15.1%, totalizando las ventas externas US\$24.391 millones, lo cual significó una desaceleración respecto de 2004 y 2005, cuando las variaciones fueron de 27.9% y 26.2%. Con excepción del café, todos los rubros de las exportaciones tradicionales presentaron aumento. Las ventas de petróleo aumentaron el 13.8%, las de carbón 12.1% y las de ferromanganeso, 50.1%. Las exportaciones no tradicionales crecieron el 16.2%, mientras las importaciones totales aumentaron en 23.4% manteniendo el promedio de crecimiento de los dos últimos años.
- El flujo de remesas continúa siendo alto y en 2006, representó el 3.7% del PIB. El promedio de los ingresos de remesas en los últimos tres años fue de US\$3.457 millones, gran soporte para el consumo de hogares.
- Siguen aumentando los flujos de capital. Las entradas netas derivadas de operaciones de inversión extranjera y el crédito externo ascendieron a US\$2.667 millones.

Respecto del mercado cambiario, en 2006 se mantuvieron los fundamentales económicos relacionados con el proceso de apreciación del peso durante los últimos 45 meses, la tasa de cambio se apreció nominalmente en 2% y en promedio el 8%. La economía mundial sigue mostrando un buen dinamismo y los excesos de liquidez internacional se conducen a portafolios de economías emergentes. Es preciso señalar que durante el segundo trimestre de 2006 se exhibió alta volatilidad en los mercados financieros internacionales, produciendo una corrección en los precios de activos financieros en Colombia y generando pérdidas por valoración.

VALLE DEL CAUCA

En cuanto a la situación fiscal, según el CONFIS, el sector público consolidado arrojó un déficit que equivale al 0.9% del PIB. Este porcentaje es inferior a la meta para el cierre de 2006 que era de 1.5%. El Balance Fiscal consolidado es resultado de un déficit de \$13.0 billones del Gobierno Nacional Central, un superávit de \$9.9 billones del sector público descentralizado y de balances positivos en el Banco de la República y FOGAFIN por \$1.44 billones y \$772 mil millones, respectivamente.

El plan financiero para 2007 establece una meta del 1.3% de déficit fiscal del sector público consolidado.

2. INDICADORES ECONÓMICOS REGIONALES

Durante el 2006 la economía del Valle del Cauca mantuvo su tendencia creciente en medio de bajos precios de bienes y servicios y una constante demanda de crédito para financiamiento del consumo represado de los hogares desde la pasada crisis.

En el 2006, la variación acumulada a diciembre del índice de precios al consumidor-IPC en la ciudad de Cali se ubicó en 4.34%, inferior en 0.25 puntos al registrado en el 2005 e inferior al promedio nacional de 4.48%, buena parte de este comportamiento lo explica el grupo de alimentos que registro una reducción de 0.93 puntos porcentuales en su contribución (cuadro 2.2.1.1). A pesar del buen resultado, el azúcar fue el alimento procesado de mayor incremento durante el año en la ciudad (34.6%), lo cual influyó en el aumento de precios para otros productos, tanto derivados como a los que sirve de insumo básico, como el pan, las gelatinas, los jugos, las bebidas gaseosas, galletería, entre otros. Por lo anterior, durante el primer semestre de 2007 se observarán presiones inflacionarias en algunos alimentos procesados debido al traslado de costos de este insumo al consumidor final, mientras se ajustan los inventarios de materias primas para cerca del 20% de los productos de la canasta de alimentos contenida en el IPC. Otro producto que generará presiones inflacionarias en 2007 es el maíz por su incidencia en la dieta alimentaria de los colombianos y como insumo en la producción de concentrados para el ganado, aves de corral, afectando el precio final de diferentes carnes y huevos.

Los indicadores de la fuerza laboral medidos a través de la Encuesta Continua de Hogares para Cali-Yumbo, registran para el 2006 una baja de 2.4 puntos porcentuales en la tasa global de participación (TGP); esto se explica por que la fuerza laboral (PEA) bajo en aproximadamente 15.000 personas que desistieron de la búsqueda de trabajo, aliviando la presión sobre el mercado laboral (cuadro 2.3.1)

La tasa promedio de desempleo de 12.9 % , muestra una estabilidad en el índice de desempleo con respecto al 2005; ahora bien si se realiza un análisis de las tasas de desempleo abierto y oculto se observa que el primero disminuyo en 0.2 puntos porcentuales mientras que el segundo aumento en 0.2 puntos porcentuales (cuadro 2.3.1). La tasa promedio de desempleo de Cali-Yumbo se encuentra por debajo del promedio de las 13 áreas y ciudades metropolitanas 13.0 %.

La tasa de ocupación se ubico en 56.2 % , disminuyo en 2.1 puntos frente al promedio enero-diciembre 2005, por encima de la tasa promedio de 13 áreas y ciudades metropolitanas 53.2 %.

Por ramas de actividad económica, la Encuesta Continua de Hogares registro un reducción en el total de la población ocupada de aproximadamente 13.000 personas. Es importante aclarar que el 69 % de estas personas lo aporta la actividad de comercio, restaurantes y hoteles (aproximadamente 9000 personas) (cuadro 2.3.2.)

En cuanto a la constitución de nuevas firmas en Cali y en sus municipios aledaños², al cierre del 2006 se constituyeron 2.482 nuevas firmas, 196 más respecto al mismo periodo del año anterior, con un valor de \$115 mil millones de pesos de 2004 (cuadro 2.4.1).

Las ventas externas del Valle del Cauca se constituyeron en otras de las variables de la economía que registró un comportamiento positivo durante el 2006. Las exportaciones presentaron un crecimiento anual en valor FOB en dólares del 15.9%, mientras en pesos FOB su crecimiento alcanzó el 17.93%, denotando mejoras en los precios externos y en el manejo cambiario por parte de los empresarios. Las exportaciones no tradicionales (sin incluir café), registraron un crecimiento anual en valor FOB de 19.58%, donde se destaca su dinámica frente al promedio nacional, por provenir de actividades industriales generadoras de mayor valor agregado (cuadro 2.5.1.1 y 2.5.1.2).

Por sectores de actividad económica, la industria reportó la mayor participación con 99.50% en el 2006. El 82% del total exportado se concentró principalmente en los siguientes subsectores, en su orden: fabricación y refinación de azúcar con el 15.02%; cacao, chocolate y sus productos con el 8.79%; metales preciosos 6.48%; jabones y detergentes 6.39%; llantas y neumáticos de caucho 6.26%; pastas celulósicas, papel y cartón 5.51%; farmacéuticos 5.31%; prendas de vestir 4.84%; trilla de café 4.74%; metales no ferrosos 4.34%; hilos y cables aislados de energía 2.98%; otros productos alimenticios 2.74%; acumuladores y pilas eléctricas 1.93%; otros artículos de papel y cartón 1.56%; sustancias químicas básicas 1.34%; impresos 1.33%; artículos de plástico 1.13% y productos de vidrio 1.11%.

Por mercados predominó el norteamericano con participación del 18.1% y creciendo 16.3%, seguido de Venezuela que recibió el 17.8% de los productos exportados por el Valle los cuales aumentaron en valor FOB el 29.5%. Por su parte, las ventas a Ecuador crecieron solo 8.5% aunque fue el destino del 12.6% de las exportaciones vallecaucanas. Otros países con incremento significativo y participación fueron Perú, México, Chile y Panamá, receptores del 19.5% del total exportado en 2006 (cuadro 2.5.1.3).

Respecto a las importaciones, el valor CIF de las compras externas del departamento creció en el 2006 27.5%, al totalizar US\$2,797.3 millones de dólares. Las importaciones del Valle superaron en crecimiento al promedio nacional del 23.4%, y su participación fue 10.7% sobre el monto total

² Yumbo, Jamundi, Dagua, La Cumbre y Vijes.

importado, ocupando el cuarto lugar después de Bogotá, Cundinamarca y Antioquia (cuadro 2.5.2.1).

Se destaca el amplio crecimiento de las compras externas del departamento en materias primas, como cobre, azúcares, plomo, entre otras, como también se destaca la importación de bienes de capital como calderas, maquinaria mecánica, aparatos eléctricos y vehículos; productos importados especialmente desde Estados Unidos, país que participó con el 23.8% de las compras externas del departamento en el año, seguido por Perú (8.1%), México (7.6%), China (6.8%) y Brasil (6.2%) (cuadros 2.5.2.2, 2.5.2.3 y 2.5.2.4).

Desde el punto de vista de la movilización de carga marítima de comercio exterior, entre enero y diciembre del 2006, el puerto de Buenaventura, principal Terminal Marítimo del país, registró un incremento en la movilización de carga de comercio exterior del 15.2%, como consecuencia del alto flujo de carga importada (24%), la más alta observada en los últimos trece años, desde que fue otorgado el puerto en concesión a la Sociedad Portuaria Regional de Buenaventura en 1994. Así, mientras en 1994 se manejaban 2.9 millones de toneladas importadas, en 2006 ingresaron por el terminal 6.8 millones de toneladas (cuadro 2.8.7.2.2).

La disminución en carga exportada por el puerto (-3.4%), se viene presentando desde el 2005, aspecto explicado por las actuales limitaciones del puerto en cuanto a canal de acceso, los altos niveles de ocupación de su capacidad instalada y los derrumbes presentados por el invierno en algunos tramos de la carretera que lo conecta con el interior del país. En consecuencia, los exportadores vienen tomando la opción de movilizarse sin contratiempo pero a mayores costos por los puertos del Atlántico, reflejado en el menor número de naves arribadas (-6.2%) en el 2006 al puerto de Buenaventura (cuadro 2.8.7.2.1).

Ante esta adversidad, el Gobierno Nacional ha iniciado la construcción de la doble calzada Loboguerrero – Buenaventura adjudicando dos tramos y el dragado del canal de acceso marítimo al puerto. La profundización llevará el canal de acceso a 12.5 metros, alcanzando en marea alta 16 metros de profundidad, lo que permitirá el arribo de buques de gran calado, aumentando así, la competitividad del puerto sobre los terminales de la región ante los retos que impone los diferentes tratados de libre comercio.

Sin embargo, estas obras no son suficientes, dado que el puerto deberá incrementar su inversión en su sistema logístico que permita soportar en los próximos años el creciente flujo de carga proveniente del comercio mundial, ofreciendo servicios eficientes con tarifas competitivas.

Por otro lado, en lo concerniente a la demanda de crédito registrado en el Valle del Cauca, el fuerte impulso de la demanda agregada en el 2006, producto de una mayor capacidad de consumo de los hogares y del sector

productivo del país, generó que la cartera neta alcanzara 10.5 billones de pesos, 28.9% más que el año anterior. Sobresale el auge registrado por el crédito de consumo con avance del 49.7%, indicando una demanda de más bienes y servicios por la confianza existente en los hogares, como también por mejores condiciones de financiación incentivada por la competencia (cuadro 2.6.1).

El crédito hipotecario alcanzó un repunte luego de varios años de estancamiento en el departamento, las bajas tasas de interés en este tipo de crédito, permitieron un crecimiento de 25.1% en el 2006 al alcanzar \$699 mil millones de pesos (cuadro 2.6.1 y 2.6.2).

Durante el 2006, los microcréditos también tomaron un fuerte impulso, al crecer 23.5%. Sin embargo, dentro de la región sur occidente, el menor crecimiento anual correspondió al Valle del Cauca con \$120.5 mil millones de saldo, seguido muy de cerca por Nariño con un saldo de 111.5 mil millones de pesos y variación del 44.3% (cuadro 2.6.2).

En cuanto a las captaciones del sistema financiero del departamento totalizaron \$7.8 billones de pesos, 18.4% superior a lo captado en el año anterior, lo que resalta el rescate del ahorro financiero en la región. El ahorro financiero creció a pesar de las bajas tasas del mercado principalmente por la mejora en los indicadores de confianza que propiciaron la inversión y el consumo a través del crédito (cuadros 2.6.3 y 2.6.4)

El crecimiento de la inversión privada y del consumo generó mayor actividad económica, que finalmente se tradujo en mayor recaudo de impuestos, circunstancia que beneficio las finanzas públicas del departamento. Por ello, durante el 2006, los ingresos corrientes de la Gobernación del Valle del Cauca alcanzó un monto de \$ 1,037,189 millones de pesos, 14.3% más que el año anterior. Esta situación se explica por mayores recursos captados por concepto de impuestos de \$396,593 millones, superiores en el 12.9% al recaudo del año anterior, donde se destaca el recaudo por impuesto de vehículos de \$57,919 millones, 10.8% más frente al periodo anterior.

De otra parte, uno de los hechos para resaltar es la notable reducción de la deuda pública de la gobernación con el sistema financiero en el 2006, al totalizar 264.044 millones, inferior en 12.9% al saldo del 2005, expresados en \$51.000 millones abonados al capital. Este abono representa un ahorro para el año 2007 por concepto del servicio de la deuda pública, superior a los 4.3 mil millones de pesos, teniendo en cuenta que en el 2006 se pagaron por concepto de servicio de la deuda financiera (intereses más comisiones) un total de \$26.685 millones (gráfico 2.7.1 y 2.7.2).

