

**Informe de Coyuntura Económica Regional
Departamento de Norte de Santander****2008 Primer semestre****Convenio Interadministrativo
No. 111 de abril de 2000**

JOSÉ DARÍO URIBE ESCOBAR
Gerente General Banco de la República

HÉCTOR MALDONADO GÓMEZ
Director DANE

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

CARLOS EDUARDO SEPÚLVEDA RICO
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
**Director Dpto Técnico y de Información
Económica del Banco de la República**

JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN del DANE

DORA ALICIA MORA PÉREZ
**Coordinadora de Sucursales de Estudios Económicos del
Banco de la República**

ANA ZORAIDA QUINTERO GÓMEZ
**Coordinadora de Planificación y Regulación
DIRPEN-DANE**

JULIO ESCOBAR POTES
Jefe CREE Banco de la República Cali

Coordinación Operativa DIRPEN - DANE
EDUARDO SARMIENTO GÓMEZ – **Coordinador Temático**
JENNIFER SCHROEDER PUERTO-**Apoyo Logístico**

Comité Directivo Territorial ICER

GLORIA STELLA CALAD SERRANO
Gerente Banco de la República Sucursal Bucaramanga

JORGE FERNANDO REYES PEÑA
Director Territorial Centro Oriental, DANE

AMILCAR MOJICA PIMIENTO
**Jefe CREE, Banco de la República
Sucursal Bucaramanga**

MERY ESTELA APONTE MARIÑO
Banco de la República, Sucursal Cúcuta

ÁLVARO ANTONIO HERNÁNDEZ ARGUELLO
SÁNDER SEPÚLVEDA SÁNCHEZ
SUSAN CRISTINA SÁNCHEZ CHAPARRO
DANE, Territorial Centro Oriental

Entidades Participantes

HORACIO CÁCERES TRISTANCHO
Cámara de Comercio de Bucaramanga

Diseño
Mercadeo y Ediciones - DANE

Impresión
Departamento de Documentación y Editorial
Banco de la República, Bogotá

Noviembre de 2008

ICER**EDITORIAL****EDITORIAL**

En primer lugar, durante el año, la inflación presentó una variación de 8,4%, superior en 4,0 puntos porcentuales comparado con igual periodo de 2007. Por su parte, el comportamiento del mercado laboral al terminar el primer semestre presentó una tasa de desempleo de 10,13%, menor en una proporción de 3,74 puntos con respecto al mismo período del año anterior. No obstante, la tasa de subempleo de la ciudad disminuyó en 9,40 puntos porcentuales en igual período.

Con relación al sector externo, el comportamiento observado se explica por un crecimiento de las exportaciones no tradicionales de 177,9%, respecto al año anterior; siendo el sector industrial el de mayor aporte al crecimiento con una participación de 90,07%. Por su parte, las importaciones recibidas por el departamento tuvieron de igual forma un comportamiento creciente, que se traduce en un crecimiento del 64,2% con respecto al año anterior.

Finalmente, para el sector de la construcción en lo que tiene que ver con el número de licencias y área por construir, terminó el semestre con tendencia creciente en comparación con igual período del año anterior.

COMITÉ DIRECTIVO REGIONAL

CONTENIDO

	Pág.
EDITORIAL	
SIGLAS Y CONVENCIONES	8
1. ENTORNO MACROECONÓMICO NACIONAL	9
1.1 ACTIVIDAD ECONÓMICA	9
1.2 INFLACIÓN Y MEDIDAS DE POLÍTICA	10
1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO	11
1.4 SITUACIÓN FISCAL	12
2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL	14
2.2 PRECIOS	20
2.2.1 Índice de precios al consumidor	20
2.3 MERCADO LABORAL	24
2.3.1 Población encuesta continua de hogares (ECH)	24
2.4 MOVIMIENTO DE SOCIEDADES	28
2.4.1 Sociedades constituidas	28
2.4.2 Sociedades reformadas	29
2.4.3 Sociedades disueltas y liquidadas	30
2.4.4 Capital neto suscrito	31
2.4.5 Movimiento del registro mercantil	31
2.5 SECTOR EXTERNO	33
2.5.1 Exportaciones no tradicionales (dólares FOB)	33
2.5.2 Importaciones (dólares CIF)	35
2.6 ACTIVIDAD FINANCIERA	36
2.6.1 Captaciones del sistema financiero	36
2.6.2 Cartera del sistema financiero	37
2.7 SITUACIÓN FISCAL	38
2.7.1 Ingresos y gastos del gobierno central departamental	38
2.7.2 Ingresos y gastos del gobierno central municipal	39
2.8 SECTOR REAL	41
2.8.5 Sacrificio de Ganado	41
2.8.6 Sector de la construcción	43
2.8.6.1 Stock de vivienda	43

NORTE DE SANTANDER

2.8.6.3	Índice de costos de construcción de vivienda –ICCV	44
2.8.6.6	Licencias de construcción	47
2.8.6.7	Financiación de vivienda	48
2.8.7	Transporte	49
2.8.7.1	Transporte público urbano de pasajeros	49
2.8.7.2	Transporte aéreo	51
	ANEXO ESTADÍSTICO	53

Nota: Los Informes de Coyuntura Económica Regional – ICER tienen una estructura temática común para Todos los Departamentos del País. Los numerales que no aparecen en esta publicación corresponden a temas de los cuales no hay información disponible o no aplican

LISTA DE CUADROS, TABLAS Y GRÁFICOS**LISTA DE CUADROS**

2.2.1.1	Variación del IPC, según ciudades 2007 – 2008 Primer semestre	20
2.2.1.2	Nacional – Cúcuta. Variación del IPC, según grupos de gasto 2007 – 2008 Primer semestre	21
2.2.1.3	Cúcuta. Variación acumulada del IPC según grupos de gasto, por niveles de ingreso 2008 Primer semestre	21
2.2.1.4	Nacional – Cúcuta. variación, contribución y participación del IPC según grupos y subgrupos 2008 Primer semestre	22
2.2.1.5	Cúcuta. Variación, participación y contribución del IPC según principales gastos básicos 2008 Primer semestre	23
2.3.1	Cúcuta. Indicadores laborales 2007 – 2008 Primer semestre	24
2.3.2	Cúcuta. Ocupados según rama de actividad 2004 – 2008 Primer semestre	25
2.3.3	Cúcuta. Población ocupada según posición ocupacional 2003-2008 Primer semestre	26
2.3.4	Cúcuta. Ocupados según rama de actividad, por informal y formal 2008 Abril - Junio	27
2.3.5	Cúcuta. Inactivos 2004 – 2008 Primer semestre	27
2.4.1.1	Cúcuta. Sociedades constituidas por actividad económica Primer semestre 2007 - 2008	28
2.4.2.1	Cúcuta. Sociedades reformadas por actividad económica Primer semestre 2007 - 2008	29
2.4.3.1	Cúcuta. Sociedades disueltas y liquidadas por actividad económica Primer semestre 2007 – 2008	30
2.4.4.1	Cúcuta. Capital neto suscrito por actividad económica Primer semestre 2007 – 2008	31
2.4.5.1	Cúcuta. Movimiento del registro mercantil Primer semestre años 2007 – 2008	31
2.5.1.1	Norte de Santander. Exportaciones no tradicionales CIU 2007 – 2008 Primer semestre	33
2.5.2.1	Norte de Santander. Importaciones según clasificación CUODE 2007 – 2008 Primer semestre	35
2.6.1.1	Área metropolitana de Cúcuta. Captaciones del sistema financiero. Saldos a junio 2007 – 2008	36
2.6.2.1	Área metropolitana de Cúcuta. Cartera del sistema financiero Saldos a junio 2007 – 2008	37
2.7.1.1	Norte de Santander. Situación fiscal del gobierno central del Departamento Primer semestre 2007 – 2008	38
2.7.2.1	Cúcuta. Situación fiscal del gobierno central municipal Primer semestre 2007 – 2008	39
2.8.5.1	Norte de Santander. Sacrificio de ganado vacuno 2007 – 2008 Primer semestre	41
2.8.5.2	Norte de Santander. Sacrificio de Porcino 2007 – 2008 Primer semestre	42
2.8.6.1.1	Norte de Santander. Stock de vivienda por ubicación y tipo de	43