Con respecto a los recaudos de impuestos para el Valle del Cauca según la DIAN, en el 2006 totalizaron \$6.27 billones de pesos, registrando un crecimiento frente al año anterior de 21.9%, beneficiado por el auge de las importaciones ingresadas por el puerto de Buenaventura. Es así, como los tributos por importaciones crecieron 36.3% en el año, a pesar de las

dificultades y congestión registradas durante el primer semestre del año en el puerto y en la carretera que lo comunica con el interior del país. De igual forma, los recaudos externos representaron el 25.3% del total obtenido por la nación, denotando la importancia del puerto y el departamento del Valle en el comercio exterior colombiano (cuadros 2.7.2.1 y 2.7.2.2).

Asimismo, el aporte del Valle del Cauca en el total nacional alcanzó el 11.9%, a pesar de registrar un bajo crecimiento en renta del 2.6%, debido a que muchas empresas establecidas en el departamento declaran renta en Bogotá, Medellín y otras ciudades donde funcionan sus casas matrices.

El buen recaudo por ventas se encuentra relacionado con el crecimiento de la actividad comercial del Valle del Cauca, así como el impuesto de renta se asocia a la acumulación patrimonial en el periodo, igual sucede con el recaudo por retención, que señala más contrataciones de servicios en el periodo.

El dinamismo en los recaudos de impuestos en el departamento se vio reflejado en los resultados financieros de las primeras 330 empresas que reportan a la Supersociedades. Por activos, la actividad económica en 2006 fue alentadora. En efecto, las utilidades de la muestra seleccionada totalizaron \$1.36 billones de pesos, equivalente a un crecimiento anual del 72%. Igualmente se destaca el aumento de los activos en \$4.25 billones, 15% y de \$4.43 en el patrimonio, 18%. Sin embargo, los pasivos se incrementaron en \$0.98 billones, el 18%. Una sola empresa, Carvajal internacional, aumentó su patrimonio en \$1.2 billones de pesos.

Los resultados de la Encuesta de Opinión Industrial Conjunta (EOIC) para el cierre de 2006 reflejan un comportamiento muy consistente con la actividad empresarial (manufacturera) del Valle del Cauca. Mientras la producción nacional se incrementó en 8.6%, la del Valle lo hizo al 8.7%, las ventas totales en Colombia crecieron 7.8% y en el departamento lo hicieron al 8.9% y dentro de éstas, las ventas en el mercado interno aumentaron 5.5% para el país, mientras regionalmente alcanzaron el 6.3%. En el 2005 estas tasas eran de 7.6%, 6.6% y 5.3% para Colombia y de 5.5%, 3.7% y 4% para la Industria Vallecaucana respectivamente, demostrando así un avance con relación a la dinámica observada a nivel nacional.

En promedio, la capacidad instalada de las empresas de la encuesta de la ANDI al cierre del año fue alta 81.1%, mientras la menor fue la del Valle con 73.1%, en las diferentes escalas de producción. Estos resultados del orden nacional pueden convertirse en fuente de preocupación, por cuanto indican niveles donde se requieren nuevas inversiones en el sector para responder al crecimiento de la demanda tanto interna como externa, presionando los precios al alza por el lado de la oferta (gráfico 2.8.9.1).

En la encuesta EOIC, el nivel de pedidos se ubicó desde agosto de 2003 en promedio por encima del 80% y para el 2006 alcanzó el 90.2%, superando también el promedio histórico de la EOIC del Valle del Cauca que, hasta la fecha, es de 80.5%. Al cierre del año, el 81% de los encuestados calificaba la

situación de su empresa como buena frente al promedio anual del Valle del 72.7%, lo cual denota la percepción de un buen ambiente para los negocios. Asimismo, un 50% de los empresarios considera que mejorará en el inmediato futuro.

No obstante, los principales obstáculos que perciben los empresarios del Valle del Cauca en el desarrollo normal de su actividad son en su orden: costo y suministro de materias primas, baja demanda, tipo de cambio, orden público, bajos márgenes de rentabilidad, competencia en el mercado, falta de capital de trabajo, y cartera.

Es notable la significativa reducción en el problema de demanda, en los años recientes, obstáculo que en promedio en la regional se ha situado en 25.9% y que, en el pasado llegó a niveles superiores al 40%, en diciembre de 2006 alcanzó un 16.7%.

Sin embargo, el costo y suministro de materias primas ha venido en crecimiento continuo, siendo hoy el problema más importante que enfrenta la industria vallecaucana para desempeñar su actividad, 22.2% de los encuestados la consideraron como de mayor importancia.

Por su parte, en los resultados de la Muestra Mensual Manufacturera del DANE para el 2006, se encuentra que las principales actividades industriales con mayor crecimiento en producción y ventas durante el año, tienen asentamiento en el suroccidente colombiano. Tal es el caso de productos de molinería y almidones con crecimientos reales en producción y ventas de 13.01% y 16.18%, en su orden; asimismo ingenios y refinerías de azúcar con 29.90% y 20.30%; industria de bebidas con el 10.47% y 9.52%; industria de papel, cartón y sus productos con 7.12% y 10.62%; químicas básicas con 6.70% y 11.57%; productos de caucho con 15.00% y 14.65%; productos de plástico con 10.38% y 13.31%; productos minerales no metálicos 37.98% y 29.68%; como también industrias básicas de hierro y acero con el 16.73% y 19.19%.

Sin embargo, cabe anotar que el sector del azúcar es una de las cadenas agroindustriales más importantes en la región, con presencia en 28 de los 42 municipios del departamento. Entre 2005 y 2006 experimentó un sustancial cambio con la diversificación del proceso en la producción de etanol. Según cifras de ASOCAÑA, durante el 2006, la producción de azúcar en los 14 ingenios del país alcanzó 2,4 millones de toneladas métricas, 10% menos respecto al total producido en el 2005. Sin embargo, si se considera la producción de alcohol en su equivalente en azúcar, la producción se incrementó en 0,59% frente al año anterior³.

La disminución en la producción de azúcar se debió a la sustitución de ésta por la producción de etanol, ante la obligatoriedad del Ministerio de Minas de mezclar gasolina con etanol (10%) y de ACPM con biodiesel (5%) en algunos departamentos. La anterior situación, generó que desde finales del

³ Informe Trimestral de Mercado de ASOCAÑA, cuarto trimestre de 2006.

2005, empezaran a funcionar en el país nuevas destilerías de alcohol, convirtiéndolo en el segundo productor de etanol en Latinoamérica después de Brasil.

Así, el país empezó aprovechar las oportunidades que los biocombustibles le brindan a la agricultura, al producirse durante el 2006 cerca de 268.5 millones de litros de alcohol carburante, frente a los 27.6 millones producidos en el 2005⁴. El crecimiento en la producción de alcohol asegura el futuro del mercado doméstico de azúcar, incrementando los precios internos por doble efecto, menor oferta y mayores precios internacionales, aunque hasta la fecha, la producción actual de alcohol carburante en Colombia no ha disminuido considerablemente la oferta interna de azúcar porque la producción supera en 53% la demanda interna (cuadro 2.8.9.1).

En cuanto a la dinámica registrada en los precios internacionales del azúcar, durante el 2006 se experimentó en los mercados un repunte importante que no se observaba desde hace más de 17 años, al alcanzar en promedio la libra de azúcar 14.65 centavos dólar (gráfico 2.8.9.2).

De otro lado, los resultados de la encuesta de ACOPI en el Valle del Cauca para el 2006 reflejan la expansión económica por el lado de la inversión y de las exportaciones, acompañada del incremento de la demanda agregada. Al evaluar las opiniones de los empresarios acerca del comportamiento económico de las PYMES, el 85% de los empresarios manifestaron aumento en sus ventas, confirmando el aumento en la demanda, aunque las utilidades aumentaron apenas para el 36% de los encuestados, mientras para el 30% disminuyeron, por la alta competencia y por aumento en precios de materias primas, como lo expresaron el 94% de los encuestados.

Contrario a la gran industria, se encontró en la encuesta que a pesar del avance positivo en el consumo de hogares en los últimos años, el crecimiento de las pequeñas y medianas empresas del departamento sigue afectado por la falta de demanda en algunos sectores de la economía, al igual que por la situación social del país y al ingreso de productos de origen Chino al mercado a precios bajos (gráfico 2.8.9.3).

Con respecto al sacrificio de ganado vacuno, el Valle del Cauca ganó participación en el último año pasando de 90.733 cabezas sacrificadas en el 2005 a 104.231 cabezas en el 2006, igual tendencia pero en mayor proporción presentó el sacrificio de ganado porcino al pasar de 128.956 cabezas en el 2005 a 165.791 cabezas de cerdos en el 2006

El Suroccidente colombiano durante el 2006 mantuvo el dinamismo de la construcción, especialmente en el departamento del Cauca donde el área

⁴ La diferencia en la producción de alcohol carburante obedece a que en 2005 únicamente estaban en operación en el país dos destilerías, mientras que tres más se encontraban en proceso de montaje. A finales de 2006 ya estaban funcionando la totalidad de las destilerías.

aprobada para edificaciones creció más de cuatro veces frente al año 2005, aunque se observó menor expansión en el departamento de Nariño.

El desembolso de estos recursos influenciaron a que el área total aprobada en el Valle del Cauca alcanzará 2.1 millones de metros cuadrados, 11.8% más que en el 2005, mientras que el número total de licencias aprobadas experimentó un crecimiento del -2.2% durante el 2006 (cuadros 2.8.6.6.1 y 2.8.6.6.2).

En cuanto al sector de la construcción, se ha visto favorecido en el territorio nacional por la amplia demanda de edificaciones para diferentes destinos, así como por el amplio crecimiento de los desembolsos del crédito hipotecario. Es así como el sistema financiero desembolsó recursos para financiar vivienda durante el 2006 por la suma de \$3.69 billones de pesos, 81% más que en el 2005.

En lo relacionado con la tenencia de vivienda, en el departamento del Valle del Cauca registró un crecimiento de 1.24%, que equivale a 10.969 viviendas más entre el cuarto trimestre de 2005-2006 (cuadro 2.8.6.1.1). La distribución total de la tenencia indica que el 86.3% corresponde a la vivienda urbana y el 13.7% a la rural. Por tipo de vivienda, los tenedores de la propia representaron el 57.2%, los arrendatarios 38.0% y otros tipos el 4.8%. (gráfico 2.8.6.1.1). A pesar que la vivienda propia es la que predomina en el departamento, en la zona rural se presenta una distribución más uniforme entre la vivienda arrendada y otro tipo, lo cual es un indicador del grado de concentración de la tierra en un grupo específico de la población, llevando al resto a buscar soluciones alternas para resolver sus problemas habitacionales (gráfico 2.8.6.1.2).

En lo relacionado con la actividad edificadora, el balance es favorable para el 2006. Durante el pasado año, las obras culminadas en el Cali A.U. llegaron a un total de 1'211.352 metros cuadrados frente a 983.818 metros registrados en el año 2005, lo que representa un crecimiento de 23.1%. Este resultado es superior al obtenido en el 2005 cuando las obras se incrementaron en 10%. De igual manera, las obras nuevas en la ciudad registraron un crecimiento de 60.6% (al pasar de 985.518 a 1'582.815) frente al 13.3% obtenido durante el 2005.

En el cuarto trimestre de 2006, el dinamismo de la construcción indica que el total de las obras arrojó un incremento de 33.2% al llegar a 2'226.726 frente a 1'672.205 metros cuadrados del mismo periodo de 2005. Respecto a los metros cuadrados a nivel nacional (15'597.270 metros), Cali A.U. representó el 14.3% del total (cuadro 2.8.6.2.1). Según su estado, el área en proceso aportó el 68.9%, la culminada el 15.8% y la paralizada 15.3% (gráfico 2.8.6.2.1). El buen desempeño de las obras en la ciudad se explica principalmente por el importante aumento de las obras en proceso, que en el trimestre creció en 54.8% frente al 17.9% de idéntico trimestre de 2005.

El índice de precios de la vivienda nueva para el área urbana de Cali registró crecimiento de 3.07% anual en el cuarto trimestre de 2006. Este resultado se explica por el incremento importante en el índice de Yumbo con 9.75% y Cali con 3.06%. Estas cifras son superiores a las obtenidas en el cuarto trimestre de 2005, cuando la variación en los índices fue de 8.44% y -2.20%, respectivamente (cuadro 2.8.6.5.2). El índice de la ciudad se ubicó por encima del promedio nacional (2.59%) y de las principales ciudades Medellín (2.96%) y Bogotá (2.86%) (cuadro 2.8.6.5.1 y gráfico 2.8.6.5.1).

Según la encuesta del DANE en 77 municipios de Colombia, en vivienda se alcanzó un avance del -4.28 % anual en el departamento. Se aprobaron en el 2006 3.574 licencias para vivienda en el Valle, de las cuales 3.434 fueron diferentes a VIS, con un área total de 1,597 mil metros cuadrados.

El área total aprobada para otras construcciones fue de 25%, el 84% del Suroccidente y el 13% del total nacional. Un poco más de la mitad (52%) fue aprobada para construcciones de comercio, el 14% para oficinas, el 12% bodegas, un 9% para hospitales, el 7% en hoteles, 3% para establecimientos educativos y el resto para industria. Estas cifras confirman la recuperación del sector por la demanda variada en todos los sectores de la economía vallecaucana.

Según los resultados del año de 2006, la dinámica de la financiación de vivienda en el departamento del Valle del Cauca exhibe un comportamiento creciente respecto al 2005, al registrar un incremento de 66.6%, como consecuencia de los \$249.919 millones de pesos aprobados para la compra de vivienda (6.717 unidades) frente a \$ 150.024 millones (4.713 unidades) del año 2005. Esta cifra ubica al departamento con el 9.12% del monto total desembolsado para compra de vivienda en el país. Por tipo de vivienda, la mayor dinámica la registró la usada con un crecimiento de 122% en el monto aprobado, mientras la nueva obtuvo un mayor número de viviendas financiadas con 3.532 (cuadros 2.8.6.7.1 y 2.8.6.7.2). Estas cifras muestran el buen clima crediticio que se presentó el año anterior, motivado por el estímulo al sector a través de la reducción de las tasas al crédito hipotecario.

En cuanto al sector de transporte, las estadísticas muestran la recomposición del parque automotor en la ciudad de Cali al pasar de un promedio mensual de 4.489 vehículos afiliados en el 2005 a 4663 vehículos afiliados en el 2006, observándose la pérdida de participación de los buses y aumento de la participación de las busetas.

Por último, el transporte aéreo de pasajeros nacionales desde Cali, se ubicó en el segundo lugar durante el 2006, a pesar de haber registrado un crecimiento de solo 2.6% en el año. Según el reporte de las empresas aéreas a la Aeronáutica Civil, durante el año 2006 se movilizaron por el terminal aéreo Alfonso Bonilla Aragón, 1.709.104 pasajeros nacionales, lo cual representó el 10.24% del total movilizado en el país (cuadro 2.8.7.1).

En cuanto a pasajeros internacionales, salieron por el muelle aéreo en el año 205,537 pasajeros, el 14.7% más que el 2005. Igualmente, ingresaron del exterior 200,892 personas en el mismo periodo, 12.8% más que un año atrás.

La participación del 10.6% en pasajeros internacionales y su crecimiento anual indican la confianza en la región y explica el auge en el mercado de las cirugías plásticas; la recuperación como destino turístico internacional, así como la tendencia creciente de la inversión extranjera por conexiones empresariales y negocios internacionales.

En cuanto a la carga aérea internacional, en los reportes provisionales se registra una disminución considerable del 25% en la carga salida y del 34% en la recibida, comportamiento probablemente asociado a los costos y la competencia marítima.

2.2 PRECIOS

2.2.1 Índice de precios al consumidor

Gráfico 2.2.1.1
Cali y total nacional. Índice de precios al consumidor, variación año corrido.
1996-2006, diciembre

Fuente: DANE

VALLE DEL CAUCA

Gráfico 2.2.1.2

Precio promedio mensual de la libra de Azúcar morena o natural en Cali, Medellín, Bogotá y Pasto. Enero 2004-Diciembre 2006

Fuente: DANE, Cálculos ICER.

Cuadro 2.2.1.1

Cali. Índice de precios al consumidor, variación y contribución año corrido, por grupos de gasto 2005-2006, diciembre

Grupos	2005		2006	
	Variación porcentual	Contribución (puntos)	Variación porcentual	Contribución (puntos)
Total	4,59	4,59	4,34	4,34
Alimentos	7,57	2,28	4,35	1,35
Vivienda	3,12	0,86	3,82	1,04
Vestuario	-2,44	-0,11	-2,22	-0,09
Salud	2,92	0,13	5,20	0,23
Educación	6,94	0,30	4,79	0,21
Cultura	5,37	0,15	-2,63	-0,07
Transporte	4,36	0,80	7,09	1,29
Varios	2,31	0,19	4,87	0,39

Fuente: DANE

Tabla 2.2.1.1
Cali. Índice de precios al consumidor, variación año corrido, según 9
principales contribuciones por subgrupo y gasto básico
Diciembre 2006

Canasta básica	Variación porcentual	Contribución (puntos)
Subgrupos		
Gastos de ocupación de la vivienda	4,01	0,74
Transporte público	9,80	0,72
Alimentos varios	12,64	0,48
Comidas fuera del hogar	7,70	0,44
Transporte personal	5,31	0,44
Cereales y productos de panadería	6,67	0,24
Frutas	12,99	0,22
Otros bienes y servicios	6,44	0,20
Instrucción y enseñanza	5,46	0,19
Gasto básico		
Arrendamiento imputado	3,81	0,48
Bus urbano	8,72	0,33
Almuerzo	7,66	0,32
Combustible(Gasolina)	10,50	0,28
Azucar	36,15	0,23
Servicios bancarios	6,48	0,19
Arrendamiento efectivo	4,13	0,18
Arroz	14,85	0,17
Pasaje Aereo	10,58	0,17

Fuente: DANE

2.3 MERCADO LABORAL

Cuadro 2.3.1
Cali-Yumbo. Principales indicadores mercado laboral,
Promedio 12 meses enero-diciembre de 2001-2006

Concepto	Promedio enero - diciembre					
	2001	2002	2003	2004	2005	2006
% población en edad de trabajar	77,0	77,3	77,6	77,9	78,1	78,3
TGP	67,3	66,4	67,3	66,0	66,9	64,5
TO	55,0	55,9	57,0	56,6	58,3	56,2
TD	18,2	15,9	15,4	14,3	12,9	12,9
T.D. Abierto	16,4	14,4	14,0	13,3	11,8	11,6
T.D. Oculto	1,8	1,5	1,4	1,0	1,1	1,3
Tasa de subempleo subjetivo	35,5	31,6	34,4	34,0	34,7	36,9
Insuficiencia de horas	18,4	13,0	12,8	12,6	14,8	13,4
Empleo inadecuado por competencias	2,9	2,3	2,6	2,4	3,0	12,6
Empleo inadecuado por ingresos	26,2	24,6	28,4	27,4	26,0	30,3
Tasa de subempleo objetivo	14,4	14,1	15,9	15,0	14,2	14,0
Insuficiencia de horas	7,6	5,5	5,9	5,8	6,2	5,8
Empleo inadecuado por competencias	1,4	1,1	1,4	1,2	1,4	4,6
Empleo inadecuado por ingresos	10,5	11,1	12,9	12,1	10,5	11,2
Población total	2.249	2.302	2.356	2.411	2.466	2.521
Población en edad de trabajar	1.732	1.779	1.829	1.877	1.926	1.975
Población económicamente activa	1.165	1.182	1.231	1.239	1.289	1.274
Ocupados	953	994	1.041	1.062	1.123	1.110
Desocupados	212	188	190	177	167	164
Abiertos	191	170	172	165	152	147
Ocultos	21	18	17	12	15	16
Inactivos	566	598	598	639	637	701
Subempleados Subjetivos	414	373	424	422	448	469
Insuficiencia de horas	214	154	157	156	191	171
Empleo inadecuado por competencias	34	27	31	30	38	160
Empleo inadecuado por ingresos	305	291	350	340	336	386
Subempleados Objetivos	168	167	195	186	183	179
Insuficiencia de horas	88	65	73	72	80	74
Empleo inadecuado por competencias	16	13	17	15	17	59
Empleo inadecuado por ingresos	123	131	159	149	135	142

Fuente: DANE

Nota: Resultados en miles. Por efecto del redondeo en miles, los totales puede diferir ligeramente

Cuadro 2.3.2
Cali-área metropolitana. Población ocupada según ramas de actividad económica.

Promedio 12 meses enero-diciembre de 2002-2006

Concepto	Promedio enero - diciembre				
	2002	2003	2004	2005	2006
Ocupados Cali	994	1.041	1.062	1.123	1.110
No informa	0	1	1	0	2
Agricultura, pesca, ganadería, caza y silvicultura	10	10	13	16	11
Explotación de Minas y Canteras	1	2	2	1	1
Industria manufacturera	193	214	215	223	223
Suministro de Electricidad Gas y Agua	4	4	3	4	4
Construcción	50	56	62	65	66
Comercio, hoteles y restaurantes	313	321	321	335	326
Transporte, almacenamiento y comunicaciones	79	77	79	82	87
Intermediación financiera	20	17	19	22	24
Actividades Inmobiliarias	66	77	72	88	86
Servicios, comunales, sociales y personales	258	264	277	286	283

Fuente: DANE

Nota: Resultados en miles. Por efecto del redondeo en miles, los totales puede diferir ligeramente

Gráfico 2.3.1
Cali-área metropolitana y total 13 ciudades-áreas metropolitanas. Tasa de desempleo promedio 12 meses enero-diciembre, 2001-2006

Fuente: DANE

VALLE DEL CAUCA

Cuadro 2.3.3
Cali-área metropolitana. Población desocupada (cesante),
2002-2006

Concepto	Promedio enero - diciembre				
	2002	2003	2004	2005	2006
cesantes Cali	19	19	17	17	17
No informa	0	0	0	0	1
Agricultura, pesca, ganadería, caza y silvicultura	1	1	1	1	1
Explotación de Minas y Canteras	0	0	0	0	0
Industria manufacturera	2	1	1	1	1
Suministro de Electricidad Gas y Agua	0	0	0	0	0
Construcción	2	2	2	2	2
Comercio, hoteles y restaurantes	6	6	6	6	5
Transporte, almacenamiento y comunicaciones	2	2	2	1	1
Intermediación financiera	0	0	0	0	0
Actividades Inmobiliarias	1	1	1	1	1
Servicios, comunales, sociales y personales	5	5	4	4	4

Fuente: DANE

Nota: Resultados en miles. Por efecto del redondeo en miles, los totales puede diferir ligeramente

Cuadro 2.3.3.1
Cali-área metropolitana. Población inactiva según actividad realizada,
2001-2006

Concepto	Promedio Enero - Diciembre					
	2001	2002	2003	2004	2005	2006
Inactivos Cali	566	598	598	639	637	701
Estudiando	197	222	222	239	234	248
Oficios del Hogar	255	245	235	252	256	295
Otros	114	131	140	147	147	158

Fuente: DANE

Nota: Resultados en miles. Por efecto del redondeo en miles, los totales puede diferir ligeramente

Gráfico 2.3.2
Cali-área metropolitana y 13 ciudades. Tasa global de participación y
tasa de ocupación anual
2001-2006

Fuente: DANE, cálculos ICER.

2.4 MOVIMIENTO DE SOCIEDADES

Cuadro 2.4.1
Cali. Número y valor de sociedades constituidas

Miles de millones de pesos 2004

Sociedades	Variación		
Constituidas	2005	2006	%
Capital	93,5	115,1	23,1
Número	2286	2482	8,6

Fuente: Registro Mercantil de la Cámara de Comercio de Cali.

VALLE DEL CAUCA

2.5 SECTOR EXTERNO

2.5.1 Exportaciones

Cuadro 2.5.1.1

Total nacional. Valor FOB de las exportaciones No Tradicionales según departamento de origen 2005- 2006

Departamento de Origen	Enero - diciembre				
	Miles de dólares		Variación	Contribución	Participación
	2006 ^P	2005 ^P	%	a variación	(%) 2006
Total	12,581,468	10,824,849	16.2	16.2	100.0
Antioquia	3,142,843	2,784,675	12.9	3.3	25.0
Bogota, D.C.	2,238,135	1,652,745	35.4	5.4	17.8
Valle del Cauca	1,792,394	1,500,002	19.5	2.7	14.2
Cundinamarca	1,776,069	1,620,816	9.6	1.4	14.1
Bolívar	1,059,518	1,081,009	-2.0	-0.2	8.4
Atlántico	867,790	694,813	24.9	1.6	6.9
Caldas	325,697	305,995	6.4	0.2	2.6
Magdalena	206,352	202,089	2.1	0.0	1.6
Santander	187,158	236,564	-20.9	-0.5	1.5
Norte de Santander	162,182	67,726	139.5	0.9	1.3
Cauca	160,029	106,464	50.3	0.5	1.3
Cesar	149,668	156,856	-4.6	-0.1	1.2
Risaralda	141,959	148,781	-4.6	-0.1	1.1
Boyacá	108,087	80,959	33.5	0.3	0.9
Córdoba	55,794	18,737	197.8	0.3	0.4
Nariño	43,559	42,161	3.3	0.0	0.3
Sucre	42,468	41,952	1.2	0.0	0.3
Tolima	40,004	26,570	50.6	0.1	0.3
Quindío	25,783	22,962	12.3	0.0	0.2
Arauca	22,799	11,477	98.7	0.1	0.2
Chocó	15,224	3,607	322.1	0.1	0.1
San Andrés	6,535	8,839	-26.1	0.0	0.1
Huila	5,739	1,917	199.3	0.0	0.0
La Guajira	3,345	4,303	-22.3	0.0	0.0
Meta	738	1,754	-57.9	0.0	0.0
Amazonas	698	569	22.6	0.0	0.0
Caquetá	366	89	312.7	0.0	0.0
Casanare	234	224	4.4	0.0	0.0
Vichada	151	120	26.3	0.0	0.0
Putumayo	82	24	244.6	0.0	0.0
Vaupés	55	18	201.8	0.0	0.0
Guainia	14	34	-59.4	0.0	0.0

Fuente: DANE –DIAN. Cálculos DANE.*Variación superior a 500%.
P. Provisional.