NORTE DE SANTANDER

	ocupación 2007 – 2008 Primer y segundo trimestre	
2.8.6.3.1	Variación acumulada del ICCV, según ciudades, por tipo de vivienda 2007 – 2008 Primer semestre	44
2.8.6.3.2	Nacional – Cúcuta. Variación del ICCV por grupos de costos 2007 – 2008 Primer semestre	45
2.8.6.3.3	Nacional – Cúcuta. Variación acumulada y contribución del ICCV según grupos y subgrupos 2008 Primer semestre	45
2.8.6.3.4	Cúcuta. Variación acumulada, participación y contribución del ICCV según insumos básicos 2008 Primer semestre	46
2.8.6.6.1	Norte de Santander. Número de licencias de construcción y área por construir 2007 – 2008 Primer semestre	47
2.8.6.7.1	Nacional – Norte de Santander – Cúcuta. Valor de los créditos entregados, por vivienda nueva y usada 2007- 2008 Primer semestre	48
2.8.7.1.1	Cúcuta. Transporte público urbano. 2007 – 2008 Primer semestre	49
2.8.7.2.1	Movimiento aéreo nacional de pasajeros y cargas según los principales aeropuertos 2007 – 2008 Primer semestre	51

LISTA DE TABLAS

1	Colombia. Indicadores económicos. Trimestres 2006 – 2007 Primer semestre 2008	13
---	---	----

LISTA DE GRÁFICOS

2.2.1.1	Nacional – Cúcuta. Variación del IPC 1990 – 2008 Primer semestre (año corrido)	20
2.3.1	Cúcuta. Tasa de desempleo 2003 – 2008 Primer semestre	25
2.3.2	Cúcuta. Distribución de ocupados según posición ocupacional 2008 primer semestre	26
2.4.1.1	Cúcuta. Distribución porcentual de las sociedades constituidas Primer semestre 2007 - 2008	28
2.4.2.1	Cúcuta. Distribución porcentual de las sociedades reformadas Primer semestre 2007 - 2008	29
2.4.3.1	Cúcuta. Número de sociedades disueltas y liquidadas Primer semestre 2007 - 2008	30
2.4.5.1	Cúcuta. Movimiento del registro mercantil Primer semestre 2007 – 2008	32
2.5.1.1	Norte de Santander. Distribución exportaciones no tradicionales según país de destino 2008 Primer semestre	34
2.5.1.2	Norte de Santander. Variación de la participación de países destino de exportaciones no tradicionales 2007 – 2008 Primer semestre	34
2.5.2.1	Norte de Santander. Distribución importaciones según país de origen 2008 Primer semestre	35
2.6.1.1	Área metropolitana de Cúcuta. Evolución de las principales captaciones del sistema financiero. Saldos a junio 2004 – 2008	36
2.6.2.1	Área metropolitana de Cúcuta. Evolución de las colocaciones del sistema financiero. Saldos a junio 2004 – 2008	37
2.7.1.1	Norte de Santander. Estructura de los ingresos tributarios del gobierno central departamental Primer semestre 2007 – 2008	38
2.7.1.2	Norte de Santander. Estructura de los gastos de funcionamiento del gobierno central departamental Primer semestre 2007 – 2008	39
2.7.2.1	Cúcuta. Composición de los ingresos del gobierno central municipal Primer semestre 2007 – 2008	40
2.7.2.2	Cúcuta. Composición de los gastos de funcionamiento del gobierno central municipal Primer semestre 2007 – 2008	40
2.8.5.1	Nacional - Norte de Santander. Sacrificio de ganado vacuno 2007 – 2008 Primer semestre	41
2.8.5.2	Norte de Santander. Participación de cabezas hembras de ganado vacuno 2007 – 2008 Primer semestre	42
2.8.6.1.1	Norte de Santander. Participación por tipo de vivienda 2008 (Segundo trimestre)	43
2.8.6.1.2	Norte de Santander. Distribución de la tenencia de vivienda, 2008 (Segundo trimestre)	44
2.8.6.6.1	Norte de Santander. Distribución del área total aprobada según destinos 2008 Primer semestre	47
2.8.6.7.1	Nacional - Norte de Santander - Cúcuta. Variación del número de viviendas entregadas nuevas y usadas 2007 – 2008 Primer semestre	48