VALLE DEL CAUCA

Cuadro 2.5.1.2
Valle del Cauca. Valor FOB en dólares de las exportaciones totales,
según principales capítulos del arancel 2005-2006

Capítulo	Descripción	2005	2006	Var %	Participación
	Total	1,624,515,16	1,882,209,29	15.9%	100.0%
	Total sin	1,560,169,13	1,804,255,33	15.6%	95.9%
17	Azúcares, artículos	356,062,96	440,027,22	23.6%	23.4%
48	Papel, cartón y sus	159,771,37	168,051,05	5.2%	8.9%
71	Perlas, piedra y metales	77,332,63	122,470,27	58.4%	6.5%
40	Caucho y sus	100,709,17	119,754,08	18.9%	6.4%
85	Aparatos	59,452,27	101,870,83	71.3%	5.4%
30	Productos	106,316,45	99,782,03	-6.1%	5.3%
9	Café, té, yerba mate y	126,704,95	91,147,04	-28.1%	4.8%
33	Aceites esenciales, perfumería,	64,346,02	77,953,96	21.1%	4.1%
21	Preparaciones alimenticias	63,646,63	57,550,21	-9.6%	3.0%
76	Aluminio y sus	46,831,19	50,935,80	8.8%	2.7%
61	Prendas, complementos de vestir de	41,478,10	50,750,16	22.4%	2.7%
62	Prendas de vestir excepto de	35,166,77	45,611,58	29.7%	2.4%
34	Jabones, ceras artificiales,	38,218,41	43,439,47	13.7%	2.3%
74	Cobre y sus	20,170,48	41,443,13	105.5%	2.2%
39	Materias plásticas y sus	23,455,68	33,799,92	44.1%	1.8%
19	Preparac. base cereal, leche,	22,214,47	31,037,32	39.7%	1.6%
49	Produc. editoriales, prensa,	24,478,38	23,093,84	-5.7%	1.2%
29	Productos químicos	22,744,63	21,944,29	-3.5%	1.2%
70	Vidrio y sus	20,225,84	20,814,18	2.9%	1.1%
94	Mueble	20,344,46	20,205,72	-0.7%	1.1%
84	Calderas, maquinaria	22,450,53	16,517,24	-26.4%	0.9%
64	Calzado, artic. análogos y sus	14,148,17	15,744,14	11.3%	0.8%
22	Agua mineral, natural,	12,066,14	15,587,67	29.2%	0.8%
3	Pescados y crustáceos,	13,768,30	15,567,29	13.1%	0.8%
18	Cacao y sus	16,617,00	15,067,49	-9.3%	0.8%
11	Productos molinería, malta,	11,599,96	12,192,95	5.1%	0.6%
15	Grasas y aceites minerales o	4,191,64	11,986,38	186.0%	0.6%
72	Fundición de hierro y	15,175,98	11,870,33	-21.8%	0.6%
20	Preparaciones de legumbres, frutos,	9,301,78	11,094,41	19.3%	0.6%
42	Manufacturas de cuero, bolsos,	8,943,68	10,343,45	15.7%	0.6%
90	Instrument. óptica, fotograf,	8,401,81	9,922,38	18.1%	0.5%
82	Herramientas, cuchillería y	7,271,69	9,599,06	53.1%	0.5%
73	Manufact. de fundición hierro y	6,880,21	8,272,91	20.2%	0.4%
96	Manufacturas	4,392,29	4,629,34	5.4%	0.2%
38	Productos diversos industrias	3,205,27	3,726,33	16.3%	0.2%
4	Leche, huevos,	1,885,12	3,581,50	90.0%	0.2%
	Resto de	35,544,57	44,824,16	26.1%	2.4%

Fuente: DANE. Cálculos ICER.

VALLE DEL CAUCA

Cuadro 2.5.1.3

Valle del Cauca. Valor FOB de las exportaciones totales según principales destinos. 2005-2006

En dólares

Destino	2005	2006	Var %	Participación %
Total general	1,624,515,165	1,882,209,294	15.9%	100.0%
Estados Unidos	293,517,581	341,503,538	16.3%	18.1%
Venezuela	259,259,862	335,863,390	29.5%	17.8%
Ecuador	218,800,254	237,345,275	8.5%	12.6%
Peru	145,016,054	164,382,264	13.4%	8.7%
Mexico	76,915,632	96,364,841	25.3%	5.1%
Zona Franca Cucuta	71,711,393	77,210,378	7.7%	4.1%
Chile	59,638,855	71,672,747	20.2%	3.8%
Haiti	24,288,811	41,794,138	72.1%	2.2%
Puerto Rico	36,107,295	36,942,949	2.3%	2.0%
Panama	29,059,544	35,431,045	21.9%	1.9%
Canada	15,382,703	29,527,598	92.0%	1.6%
Brasil	23,337,881	25,168,392	7.8%	1.3%
Republica Dominicana	23,700,217	25,140,984	6.1%	1.3%
Zona Franca Cali	5,559,252	24,965,238	349.1%	1.3%
Japon	33,393,954	22,439,018	-32.8%	1.2%
Costa Rica	16,912,383	19,299,396	14.1%	1.0%
Jamaica	12,072,717	19,264,713	59.6%	1.0%
Guatemala	16,129,175	18,393,306	14.0%	1.0%
Corea del Sur	15,328,142	18,324,597	19.5%	1.0%
Bolivia	11,306,015	16,376,880	44.9%	0.9%
China	7,571,028	16,339,780	115.8%	0.9%
Cuba	28,975,640	15,817,658	-45.4%	0.8%
España	13,122,696	15,195,215	15.8%	0.8%
Alemania	14,786,546	14,625,986	-1.1%	0.8%
Francia	6,540,774	13,986,732	113.8%	0.7%
Zona Franca Pacifico	11,165,594	12,631,383	13.1%	0.7%
República de Sudafrica	4,493,171	12,141,763	170.2%	0.6%
Argentina	7,067,768	9,479,573	34.1%	0.5%
Paises Bajos	8,249,536	8,180,696	-0.8%	0.4%
Siria	82,032	7,594,189	9157.6%	0.4%
Reino Unido	7,290,430	7,387,834	1.3%	0.4%
Sri Lanka	14,227,172	7,354,569	-48.3%	0.4%
Finlandia	258,334	6,344,153	2355.8%	0.3%
Trinidad y Tobago	6,859,199	6,311,962	-8.0%	0.3%
Pakistan	2,365,637	6,093,268	157.6%	0.3%
El Salvador	6,479,310	5,748,638	-11.3%	0.3%
Italia	5,062,263	5,718,437	13.0%	0.3%
Antillas Holandesas	4,527,024	4,133,474	-8.7%	0.2%
Resto de países	87,953,292	49,713,298	-43.5%	2.6%

Fuente: DANE, cálculos ICER.

VALLE DEL CAUCA

2.5.2 Importaciones

Cuadro 2.5.2.1

Total nacional. Valor importaciones según departamento de destino 2005 - 2006

Departamento	Enero - diciembre				
	Valor CIF US\$(miles)				
	2006 ^P	2005 ^P	Variación %	Contribución a la variación	Participación (%)
Total	26,162,440	21,204,164	23.4	23.4	100.0
Bogota, D.C.	10,226,109	8,082,428	26.5	10.1	39.1
Cundinamarca	3,347,574	2,857,595	17.1	2.3	12.8
Antioquia	3,198,309	2,709,935	18.0	2.3	12.2
Valle del Cauca	2,797,380	2,194,094	27.5	2.8	10.7
Bolívar	2,239,194	1,710,517	30.9	2.5	8.6
Atlántico	1,612,388	1,287,369	25.2	1.5	6.2
La Guajira	458,240	435,811	5.1	0.1	1.8
Cesar	410,136	411,191	-0.3	0.0	1.6
Santander	352,505	287,988	22.4	0.3	1.3
Nariño	306,153	214,370	42.8	0.4	1.2
Caldas	231,521	181,043	27.9	0.2	0.9
Cauca	216,464	201,987	7.2	0.1	0.8
Risaralda	210,302	165,385	27.2	0.2	0.8
Magdalena	126,930	138,580	-8.4	-0.1	0.5
Norte de Santander	117,556	94,801	24.0	0.1	0.4
Boyacá	70,959	27,529	157.8	0.2	0.3
Arauca	61,896	43,622	41.9	0.1	0.2
Casanare	53,764	43,998	22.2	0.0	0.2
Córdoba	38,286	35,350	8.3	0.0	0.1
Tolima	29,186	20,423	42.9	0.0	0.1
Quindío	22,245	15,942	39.5	0.0	0.1
Huila	13,276	24,926	-46.7	-0.1	0.1
Meta	8,596	11,390	-24.5	0.0	0.0
Sucre	6,484	4,971	30.4	0.0	0.0
Amazonas	3,468	1,390	149.6	0.0	0.0
Vichada	1,667	239	*	0.0	0.0
Putumayo	722	737	-2.0	0.0	0.0
San Andrés	447	82	446.8	0.0	0.0
Chocó	232	87	165.7	0.0	0.0
Caquetá	201	210	-3.9	0.0	0.0
Guainia	159	33	375.4	0.0	0.0
No diligenciado	84	0	*	0.0	0.0
Vaupés	8	0	*	0.0	0.0
Guaviare	0	141	-100.0	0.0	0.0

Fuente: DANE.

P cifras provisionales

VALLE DEL CAUCA

Cuadro 2.5.2.2
Valle del Cauca. Valor importaciones según principales capítulos del arancel 2005 – 2006

Capítulo	Descripción	Millones de dólares			
		2005	2006	Var. %	Part. %
	Total general	2,194.09	2,797.38	27.5%	100.0%
84	Calderas, maquinaria mecánica	192.17	276.14	43.7%	9.9%
85	Aparatos eléctricos, grab. imagen	79.13	188.58	138.3%	6.7%
87	Vehículos	132.59	185.73	40.1%	6.6%
74	Cobre y sus manufacturas	100.57	169.07	68.1%	6.0%
40	Caucho y sus manufacturas	149.06	167.41	12.3%	6.0%
10	Cereales	140.81	160.47	14.0%	5.7%
39	Materias plásticas y sus manufacturas	110.39	135.49	22.7%	4.8%
29	Productos químicos orgánicos	93.33	118.72	27.2%	4.2%
15	Grasas y aceites minerales o vegetales	84.42	88.16	4.4%	3.2%
31	Abonos	88.96	84.53	-5.0%	3.0%
33	Aceites esenciales, perfumería, cosméticos	60.29	76.60	27.1%	2.7%
76	Aluminio y sus manufacturas	64.52	75.03	16.3%	2.7%
90	Instrument. óptica, fotograf, cinemato.	54.32	69.00	27.0%	2.5%
30	Fundicion de hierro, acero	46.43	60.90	39.8%	2.3%
72	Productos farmacéuticos	52.53	60.45	15.1%	2.2%
48	Papel, cartón y sus manufacturas	51.66	56.88	10.1%	2.0%
38	Productos diversos industrias químicas	46.66	49.76	6.6%	1.8%
98	Disposiciones tratamiento especial	30.77	46.30	50.5%	1.7%
28	Productos químicos inorgánicos	43.01	42.17	-2.0%	1.5%
8	Frutos comestibles, cortezas	38.25	37.78	-1.2%	1.4%
64	Calzado,artic.análogos y sus partes	35.64	36.17	1.5%	1.3%
23	Alimentos preparados para animales	28.18	36.15	28.3%	1.3%
17	Azúcares, artículos confitería	14.26	34.98	145.4%	1.3%
47	Tejidos de punto	17.51	27.88	59.3%	1.0%
60	Pastas Madera	23.95	25.55	6.7%	0.9%
19	Preparaciones de cereal, leche, pastelería	17.28	26.13	51.2%	0.9%
56	Guata, fieltro, cordel, hilados especiales	20.59	25.91	25.8%	0.9%
21	Preparaciones alimenticias diversas	20.49	23.08	12.6%	0.8%
16	Preparaciones carne, pescado, moluscos	31.21	22.50	-27.9%	0.8%
22	Agua mineral, natural, gasificada	4.61	21.75	371.7%	0.8%
12	Semillas frutos oleaginosos, forrajes	26.79	20.81	-22.3%	0.7%
69	Productos cerámicos	11.83	20.08	69.8%	0.7%
73	Manufact. de fundición hierro y acero	17.05	18.15	6.4%	0.6%
78	Plomo y sus manufacturas	6.47	16.15	149.8%	0.6%
95	Juguetes,artic.deport, partes y acceso.	15.44	15.77	2.1%	0.6%
	Resto de partidas	242.95	273.03	12.4%	9.8%

Fuente: DIAN – DANE. Cálculos ICER.

P cifras provisionales

VALLE DEL CAUCA

Cuadro 2.5.2.3

Valle del Cauca. Importaciones según Clasificación por Uso o Destino Económico (CUODE) 2005-2006

	2005	2006	var. %	Part. %
Total general	2,194,094	2,797,380	27.5%	100.0%
Bienes de consumo no duradero	346,509	390,396	12.7%	14.0%
Bienes de consumo duradero	163,322	313,754	92.1%	11.2%
Combustibles, lubricantes y conexos	1,848	5,336	188.7%	0.2%
Materias primas e intermedios agricultura	139,459	143,528	2.9%	5.1%
Materias primas e intermedios industria	1,090,489	1,343,655	23.2%	48.0%
Materiales de construcción	31,420	41,064	30.7%	1.5%
Bienes de capital para la agricultura	11,698	11,196	-4.3%	0.4%
Bienes de capital para la industria	235,857	297,346	26.1%	10.6%
Equipo de transporte	173,492	251,104	44.7%	9.0%

Fuente: DIAN - DANE
P cifras provisionales

Cuadro 2.5.2.4

Valle del Cauca. Importaciones según origen 2005-2006

Pais	2005	2006	Variación	Participación
Total	2194094	2797380	27,5	100
Estados Unidos	476821	519191	8,9	21,7
China	193458	290294	50,1	8,8
Mexico	101358	226645	123,6	4,6
Peru	141038	225210	59,7	6,4
Brasil	120464	187913	56	5,5
Corea, Republica de	82928	159659	92,5	3,8
Argentina	93214	131809	41,4	4,2
Chile	107329	120977	12,7	4,9
Venezuela	89745	92011	2,5	4,1
Canada	67365	87068	29,2	3,1
Japon	66208	87000	31,4	3
Bolivia	83470	57320	-31,3	3,8
Alemania	45989	53917	17,2	2,1
India	70023	48666	-30,5	3,2
Ecuador	47763	41253	-13,6	2,2
Francia	29578	40064	35,4	1,3
Zona Franca Pacifico	30816	38600	25,3	1,4
Indonesia	37235	37058	-0,5	1,7
Italia	25426	34129	34,2	1,2
España	27751	33032	19	1,3
Resto	256115	285563	11,5	11,7

Fuente: DIAN - DANE. Cálculos ICER
P cifras provisionales

VALLE DEL CAUCA

2.6 ACTIVIDAD FINANCIERA

Cuadro 2.6.1

Valle del Cauca. Saldo de la cartera del sistema financiero 2005-2006

	Millones de pesos			
	2005	2006	var %	Part%
Cartera Neta	8,180,670	10,541,013	28.9%	100.0%
Créditos de vivienda	558,365	698,666	25.1%	6.6%
Creditos y Leasing de Consumo	1,989,664	2,978,984	49.7%	28.3%
Microcreditos	97,545	120,508	23.5%	1.1%
Creditos y Leasing Comerciales	6,217,807	7,398,385	19.0%	70.2%
Provisión créditos de vivienda	20,515	19,890	-3.0%	0.2%
Provisión creditos y leasing de consumo	65,113	115,142	76.8%	1.1%
Provisión microcréditos	3,927	6,003	52.9%	0.1%
Provisión créditos y leasing comerciales	522,274	426,044	-18.4%	4.0%
Provisión general	70,879	88,451	24.8%	0.8%

Fuente: Superfinanciera. Cálculos ICER

Cuadro 2.6.2

Región suroccidente. Crecimiento anual de la cartera del sistema financiero por modalidad de crédito. Diciembre 2006

	Cartera Neta	Créditos vivienda	Creditos y Leasing Consumo	Microcreditos	Creditos y Leasing Comerciales
Suroccidente	29.4%	22.9%	47.8%	35.6%	19.8%
Valle	28.9%	25.1%	50.0%	23.5%	19.0%
Cauca	27.2%	17.9%	21.0%	43.9%	30.9%
Nariño	34.8%	6.0%	41.6%	44.3%	34.8%
Putumayo	48.1%	62.9%	46.7%	48.8%	48.9%

Fuente: Superfinanciera. Cálculos CREE Cali.

Cuadro 2.6.3

Valle del Cauca. Saldo de la principales captaciones del sistema financiero por tipo y entidad Diciembre de 2006

Tipo de depósitos	Millones de pesos				
	Bancos	Corp. financieras	Compañías de financ. comercial	Cooperativas	Total por tipo de depósito
Total por entidad	6,994,841	186,161	651,250	496	7,832,748
Cuenta corriente bancaria	1,850,267	0	0	0	1,850,267
Depósitos simples	382	0	0	0	382
Certificados de depósito a término	1,176,561	124,416	480,345	98	1,781,419
Depósitos de ahorro	3,739,153	61,746	2,305	398	3,803,602
Cuentas de ahorro especial	31,812	0	0	0	31,812
Certificado de ahorro valor real	1,087	0	0	0	1,087
Titulos de inversión en circulación	195,580	0	168,599	0	364,179

Fuente: Superfinanciera. Cálculos CREE Cali

Cuadro 2.6.4

Región suroccidente. Saldo de las captaciones del sistema financiero. Diciembre 2005 - 2006

Millones de pesos

	Dic-05	Dic-06	var %	contribución
Suroccidente	8.335.397	9.862.211	18,32%	18,32%
Valle	6.615.463	7.832.748	18,40%	14,60%
Cauca	665.307	788.504	18,52%	1,48%
Nariño	877.016	1.009.687	15,13%	1,59%
Putumayo	177.611	231.271	30,21%	0,64%

Fuente: Superfinanciera. Cálculos CREE Cali

2.7 SITUACIÓN FISCAL

2.7.1 Situación fiscal principales entidades del departamento

Gráfico 2.7.1

Gobernación del Valle del Cauca. Saldo de la deuda en millones de pesos. 2004 - 2006

Fuente: Secretaría de Hacienda Departamental

Gráfico 2.7.2

Gobernación del Valle del Cauca. Saldo de depósitos en millones de pesos. 2004 - 2006

Fuente: Secretaria de Hacienda Departamental

VALLE DEL CAUCA

2.7.2 Recaudo de impuestos nacionales

Cuadro 2.7.2.1 Recaudo por conceptos en el departamento del Valle del Cauca. 2005-2006

CONCEPTO	CIUDAD	ENERO - DICIEMBRE 2006		ENERO - DIC 2005	VARIACIÓN (2006/2005)-1
		RECAUDO	PART %	RECAUDO	
RENTA	Cali	535.277,9	90,10%	500.756,4	6,90%
	B/tura	-	0,00%	-	N.A
	Palmira	27.674,4	4,70%	22.694,6	21,90%
	Tuluá	24.430,6	4,10%	19.470,4	25,50%
	Cartago	6.558,3	1,10%	5.527,6	18,60%
	TOTAL	593.941,2	18,60%	548.449,0	8,30%
RETENCIÓN	Cali	1.312.347,2	85,20%	1.180.968,5	11,10%
	B/tura	-	0,00%	-	N.A
	Palmira	156.860,1	10,20%	136.966,4	14,50%
	Tuluá	57.790,6	3,80%	52.653,1	9,80%
	Cartago	13.621,5	0,90%	10.966,0	24,20%
	TOTAL	1.540.619,4	48,20%	1.381.554,0	11,50%
VENTAS	Cali	826.451,0	81,10%	736.812,7	12,20%
	B/tura	-	0,00%	-	N.A
	Palmira	139.064,5	13,60%	136.966,4	1,50%
	Tuluá	43.582,8	4,30%	33.806,7	28,90%
	Cartago	10.207,0	1,00%	9.647,2	5,80%
	TOTAL	1.019.305,3	31,90%	917.233,0	11,10%
OTROS	Cali	393,1	52,50%	794,8	-50,50%
	B/tura	11,7	1,60%	16,0	-26,50%
	Palmira	288,0	38,50%	99,0	190,90%
	Tuluá	33,8	4,50%	48,9	-31,00%
	Cartago	21,7	2,90%	8,8	146,60%
	TOTAL	748,3	0,02%	967,4	-22,70%
PATRIMONIO	Cali	38.560,7	85,40%	36.589,8	5,40%
	B/tura	-	0,00%	-	N.A
	Palmira	4.353,6	9,60%	4.151,8	4,90%
	Tuluá	1.827,0	4,00%	1.597,4	14,40%
	Cartago	392,0	0,90%	456,0	-14,10%
	TOTAL	45.133,5	1,41%	42.795,4	5,50%
TOTAL IMPUESTOS INTERNOS		3.199.747,5	100,00%	2.890.998,4	10,68%
IMPORTACIONES	Cali.	472.942,0	15,40%	340.199,6	39,00%
	B/tura	2.604.166,2	84,60%	1.917.317,4	35,80%
	Cartago	2,1	0,00%	42,0	-95,10%
TOTAL IMPORTAC		3.077.110,3	100,00%	2.257.558,8	36,30%
TOTAL RECAUDO		6.276.109,7		5.147.590,3	21,92%

Fuente: Sistema de Estadísticas Gerenciales EG20 - DIAN

Cuadro 2.7.2.2

Valle del Cauca. Recaudo de impuestos por conceptos

Años 2005-2006

Millones de pesos

Concepto	2006	var %	part.%	2005	var.%
Renta	593.941	8,3%	18,6%	548.449	8,3%
Retención	1.540.619	11,5%	48,2%	1.381.554	11,5%
Ventas	1.019.305	11,1%	31,9%	917.233	11,1%
Otros	748	-22,6%	0,0%	967	-22,7%
Patrimonio	45.134	5,5%	1,4%	42.795	5,5%
Total Internos	3.199.747	10,7%	51,0%	2.890.998	10,7%
Total externos	3.077.110	36,3%	49,0%	2.257.559	36,3%
Total Valle	6.276.857	21,9%	100,0%	5.148.557	21,90%

VALLE DEL CAUCA

Fuente: Sistema de Estadísticas Gerenciales EG20 - DIAN

2.8 SECTOR REAL

2.8.5 Sacrificio de ganado

Cuadro 2.8.5.1

Valle del Cauca. Sacrificio de ganado vacuno según municipios Año 2005-2006

Municipios	Año	Cabezas	K i l o s	Peso promedio kilos/cabeza	Machos (cabezas)	Hembras (cabezas)
	2005	90.733	39.881.540	440	68.696	22.037
Valle	2006	104.231	46.411.161	445	78.526	25.705
	2005	15.765	7.256.548	460	12.669	3.096
Buga	2006	15.725	7.056.626	449	11.391	4.334
	2005	54.620	24.243.630	444	50.395	4.225
Cali	2006	67.607	30.370.883	449	61.375	6.232
	2005	7.064	2.954.389	418	2.203	4.861
Cartago	2006	6.732	2.789.326	414	2.210	4.522
	2005	13.284	5.426.973	409	3.429	9.855
Tulúa	2006	14.167	6.194.326	437	3.550	10.617
	2005	2.143.241	897.464.694	419	1.459.887	683.354
Nacional	2006	2.275.920	933.836.930	410	1.506.936	768.984

Fuente: DANE

Gráfico 2.8.5.1

Valle del Cauca. Sacrificio de ganado por especie (cabezas) Año 2002 -2006

Fuente: DANE

Gráfico 2.8.5.2
Valle del Cauca. Sacrificio de ganado por especie, participación en el total nacional
Año 2002-2006

Fuente: DANE

Cuadro 2.8.5.2
Valle del Cauca. Sacrificio de ganado porcino según municipios
Año 2005-2006

Municipios	Año	Cabezas	K i l o s	Peso promedio kilos/cabeza	Machos (cabezas)	Hembras (cabezas)
Valle	2005	128.956	12.622.701	98	110.270	18.686
	2006	165.791	17.007.639	103	144.644	21.147
Buga	2005	3.123	296.832	95	1.568	1.555
	2006	4.752	454.502	96	2.373	2.379
Cali	2005	111.824	10.966.249	98	100.807	11.017
	2006	146.825	15.187.205	103	133.471	13.354
Cartago	2005	4.680	435.189	93	1.801	2.879
	2006	3.904	365.153	94	1.350	2.554
Tulúa	2005	9.329	924.431	99	6.094	3.235
	2006	10.310	1.000.779	97	7.450	2.860
Nacional	2005	1.122.513	103.000.362	92	810.349	312.164
	2006	1.277.355	121.786.418	95	928.626	348.729