NORTE DE SANTANDER

2.8.7.1.1	Cúcuta. Distribución de pasajeros transportados 2008 Primer semestre	49
2.8.7.1.2	Cúcuta. Distribución promedio diario en servicio 2008 Primer semestre	50
2.8.7.2.1	Principales movimientos aéreos nacionales de pasajeros 2008 Primer semestre	52

SIGLAS Y CONVENCIONES

CDT: Certificado de Depósito a Término.

CIU: Clasificación Industrial Internacional Uniforme

CIF: Costos, seguros y fletes

DANE: Departamento Administrativo Nacional de Estadística

DIAN: Dirección de Impuestos y Aduanas Nacionales

ECH: Encuesta Continua de Hogares

FENALCO: Federación Nacional de Comerciantes

FMI: Fondo Monetario Internacional

FOB: Libre a Bordo.

IVA: Impuesto al Valor Agregado

IPC: Índice de Precios al Consumidor

PIB: Producto Interno Bruto

SENA: Servicio Nacional de Aprendizaje

TGP: Tasa Global de Participación.

Kw/h: Kilovatios Hora

m²: Metros cuadrados

m³: Metros cúbicos

p: Cifras provisionales

- Sin movimiento

(--) No comparable

--- Variación muy alta

0 Cantidad inferior a la mitad de la unidad adoptada

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD ECONÓMICA

La evolución del PIB en Colombia durante el primer semestre de 2008, sugiere la normalización de la fase expansiva del ciclo que se inició a partir del segundo trimestre de 2003. Luego de registrar un promedio de crecimiento anual de 6,13% en los últimos 18 trimestres, en los dos primeros de 2008 la economía creció, en su orden, 4,5% y 3,7%, con una variación semestral del 4,1%. No obstante que la desaceleración económica es un fenómeno mundial, al cierre de junio Colombia presentó el menor crecimiento en el contexto suramericano cuyo promedio fue de 6,8%. Por el lado de la oferta, se observó un precario dinamismo de sectores que sustentaron el crecimiento en el periodo de auge. El sector de la construcción solo aumentó 0,5%, la industria 1,6% y el comercio (servicios de reparación, restaurantes y hoteles) 3,4%. De hecho, en el primer semestre de 2008, los indicadores del DANE sobre producción industrial y ventas del comercio al por menor mostraron un marcado deterioro, las encuestas de la ANDI y FENALCO señalaron una pérdida de dinamismo en la producción y las ventas, además de menores inventarios, mayores niveles de cartera y empeoramiento en el clima de los negocios. Por el lado de la demanda, el consumo final y la inversión avanzaron a un menor ritmo que el observado en años anteriores. La variación interanual del crecimiento del consumo final disminuyó del 6,0%, promedio trimestral de los últimos tres años, al 3,0% en 2008. En los mismos términos, la inversión cayó del 20,2% al 10,7%. Lo positivo corrió por cuenta de las exportaciones, que registraron un aumento interanual del 11,5%.