Fuente: DANE

VALLE DEL CAUCA

2.8.6 Sector de la construcción

2.8.6.1 Stock de vivienda

Cuadro 2.8.6.1.1
Valle del Cauca. Stock de vivienda por ubicación y tipo de ocupación
2004-2006 trimestres

Trimestres	Total			Cabecera		Resto		Otro tipo de ocupación	
	Stock total	Cabecera	Resto	Arrendada	Propia	Arrendada	Propia	Arrendada	Propia
2004									
I	869.931	749.118	120.813	307.663	421.753	19.702	22.193	76.016	22.604
II	872.118	751.089	121.029	308.472	422.863	19.754	22.233	76.151	22.645
III	873.756	752.510	121.246	309.056	423.663	19.791	22.273	76.288	22.685
IV	876.186	754.723	121.463	309.965	424.909	19.849	22.313	76.424	22.726
2005									
I	879.211	757.531	121.680	311.118	426.490	19.923	22.353	76.561	22.766
II	880.980	759.082	121.898	311.755	427.363	19.964	22.393	76.698	22.807
III	883.478	761.362	122.116	312.691	428.647	20.024	22.433	76.835	22.848
IV	886.222	763.887	122.335	313.729	430.068	20.090	22.473	76.973	22.889
2006									
I	888.480	765.927	122.553	314.566	431.217	20.144	22.513	77.110	22.930
II	891.167	768.395	122.772	315.580	432.606	20.209	22.553	77.248	22.971
III	893.570	770.577	122.993	316.476	433.835	20.266	22.594	77.387	23.012
IV	897.191	773.979	123.212	317.873	435.750	20.356	22.634	77.525	23.053

Fuente: DANE

Gráfico 2.8.6.1.1
Valle del Cauca. Participación por tipo de vivienda
Cuarto trimestre 2006

Fuente: DANE

Gráfico 2.8.6.1.2
Valle del Cauca. Distribución de la tenencia de vivienda por zonas
Cuarto trimestre 2006

Fuente: DANE

2.8.6.2 Censo de edificaciones

Cuadro 2.8.6.2.1
Total nacional y Cali-A.U. Estructura general del censo de edificaciones
según estado de obra
2004-2006 trimestres

Trimestres	Total nacional				Cali-A.U.			
	Total	Área en proceso	Área paralizada	Área culminada	Total	Área en proceso	Área paralizada	Área culminada
2.004								
I	11.611.601	7.212.108	2.377.875	2.021.618	1.558.244	814.010	468.743	275.491
II	12.106.565	7.911.860	2.405.322	1.789.383	1.491.656	829.036	492.999	169.621
III	12.812.404	8.669.065	2.317.882	1.825.457	1.616.308	979.245	477.039	160.024
IV	13.048.105	8.553.341	2.182.182	2.312.582	1.616.828	840.816	486.552	289.460
2.005								
I	12.798.038	8.646.557	2.137.024	2.014.457	1.528.990	880.896	487.303	160.791
II	13.238.256	9.361.350	2.130.754	1.746.152	1.669.678	1.037.761	420.767	211.150
III	13.943.713	9.634.848	2.106.209	2.202.656	1.708.365	970.647	407.096	330.622
IV	14.380.819	9.894.724	2.135.188	2.350.907	1.672.205	991.262	399.688	281.255
2.006								
I	14.220.219	10.201.642	2.183.675	1.834.902	1.793.307	1.194.019	429.050	170.238
II	14.956.081	10.486.360	2.060.428	2.409.293	2.039.248	1.434.066	403.333	201.849
III	15.375.254	9.989.098	2.017.282	3.368.874	2.240.553	1.377.715	374.768	488.070
IV	15.597.270	11.112.929	2.006.762	2.477.579	2.226.726	1.534.503	341.028	351.195

Fuente: DANE

Gráfico 2.8.6.2.1
Cali-A.U. Distribución del área según estado de obra
Cuarto trimestre 2006

Fuente: DANE

2.8.6.3 Índice de Costos de la construcción de vivienda

Gráfico 2.8.6.3.1
Cali, Índice de costos de la construcción de vivienda, variación por tipo de vivienda, 2006

Fuente: DANE

VALLE DEL CAUCA

Tabla 2.8.6.3.1
Cali y total nacional. Índice de costos de la construcción de vivienda,
variación y contribución año corrido,
Años 2005-2006

Grupos	2005		2006	
	Variación %	Contribución (puntos)	Variación %	Contribución (puntos)
Cali	2,78	2,78	6,7	6,7
Materiales	1,38	0,94	6,92	4,63
Mano de obra	4,59	1,20	4,93	1,32
Maquinaria y equipo	10,89	0,63	11,93	0,75
Total nacional	2,70	2,69	6,64	6,64
Materiales	1,28	0,89	6,93	4,78
Mano de obra	5,58	1,40	5,5	1,42
Maquinaria y equipo	8,05	0,39	8,36	0,43

Fuente: DANE

2.8.6.5 Índice de precios de la vivienda nueva

Cuadro 2.8.6.5.1
Colombia Variaciones anuales del IPVN según área
2005-2006, trimestres

Áreas	2.005				2006 ^P			
	I	II	III	IV	I	II	III	IV
Total	-0,88	0,34	-0,40	0,81	-1,20	-0,40	0,33	2,59
Área urbana de Cali	0,58	1,59	-4,92	-2,11	-2,10	-1,83	0,87	3,07
Área urbana de Armenia	-2,41	0,46	-1,59	0,49	-0,51	-0,11	2,79	0,93
Área urbana de Barranquilla	-2,02	2,24	-1,95	1,95	0,44	-1,48	3,25	0,36
Área urbana de Bogotá	-1,76	0,03	0,22	1,57	-1,24	-0,51	1,34	2,86
Área urbana de Pereira	-1,25	-1,21	-3,66	-1,54	1,16	0,62	7,08	11,78
Área metropolitana de Bucaramanga	1,33	4,79	-4,72	5,82	-0,64	-2,98	0,30	-5,14
Área metropolitana de Medellín	0,21	-0,67	1,14	-0,89	-1,37	1,00	-2,71	2,96

Fuente: DANE

P cifras provisional para IV trimestre

Gráfico 2.8.6.5.1
Cali-A.U., Medellín A.U. y Bogotá A.U. Variaciones anuales IPVN.
2005-2006, trimestres

Fuente: DANE

Cuadro 2.8.6.5.2
Cali y Yumbo, Variaciones anuales IPVN
2005-2006, trimestres

Trimestres	Cali	Yumbo
I-05	0,58	0,15
II-05	1,67	-16,90
III-05	-4,91	-13,48
IV-05	-2,20	8,44
I-06	-2,11	-0,91
II-06	-1,95	23,31
III-06	0,87	5,65
IV-06 ^P	3,06	9,75

Fuente: DANE
 P cifras provisionales

VALLE DEL CAUCA

2.8.6.6 Licencias de Construcción

Cuadro 2.8.6.6.1
Región Suroccidente. Área total aprobada
Diciembre (2005 - 2006)

Departamentos	Metros cuadrados			
	Doce meses a Diciembre			
	2005		2006	
	Vivienda	Total	Vivienda	Total
Cauca	118,076	140,790	361,929	387,711
Nariño	190,975	265,746	211,076	285,277
Valle del Cauca	1,481,841	1,911,055	1,597,351	2,137,426
Total Suroccidente	1,790,892	2,317,591	2,170,356	2,810,414
Total Nacional	9,895,343	12,982,573	12,068,186	16,163,602

Fuente: DANE

Cuadro 2.8.6.6.2
Valle del Cauca. Número de licencias de construcción y area por construir

Municipios	2005				2006			
	Número de licencias		Área por construir (m ²)		Número de licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda	Total	Vivienda	Total	Vivienda
Total Valle del Cauca	4.050	3.734	1.911.055	1.481.841	3.961	3.574	2.137.426	1.597.351
Cali	1.727	1.533	1.303.224	1.024.821	1.829	1.609	1.521.826	1.179.668
Buenaventura	104	80	28.649	15.205	123	96	27.788	18.528
Buga	250	235	47.246	30.803	306	273	96.493	37.477
Cartago	175	160	55.710	49.779	131	118	59.539	36.841
Jamundí	307	300	56.860	54.659	299	287	61.084	53.251
Palmira	521	501	194.614	177.918	305	283	144.754	110.136
Tulúa	670	669	79.875	79.460	666	652	83.772	77.078
Yumbo	296	256	144.877	49.196	302	256	142.170	84.372

2005 - 2006

Fuente: DANE

Cuadro 2.8.6.6.3
Valle del Cauca. Licencias de construcción por tipo de vivienda
2005 - 2006

Municipios	2005			2006		
	Total	VIS	NO VIS	Total	VIS	NO VIS
Total Valle del Cauca	3.734	152	3.582	3.574	140	3.434
Cali	1.533	55	1.478	1.609	66	1543
Buenaventura	80	6	74	96	11	85
Buga	235	26	209	273	14	259
Cartago	160	14	146	118	7	111
Jamundí	300	17	283	287	10	277
Palmira	501	27	474	283	20	263
Tulúa	669	6	663	652	10	642
Yumbo	256	1	255	256	2	254

VALLE DEL CAUCA

Cuadro 2.8.6.6.4

Región suroccidente. Área total aprobada según destinos a diciembre de 2006

Departamentos	Cauca	Nariño	Valle del Cauca	Suroccidente	Total nacional
Total	387,711	285,277	2,137,426	2,810,414	16,163,602
Vivienda	361,929	211,076	1,597,351	2,170,356	12,068,186
Industria	0	6,537	11,597	18,134	378,951
Oficina	948	3,507	75,759	80,214	417,911
Bodega	5,442	911	64,706	71,059	338,784
Comercio	10,356	37,023	279,394	326,773	1,965,692
Hotel	3,672	2,236	37,686	43,594	154,644
Educación	0	4,090	18,778	22,868	378,725
Hospital	4,206	9,609	46,243	60,058	207,123
Admón pública	313	0	1,667	1,980	97,935
Religioso	400	3,194	1,817	5,411	48,059
Social	14	4,353	2,428	6,795	43,758
Otro	431	2,741	0	3,172	63,834

Fuente: DANE.

2.8.6.7 Financiación de Vivienda

Cuadro 2.8.6.7.1

Nacional, Valle del Cauca y Cali. Valor de los créditos entregados, por tipo de vivienda y lotes con servicios 2005-2006

Secciones	Tipo de Vivienda	Millones de pesos		
		2.005	2.006	Variación porcentual
Total Nacional	Total	1.677.551	2.741.479	63,42%
	Nueva	872.728	1.159.514	32,86%
Valle del Cauca	Usada	804.823	1.581.965	96,56%
	Total	150.024	249.919	66,59%
Cali	Nueva	89.927	116.513	29,56%
	Usada	60.097	133.406	121,98%
	Total	136.862	217.566	58,97%
	Nueva	80.823	101.968	26,16%
	Usada	56.039	115.598	106,28%

Fuente: DANE

VALLE DEL CAUCA

Gráfico 2.8.6.7.1
Nacional, Valle del Cauca y Cali. Valor de los créditos entregados, por tipo de vivienda y lotes con servicios 2005-2006

Fuente: DANE

Cuadro 2.8.6.7.2
Nacional, Valle del Cauca y Cali. Número de viviendas financiadas 2005-2006

Secciones	Tipo de Vivienda	2.005	2.006	Variación porcentual
Total Nacional	Total	49.495	70.013	41,45%
	Nueva	28.278	34.553	22,19%
	Usada	21.217	35.460	67,13%
Valle del Cauca	Total	4.713	6.717	42,52%
	Nueva	3.208	3.532	10,10%
	Usada	1.505	3.185	111,63%
Cali	Total	3.760	5.603	49,02%
	Nueva	2.423	2.814	16,14%
	Usada	1.337	2.789	108,60%

Fuente: DANE

Gráfico 2.8.6.7.2
Nacional, Valle del Cauca y Cali. Número de viviendas financiadas 2005-2006

Fuente: DANE

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

Cuadro 2.8.7.1.1
Cali. Transporte urbano de pasajeros, según niveles de servicio 2005 -2006

Niveles de servicio	Año	Promedio mensual de vehículos afiliados	Variación %	Promedio diario de vehículos en servicio	Variación %	Pasajeros transportados	Variación %	Distribución vehículos afiliados %	Distribución pasajeros transportados %
Total	2005	4.489		3.881		320.539.297		100,00	100,00
	2.006	4.663	3,87	3.923	1,08	321.529.323	0,31	100,00	100,00
Buses	2005	1.648		1.348		106.122.110		36,71	33,11
	2.006	1.553	-5,73	1.209	-10,30	93.371.931	-12,01	33,32	29,04
Busetas	2005	1.000		899		85.469.787		22,27	26,66
	2.006	1.218	21,83	1.073	19,43	101.326.705	18,55	26,12	31,51
Microbuses	2.005	1.841		1.635		128.947.400		41,02	40,23
	2.006	1.891	2,72	1.641	0,37	126.830.687	-1,64	40,56	39,45

Fuente: DANE

Gráfico 2.8.7.1.1
Cali. Promedio diario de vehículos en servicio, según niveles de servicio
2005 -2006

Fuente: DANE

Gráfico 2.8.7.1.2
Cali. Pasajeros transportados, según niveles de servicio
2005 -2006

Fuente: DANE

Gráfico 2.8.7.1.3
Cali. Distribución de vehículos afiliados, según niveles de servicio
2006

Fuente: DANE

VALLE DEL CAUCA

2.8.7.2 Transporte aéreo de pasajeros

Cuadro 2.8.7.2
Colombia. Movilización de pasajeros por aeropuertos

AEROPUERTO	Comparativo acumulado			
	Ene - Dic 2006	% Part.	Ene - Dic 2005	% Var.
	Total		Total	Total
TOTAL	16,685,856	100.00%	15,513,750	7.56%
BOGOTA	6,258,302	37.51%	5,819,028	7.55%
CALI	1,709,174	10.24%	1,665,790	2.60%
RIONEGRO - ANTIOQUIA	1,619,283	9.70%	1,589,526	1.87%
CARTAGENA	984,930	5.90%	882,149	11.65%
SAN ANDRES - ISLA	638,015	3.82%	593,730	7.46%
BARRANQUILLA	774,003	4.64%	705,112	9.77%
MEDELLIN	710,563	4.26%	656,012	8.32%
LEBRIJA	525,624	3.15%	484,182	8.56%
PEREIRA	460,780	2.76%	436,515	5.56%
SANTA MARTA	409,928	2.46%	373,724	9.69%
CUCUTA	334,762	2.01%	262,748	27.41%
MONTERIA	257,185	1.54%	273,149	-5.84%
MANIZALES	170,905	1.02%	160,629	6.40%
QUIBDO	140,768	0.84%	136,294	3.28%
PASTO	157,624	0.94%	139,948	12.63%
ARMENIA	146,085	0.88%	125,046	16.83%
NEIVA	145,755	0.87%	124,521	17.05%
IBAGUE	106,614	0.64%	91,740	16.21%
CAREPA	116,619	0.70%	113,129	3.08%
EL YOPAL	104,973	0.63%	96,143	9.18%
VALLEDUPAR	98,370	0.59%	80,683	21.92%
LETICIA	79,943	0.48%	66,115	20.92%
ARAUCA - MUNICIPIO	75,269	0.45%	72,355	4.03%
EL CHARCO	32,807	0.20%	0	
RIOHACHA	48,150	0.29%	42,142	14.26%
BARRANCABERMEJA	51,138	0.31%	43,778	16.81%
POPAYAN	49,607	0.30%	48,562	2.15%
VILLAVICENCIO	53,658	0.32%	58,799	-8.74%
TUMACO	40,577	0.24%	41,266	-1.67%
PUERTO ASIS	42,022	0.25%	35,382	18.77%
PROVIDENCIA	32,696	0.20%	27,760	17.78%
COROZAL	33,155	0.20%	18,578	78.46%
FLORENCIA	37,571	0.23%	38,957	-3.56%
CAUCASIA	29,895	0.18%	29,509	1.31%
OTROS	209,106	1.25%	180,749	15.69%

Información provisional Diciembre

2006 . Fuente : Empresas Aéreas

VALLE DEL CAUCA

2.8.7.3 Movimiento de carga marítima

Cuadro 2.8.7.3.1

Buenaventura. Movimiento de carga y número de naves arribadas 2005-2006

Tipo de Carga	2005			2006			Variación %		
	Importada	Exportada	Total	Importada	Exportada	Total	Importada	Exportada	Total
Comercio exterior (toneladas)									
Carga General	448.812	310.609	759.421	533.778	243.155	776.933	18,9	-21,7	2,3
Granel Sólido	2.743.274	260.227	3.003.501	3.280.801	270.004	3.550.841	19,6	3,8	18,2
Granel Líquido	267.809	112.012	379.821	311.961	0	311.961	16,5	n.a	-17,9
Carbón al Granel	0	464.877	464.877	0	488.537	488.537	n.a	5,1	5,1
Cont. 20 Ll.	906.535	854.870	1.761.405	1.230.213	839.959	2.070.172	35,7	-1,7	17,5
Cont. 40 Ll.	1.070.570	572.123	1.642.693	1.387.342	646.578	2.033.920	29,6	13,0	23,8
Total	5.437.000	2.574.718	8.011.718	6.744.095	2.488.269	9.232.364	24,0	-3,4	15,2
Naves arribadas									
Total naves	1.450			1.360			-6,2		

Fuente: Sociedad Portuaria Regional de Buenaventura. Pagina Web. Cálculos CREE Cali.

Cuadro 2.8.7.3.2

Buenaventura. Comercio exterior en toneladas por la Sociedad Portuaria de Buenaventura. 1993-2006

Años	Toneladas			Variacion %		
	Importaciones	Exportaciones	Total	Importaciones	Exportaciones	Total
1993	2.832.209	1.522.358	4.354.567			
1994	2.990.444	1.301.350	4.291.794	5,6	-14,5	-1,4
1995	3.314.663	1.561.190	4.875.853	10,8	20,0	13,6
1996	3.753.632	1.435.341	5.188.973	13,2	-8,1	6,4
1997	3.902.359	1.468.806	5.371.165	4,0	2,3	3,5
1998	4.722.662	1.601.368	6.324.030	21,0	9,0	17,7
1999	3.956.996	1.675.809	5.632.805	-16,2	4,6	-10,9
2000	4.530.904	1.866.492	6.397.396	14,5	11,4	13,6
2001	4.581.010	1.886.359	6.467.369	1,1	1,1	1,1
2002	5.110.988	2.385.064	7.496.052	11,6	26,4	15,9
2003	4.534.144	2.382.261	6.916.405	-11,3	-0,1	-7,7
2004	5.258.535	2.705.714	7.964.249	16,0	13,6	15,2
2005	5.437.000	2.574.718	8.011.718	3,4	-4,8	0,6
2006	6.744.095	2.488.269	9.232.364	24,0	-3,4	15,2

Fuente:

1993-1998; 2006 Superintendencia de Puertos y Transporte. (Collazos y Borrero, 2006).

1999-2005 Sociedad Portuaria Regional de Buenaventura. Página Web. Estadísticas.

2.8.9 Industria

Gráfico 2.8.9.1

Valle del Cauca. Utilización de la capacidad instalada de la Industria 2006

Fuente: Encuesta EOIC. ANDI regional Valle del Cauca

Cuadro 2.8.9.1

Colombia. Balance azucarero colombiano (1) 2005-2006

Año	Producción		Ventas		Producción	
	Total	Total	Exportaciones (2)		Caña Molida	Alcohol (3)
	Azúcares	Interno	Conjunta	Totales	Toneladas	miles litros
2005	2.683.215	1.275.339	236.895	1.179.642	21.784.805	27.687
2006	2.415.117	1.285.115	177.823	925.658	22.019.933	268.544

(1) Cifras preliminares. Incluye los 14 ingenios del país.

(2) Volumen de azúcar exportado como insumo significativo dentro de bienes de mayor valor agregado.

(3) La producción de Alcohol comenzó a partir de octubre de 2005 con dos destilerías. Entre febrero y marzo de 2006 entraron en operación las tres restantes. A partir del mes de abril de 2006 la información corresponde a las 5 destilerías del sector.

VALLE DEL CAUCA

Fuente: ASOCAÑA. Página Web.

Grafico 2.8.9.2
Precio internacional del Azúcar
Precio promedio años 1989-2006

Fuente: Bolsa de New York. Asocaña.

Gráfico 2.8.9.3
Valle del Cauca. Factores que afectaron el crecimiento de las PYMES - 2006

Fuente: ACOPI. Encuesta de opinión de los empresarios acerca del comportamiento económico de la PYME en el Valle.

**3.3 ALGUNAS CIFRAS DE INTERES BASADAS EN EL CENSO 2005 -
Urbanización, envejecimiento y movilidad**

3.3.1 Proceso de urbanización

Colombia, desde mediados del siglo XX, como la mayoría de los países de la región, ha estado afectada por el proceso de urbanización, periodo en el que pasó de ser un país con alta concentración de población en parte resto⁵ a tener el 74,3 por ciento de sus habitantes residiendo en los núcleos urbanos. En efecto, si tenemos en cuenta los censos de 1938 y 1951, más del 60 por ciento de la población colombiana residía mayoritariamente en la parte resto, proceso que se empieza a revertir a partir de 1964 y que se acelera a partir de 1985, cifras que se pueden ver cuadro 3.3.1.1.

Cuadro 3.3.1.1

**Colombia: Evolución de la población en el periodo
1938 – 2005**

Censo	Población censada			% Cabecera	% Resto
	Total	Cabecera	Resto		
1938	8,701,816	2,533,680	6,168,136	29.1	70.9
1951	11,228,509	4,441,386	6,787,123	39.6	60.4
1964	17,484,508	9,093,088	8,391,420	52.0	48.0
1973	20,666,920	12,637,750	8,029,170	61.1	38.9
1985	27,867,326	18,710,087	9,157,239	67.1	32.9
1993	33,109,840	23,514,070	9,595,770	71.0	29.0
2005	41,489,253	30,846,231	10,643,022	74.3	25.7

Nota: Fuente DANE. Las fechas censales son las siguientes

Censo 1938: 5 de julio de 1938; Censo 1951: 9 de Mayo de 1951

Censo 1964: 15 de julio de 1964; Censo 1973: 24 de octubre de 1973

Censo 1985: 15 de octubre de 1985; Censo 1993: 24 de octubre de 1993

Censo 2005: 11 de noviembre de 2005.

Cálculos con cifras censales sin ajuste, realizados 11 septiembre 2007

En términos absolutos, si se tiene en cuenta el periodo intercensal 1993 – 2005, la población en las cabeceras municipales ha crecido un 31,18 por ciento mientras en el periodo 1985 – 1993 lo hizo en un 25,67 por ciento, lo cual muestra el fuerte proceso de urbanización en los últimos doce años anteriores al Censo General 2005.

⁵ El DANE utiliza el concepto de cabecera y resto, teniendo en cuenta que la definición de urbano y rural tiene otras connotaciones de tipo económico. La **Cabecera** es el área geográfica que está definida por un perímetro cuyos límites se establecen mediante un Acuerdo del Concejo Municipal; es donde se localiza la sede de la Alcaldía. El **Resto** es el área geográfica por fuera del límite de la cabecera y contiene los centros poblados, corregimientos y áreas dispersas.

VALLE DEL CAUCA

La distribución de la población de acuerdo con el grado de urbanización, determina la concentración de la misma considerando las diferentes zonas geográficas en las cuales se puede subdividir el territorio nacional, ver cuadro 3.3.1.2.

En efecto, la concentración es coherente con aquellas zonas en donde se encuentra el mayor número de ciudades intermedias y grandes, las cuales se constituyen en polos de atracción dada la oferta de bienes y servicios, en especial vivienda, servicios públicos domiciliarios, educación y salud. Es así que Bogotá D.C. representa el 16,1 por ciento de la población total y el 21,5 por ciento de la población en las cabeceras, lo cual ha significado que el índice de primacia⁶ pase de un valor de 1 en 1990⁷ a 1,3 según el Censo General 2005.

Cuadro 3.3.1.2
Colombia: Concentración de Población por
zonas geográficas.
2005

Zona Geográfica	% de Población
Atlántica ⁸	21,2
Andina Central ⁹	29,8
Andina Occidental ¹⁰	18,9
Andina Oriental ¹¹	7,5
Pacífica ¹²	17,3
Piedemonte ¹³	4,0
Amazonía ¹⁴	0,9
Orinoquía ¹⁵	0,4

Fuente: DANE, Censo General 2005

Este proceso de urbanización, muestra una dinámica muy especial en los municipios cercanos a las grandes ciudades, los cuales se han convertido en “*municipios dormitorio*” generado por menores costos en vivienda, bienes, servicios, así como infraestructura vial y transporte público. De acuerdo con las cifras del Censo General 2005, por ejemplo para el caso de las personas que inmigraron a Jamundi de municipios del resto del Valle del Cauca, cerca del 80 por ciento proviene de Cali; igual fenómeno ocurre con Soledad y los municipios cercanos a Bogotá D.C.