Entre los principales factores que explican la reducción en la expansión económica del primer semestre se encuentran: i) el menor gasto de las familias habida consideración del aumento en los precios de los alimentos y los combustibles, ii) las políticas del Banco de la República para suavizar el ciclo expansivo que se tradujeron en una menor oferta crediticia a mayores tasas de interés, con el efecto contractivo en el consumo de bienes durables y la inversión, iii) la menor tasa de crecimiento de la inversión como consecuencia de la caída de las obras civiles por el ciclo político de la inversión de los entes territoriales y iv) un deterioro en la confianza de los agentes ante la mayor incertidumbre por el enrarecimiento del clima de la economía mundial.

En el frente laboral, de acuerdo con la Gran Encuesta Integrada de Hogares del DANE, la tasa promedio de desempleo total nacional de los trimestres móviles enero - marzo, febrero - abril, marzo - mayo y abril - junio de 2008 se situó en 11,4%, inferior al promedio de iguales periodos de 2007. De hecho, en los últimos trimestres se ha estabilizado alrededor del 11,0%,

presentando el registro más alto en el contexto latinoamericano que se ubica cerca del 8,0%.

1.2 INFLACIÓN Y MEDIDAS DE POLITICA

Durante el primer semestre de 2008 se observó un fuerte aumento en los precios, al registrar una variación acumulada del 6,02%, frente al 4,55% de 2007. La tendencia alcista de la inflación es un fenómeno mundial asociado al incremento de los precios de alimentos y combustibles como consecuencia de la mayor demanda de países emergentes, especialmente China e India y de la utilización de estos bienes como alternativa de inversión en el mercado de activos financieros. Asimismo, el aumento de los precios de los combustibles propicia el alza en los precios de alimentos ya que genera una mayor demanda de biocombustibles basados en la producción, entre otros, de maíz, soya y azúcar, conduciendo, además, a presiones inflacionarias en el rubro de regulados (servicios públicos, transporte y gasolina), tal como se evidenció en Colombia en lo corrido de 2008. El resultado de la inflación no solo se explica por los choques de oferta mencionados, ya que según los cálculos realizados por el Banco de la República, los indicadores de inflación básica se incrementaron en el periodo a un promedio del 5,65%, superior al límite superior del rango meta fijado para el 2008.

El menor ritmo de actividad económica observado en el transcurso de 2008 no hizo modificar la postura de la política monetaria de la Junta Directiva del Banco de la República. Luego de ocho aumentos en 2006 y seis en 2007, cada uno de 25 puntos básicos, la tasa de intervención registró un solo aumento en lo corrido de 2008 para quedar en 9,75%. Adicionalmente, se modificó el régimen de encaje bancario, al aumentar el ordinario y eliminar el marginal. Con todo, la autoridad monetaria ha sido una de las más activas en el ámbito latinoamericano comoquiera que en cumplimiento de su mandato constitucional de controlar la inflación ha implementado medidas desde el segundo trimestre de 2006, de un lado para moderar el crecimiento de la demanda y de otro, como lo hace actualmente, para evitar que las presiones provenientes de choques de oferta se traduzcan en mayores expectativas de los agentes. El impacto de estas medidas se evidenció en la evolución de los principales agregados monetarios y crediticios. Al cierre de junio la base monetaria registró una variación interanual de 9,4%, muy inferior al crecimiento promedio de los últimos cinco años de 19,1%. La cartera neta del sistema financiero, que en el periodo analizado en 2007 creció el 27,5%, aumentó en 2008 a una tasa anual de 18,4%, al presentar una disminución en el ritmo de crecimiento de todas las categorías de crédito (comercial, consumo e hipotecario).

1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO

Los aspectos más relevantes del panorama económico mundial en el primer semestre de 2008 fueron:

- Un menor ritmo de crecimiento mundial, especialmente por la desaceleración de la economía estadounidense y su contagio a la zona euro.
- Los precios internacionales de materias primas y metales se mantuvieron altos, favoreciendo el desempeño de economías emergentes.
- Continúa la depreciación del dólar y la consecuente apreciación de otras monedas.
- Las presiones inflacionarias, como resultado de los altos precios de alimentos y combustibles, han motivado a los bancos centrales a implementar posturas de tasas de interés al alza.
- Las expectativas de los mercados financieros están lacradas de incertidumbre por las consecuencias de la crisis hipotecaria y financiera en USA.

En este contexto, al balance externo en Colombia en el primer semestre de 2008 es muy positivo. El déficit en cuenta corriente se redujo de US \$3.383.1 millones en 2007 a US \$2.393.0 en 2008. La cuenta comercial pasó de un déficit de US \$127.6 millones al cierre de junio de 2007 a un superávit de US \$1.315,1 millones en igual periodo de 2008. En rigor, las exportaciones ascendieron a US \$19.062,4 millones con un importante aumento del 42,4%, en tanto que las importaciones registraron un valor de US \$17.747,3 millones y un crecimiento interanual del 23,7%. Respecto de las exportaciones, su dinámica se explica por el significativo incremento de las ventas externas de commodities colombianos cuya demanda y precio a nivel internacional siguen en aumento. Cabe destacar que, exceptuando la venta de productos básicos (carbón, petróleo, café y oro), las exportaciones con destino a Estados Unidos vienen disminuyendo su ritmo de crecimiento y en el periodo analizado presentaron una variación anual del 1,9%. La pérdida de mercado de las confecciones es evidente, ya que las ventas se contrajeron en 17,0% al cierre del primer semestre de 2007 y en 10,0% en 2008.

No obstante, la pérdida de dinámica de las exportaciones no tradicionales hacia los Estados Unidos se ha visto compensada por las mayores ventas a Venezuela que, a pesar del cierre del mercado de vehículos, aumentaron 42,9%. De otro lado, el menor crecimiento de las economías desarrolladas todavía no impacta negativamente el ingreso de remesas. El valor de las recibidas en el primer semestre de 2008 ascendió a US\$2.331 millones, superior al promedio del período 2003 - 2007 de US \$1.680 millones. Con relación a la cuenta de capital, arrojó un saldo superavitario de US \$3.865

millones, menor en US\$3.546 millones al registrado en el primer semestre de 2007. El saldo es el resultado de los ingresos netos de inversión extranjera por US \$4.645.0 millones, salidas netas de endeudamiento por US \$507 millones y salidas de otros flujos por US \$274 millones. En cuanto a la inversión extranjera directa, que ascendió a US \$5.429 millones, el 56,0% se destinó a la industria petrolera y minera.

En razón a que se mantienen los determinantes fundamentales observados desde mediados de 2003, tales como el debilitamiento del dólar, los altos precios de los commodities, la estabilidad macroeconómica y la mayor confianza de los inversionistas, reflejada en primas de riesgo bajas, se acentuó la tendencia revaluacionista de la tasa de cambio. La revaluación nominal en el periodo fue del 15,0%, con un promedio mensual de 13,5%.

1.4 SITUACIÓN FISCAL

Según el CONFIS (doc. A 07 2008), el balance del Sector Público Consolidado (SPC) pasó de un déficit de \$55 miles de millones (mm) al cierre del primer trimestre de 2007 a un superávit de \$2.010 mm en igual periodo de 2008. Se destaca el equilibrio que presenta el Gobierno Nacional Central (GNC), luego de registrar un déficit de 0,7% del PIB en 2007. El mejoramiento de las finanzas del gobierno central se debe principalmente a los mayores recursos de capital provenientes del Fondo de Estabilización Petrolera que fueron superiores a \$2.000 mm a los recibidos en 2007. Por su parte los entes territoriales aumentaron en \$1.958 mm su balance fiscal, respecto del año anterior. Por último, es preciso señalar que el Marco Fiscal de Mediano Plazo estableció una meta de déficit de 1,4% del PIB para el SPC y del 3,3% del PIB para el déficit del GNC.