6 Es el cociente entre la población de la ciudad más grande y la suma de las tres que la siguen.

7 Según CELADE, base de datos DEPUALC.

8 Córdoba, Sucre, Bolívar, Atlántico, Magdalena, Cesar y La Guajira.

9 Bogotá D.C., Tolima, Cundinamarca, Huila y Boyacá.

10 Quindío, Risaralda, Antioquia y Caldas.

11 Santander y Norte de Santander.

12 Chocó, Valle del Cauca, Cauca y Nariño.

13 Meta, Casanare, Arauca y Caquetá.

14 Vaupés, Amazonas y Putumayo.

15 Guaviare, Vichada y Guainía.

3.3.2 Envejecimiento de la población colombiana

El envejecimiento de la población no es un proceso homogéneo por lo cual se presentan grandes diferencias entre países y al interior de cada uno de ellos; para el caso de Colombia se tiene que el índice de envejecimiento total nacional es de 20,5; Bogotá de 21,0; Antioquia 22,3; Valle del Cauca 24,5; Chocó 12,7; Córdoba 16,7 y Caquetá 16,7.

Si tenemos en cuenta la evolución de los grupos que contienen a niños (0 a 14 años), adolescentes, jóvenes y adultos (15 a 64 años) y adulto mayor (65 años y más) en el último periodo intercensal, se puede evidenciar los efectos de la transición demográfica sobre la estructura por edad de la población, datos que están contenidos en el siguiente gráfico.

Gráfico 3.3.2.1
Colombia: Composición de la población por grandes grupos de edad 1993 y 2005

Fuente: DANE, Censos 1993 y 2005

En los datos contenidos en el gráfico anterior, se puede observar la disminución del crecimiento de la población de niños, así como un importante cambio en la tendencia de los demás grupos de edades, coherente con el descenso de los niveles de la fecundidad así como la reducción de la mortalidad generando un aumento del peso de las edades adultas. Estos cambios de estructura determinan que la edad mediana de la población pase de 22,37 años en 1993 a 25,9 años en el 2005, lo cual muestra que a pesar

de las transformaciones que se han presentado Colombia es una población joven¹⁶.

Si tenemos en cuenta la evolución en el último periodo intercensal de la población de 60 años y más, se tiene que este grupo pasa de representar un 6,9 por ciento en el año 1993 a 8,9 por ciento en el 2005, con lo cual se puede afirmar que Colombia se encuentra en un proceso de envejecimiento que se puede categorizar como moderado avanzado.

Otro indicador de gran relevancia para ser tenido en cuenta en los procesos de planificación y definición de políticas públicas¹⁷ es el Índice de Dependencia Demográfica¹⁸, el cual continúa reduciéndose. Lo anterior indica que Colombia está dentro de llamado Bono Demográfico o Ventana de Oportunidades, situación que es favorable al desarrollo social teniendo en cuenta que se tiene una gran ventaja para generar inversiones productivas o inversión social de largo plazo en la lucha contra la pobreza, el mejoramiento de la calidad en la educación y la reforma de la salud, facilitando anticipar inversiones frente al aumento de la población adulta mayor, que de no hacerse desde ahora implicarían mayores costos realizarlas más adelante. Es necesario llamar la atención que en el momento en que este índice cambie su tendencia decreciente marcará el final del Bono Demográfico como consecuencia del aumento en el peso de la población adulta mayor¹⁹.

El proceso de envejecimiento que está registrando Colombia y algunas regiones, plantea una serie de retos tanto para el gobierno nacional como local, que permita focalizar de forma equitativa los nuevos requerimientos que se generan como resultado de este proceso en oferta de empleo adecuado, necesidades de educación de una mayor población en edad productiva, necesidades de atención en salud y seguridad social entre muchos otros.

3.3.3 Cambios de residencia

En los datos del último censo, se evidencia que el 24,0 por ciento de la población total cambió su residencia habitual en el periodo 2000 – 2005, el cual fue diferencial por sexo y edad, así como en las causas que motivaron el cambio de residencia.

Si tenemos en cuenta la relación origen – destino de los flujos migratorios se tiene que el mayor peso de estos movimientos se dan al interior de los municipios los cuales representan el 71,3 por ciento del total de cambios de residencia, ver cuadro 3.3.3.1

¹⁶ Para España la edad mediana es de 36,8 años. Según CEPAL, Boletín Demográfico 2003, la edad mediana de algunos países latinoamericanos para el año 2000 era: Uruguay 31,4; Chile 28,3; Argentina 27,8; Haití 19,2.

¹⁷ Especialmente en educación, salud y empleo.

¹⁸ $(\text{Población} < 15 + \text{población de 65 y más}) / \text{población de 15 a 64} * 100$

¹⁹ Resultado de la baja de la fecundidad y el aumento de la esperanza de vida al nacer.

Cuadro 3.3.3.1

Colombia: Distribución de los cambios de residencia en el periodo 2000 - 2005

Ambito de la movilidad residencial	Nº de Personas	Porcentaje %
Intramunicipal	7,033,275	71.29
Intermunicipal	2,390,220	24.23
Internacional	83,310	0.84
No informa lugar de residencia anterior	359,113	3.64
Total cambios de residencia	9,865,918	100

Fuente: DANE Censo General 2005

Un aspecto importante de resaltar de las cifras censales se relaciona con el hecho de que del total de cambios intermunicipales, el 56,9 por ciento se dio hacia otros departamentos.

Las causas que motivaron estos cambios²⁰, muestran una alta frecuencia en “razones familiares” y “otras razones” las cuales representan el 70,9 por ciento del total de causas. Aquí es importante tener en cuenta que dentro de estas categorías pueden existir personas que por razones externas no declararon la verdadera causa, como es el caso de los factores de violencia. En la gráfica siguiente se pueden observar las frecuencias de cada una de las causas de cambio de residencia en el último quinquenio.

²⁰ El Censo General 2005 incluyó una pregunta para toda la población que indaga sobre la causa del **último cambio** en el periodo 2000 – 2005.

Gráfico 3.3.3.1
Colombia: Principales causas de cambio de residencia periodo 2000 - 2005

Fuente: DANE, Censo General 2005

También se evidencia que es significativo el factor laboral como causa de cambio de residencia, representando el 15,7 por ciento del total de personas que realizaron movimientos migratorios internos durante el último quinquenio anterior al censo

GLOSARIO

Balanza comercial: parte de la balanza de pagos que registra sólo las transacciones de bienes de un país con el resto del mundo, durante un período determinado. Cuando el valor de las importaciones excede el valor de las exportaciones se dice que la balanza comercial está en déficit; cuando ocurre lo contrario, se dice que la balanza comercial tiene superávit.

Canasta: Conjunto de bienes y servicios representativos del consumo final de los hogares. Aquí se encuentran los artículos que más peso de gasto tienen, los que con mayor frecuencia adquieren los hogares, los que presentan una evolución importante en la participación de gastos en los últimos 10 años y, a su vez, presentan las expectativas de crecimiento de la demanda en el mediano y largo plazo.

CIIU, Rev. 3: Clasificación Industrial Uniforme de todas las actividades económicas, revisión 3.

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 comercial: Son todos los créditos distintos a los de vivienda, de consumo y microcrédito.

Crédito de consumo: el otorgado 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: el otorgado a personas naturales, destinado a la adquisición de vivienda nueva o usada, o a la construcción de vivienda individual, independientemente de su monto.

CUODE: Clasificación Según Uso o Destino Económico – codificación de las mercancías según el fin económico al cual serán destinadas, es decir, bienes de capital, intermedios y de consumo.

Desocupados (D): 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 12 meses; tienen una razón válida de desaliento y, disponibilidad.

VALLE DEL CAUCA

Exportación: es la salida, con destino a otro país o zona franca industrial colombiana, de mercancías que hayan tenido circulación libre o restringida en el territorio aduanero colombiano. La exportación se registra estadísticamente cuando la aduana ha realizado el cierre del documento de exportación.

Exportaciones tradicionales: café, petróleo y sus derivados, carbón y ferróniquel.

Formación bruta de capital: es un componente de la demanda final. Aparece en todos los cuadros de la oferta y demanda y, además, en las cuentas de acumulación y financiación de capital. Este concepto incluye la formación bruta de capital fijo, la variación de existencias y, la adquisición menos disposición de objetos valiosos.

Ganado porcino: se refiere concretamente a la especie de los cerdos, los cuales hacen parte de la raza menor.

Ganado vacuno: conjunto de animales de la especie bovina que se crían para la explotación. Hace parte de las especies de raza mayor (150 kilos o más).

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.

Grupo de gasto: es el nivel más general de la estructura del IPC. Corresponde, en concepto y naturaleza, a las agregaciones del gasto en término de los propósitos de uso que hace el consumidor. Entre ellos se encuentran: alimentos, vivienda, vestuario, salud, educación, diversión y esparcimiento, transporte y comunicaciones y, gastos varios.

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

Importaciones: es la introducción legal de mercancías procedentes de otros países o de una zona franca industrial colombiana al resto del territorio aduanero nacional. Estas cifras se producen según la fecha de presentación de las declaraciones de importación ante las entidades financieras autorizadas para recaudar los tributos aduaneros.

VALLE DEL CAUCA

Índice: expresión numérica que acumula las variaciones porcentuales observadas.

Informalidad: según PREALC-78, operativamente se consideran trabajando en el sector informal las personas que cumplan las siguientes características:

- Los empleados y obreros que laboren en establecimientos, negocios o empresas que ocupen hasta diez personas en todas sus agencias y sucursales.
- Los trabajadores familiares sin remuneración.
- Los empleados domésticos.
- Los trabajadores por cuenta propia, excepto los independientes profesionales.
- Los patrones o empleadores en empresas de diez trabajadores o menos.

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 derechos, tasas, contribuciones, multas, rentas contractuales y la producción y venta de bienes y servicios; estos últimos a través de las 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.

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 (O): son las personas que durante el período de referencia se encontraban en una de las siguientes situaciones:

- Trabajó por lo menos una hora remunerada en dinero o en especie en la semana de referencia.

VALLE DEL CAUCA

- Los que no trabajaron en la semana de referencia, pero tenían un trabajo.
- Trabajadores familiares sin remuneración que trabajaron en la semana de referencia por lo menos una hora.

País de destino: es aquel conocido en el momento del despacho como el último país en que los bienes serán entregados.

País de origen: es aquel donde se cultivaron los productos agrícolas, se extrajeron los minerales o se fabricaron los artículos manufacturados total o parcialmente, pero en este último caso el país de origen es el que ha completado la última fase del proceso de fabricación para que el producto adopte su forma final.

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

Población económicamente activa (PEA): también se le llama fuerza laboral y esta conformada por 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 que no vale la pena trabajar, y trabajadores familiares sin remuneración que se encuentran laborando menos de 15 horas semanales.

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

Población total (PT): está constituida por la población civil no institucional residente en hogares particulares. Se estima por proyecciones con base en los resultados proyectados de los censos de población.

Ponderaciones: participación porcentual que tiene cada elemento dentro de una unidad.

PREALC: Programa Regional de Empleo para América Latina y el Caribe.

Producto Interno Bruto (PIB): es el total de bienes y servicios producidos en un país durante un período 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.

VALLE DEL CAUCA

Rama de actividad económica: es la suma de los establecimientos que tiene como producción característica un grupo homogéneo de productos.

Subempleo (S): son ocupados que consideran inadecuado el empleo que poseen por:

1. Insuficiencia de horas: ocupados que desean trabajar más horas ya sea en su empleo principal o secundario, y tienen una jornada inferior a 48 horas semanales.

2. Competencias: ocupados que desean o buscan cambiar su situación de empleo actual para utilizar mejor sus competencias profesionales, y están disponibles para ello.

3. Ingresos: ocupados que desean o buscan cambiar su situación actual de empleo, con objeto de mejorar sus limitados ingresos.

El DANE estableció una clasificación que divide el subempleo en dos: subjetivo y objetivo.

Subempleo subjetivo: se refiere al simple deseo manifestado por el trabajador de mejorar sus ingresos, el número de horas trabajadas o tener una labor más propia de sus competencias personales.

Subempleo objetivo: comprende a quienes tienen el deseo pero además han hecho una gestión para materializar su aspiración y está en disposición de efectuar el cambio.

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 de subempleo: es la relación porcentual de la población ocupada que manifestó querer y poder trabajar más horas a la semana (PS) y el número de personas que integran la fuerza laboral (PEA).

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.

Valor agregado: Es el mayor valor creado en el proceso de producción por efecto de la combinación de dos factores. Se obtiene como diferencia entre el valor de la producción bruta y los consumos intermedios empleados.

VALLE DEL CAUCA

Valor CIF (Cost, Insurance, Freight, es decir, costo, seguro y flete): es el precio total de la mercancía, incluyendo 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.

Variaciones: es la variación promedio de precios que se obtiene como el relativo de un número índice en dos períodos de tiempo.

Variación acumulada en lo corrido del año: variación porcentual calculada entre lo transcurrido desde enero hasta el mes de referencia del año, y lo transcurrido en igual período del año inmediatamente anterior.

Variación anual: variación porcentual calculada entre el mes del año en referencia y el mismo mes del año inmediatamente anterior.