Tabla 1
Colombia. Indicadores económicos
Trimestres 2006 – 2007 Primer semestre 2008

Indicadores Económicos	2006				2007				2008	
	I	II	III	IV	I	II	III	IV	I	II
Precios										
IPC (Variación % anual)	4,11	3,94	4,58	4,48	5,78	6,03	5,01	5,69	5,93	7,18
IPC (Variación % corrida)	1,92	3,02	4,15	4,48	3,18	4,55	4,67	5,69	3,41	6,02
IPP (Variación % anual)	1,45	4,78	5,97	5,54	4,24	-1,01	-0,91	1,27	3,37	7,96
IPP (Variación % corrida)	1,86	5,27	5,91	5,54	0,61	-1,26	-0,57	1,27	2,70	5,26
Tasas de Interés										
Tasa de interés pasiva nominal (% efectivo anual)	6,04	6,00	6,43	6,62	7,04	7,69	8,57	8,75	9,34	9,71
Tasa de interés activa nominal Banco República (% efectivo anual) ^{1/}	13,49	12,46	12,76	12,87	13,42	14,89	16,48	16,74	16,72	17,30
Producción, Salarios y Empleo										
Crecimiento del PIB (Variación acumulada corrida real %)	(p)	(p)	(p)	(p)	(p)	(p)	(p)	(p)	(p)	
Índice de Producción Real de la Industria Manufacturera ^{2/}	6,23	6,05	6,64	6,78	8,45	8,20	7,63	7,73	4,48	4,07
Total nacional con trilla de café (Variación acumulada corrida real %)	7,34	6,48	9,16	10,91	14,98	13,82	11,56	10,59	1,58	0,61
Total nacional sin trilla de café (Variación acumulada corrida real %)	8,09	6,98	9,39	11,10	15,17	13,95	11,70	10,71	1,33	0,38
Índice de Salarios Real de la Industria Manufacturera ^{2/}										
Total nacional con trilla de café (Variación acumulada corrida real %)	3,39	3,48	3,88	3,87	1,06	0,19	-0,19	-0,43	-0,57	-0,34
Total nacional sin trilla de café (Variación acumulada corrida real %)	3,38	3,46	3,86	3,86	1,07	0,21	-0,18	-0,43	-0,60	-0,38
Tasa de empleo siete áreas metropolitanas (%) ^{3/}	54,9	55,16	53,71	53,67	53,69	54,84	55,33	56,63	55,56	55,63
Tasa de desempleo siete áreas metropolitanas (%) ^{3/}	13,6	12,48	12,41	11,79	12,76	11,20	10,83	9,46	11,93	11,35
Agregados Monetarios y Crediticios										
Base monetaria (Variación % anual)	18,14	16,39	31,36	18,54	29,09	21,87	12,76	19,91	7,47	9,40
M3 (Variación % anual)	12,64	16,76	16,64	16,83	24,26	16,95	19,95	17,76	12,58	14,12
Cartera neta en moneda legal (Variación % anual)	15,63	23,61	35,03	36,72	39,74	30,76	25,89	22,57	20,11	18,05
Cartera neta en moneda extranjera (Variación % anual)	33,95	40,21	-19,88	-19,50	-19,18	6,39	70,66	70,97	34,29	24,93
Índice General Bolsa de Valores de Colombia - IGBC										
	11.094,6	7.662,0	9.251,0	11.161,1	10.686,4	10.637,7	10.434,4	10.694,18	8.973,88	9.179,04
Balanza de Pagos										
Cuenta corriente (US\$ millones)	-761,1	-636,9	-689,9	-894,5	-1.980,9	-1.402,2	-1.389,4	-1.086,1	-1.210,7	-1.182,3
Cuenta corriente (% del PIB) ^{4/}	-2,0	-1,7	-1,7	-2,0	-4,4	-2,8	-2,6	-1,9	-2,1	-1,9
Cuenta de capital y financiera (US\$ millones)	803,7	-224,9	986,3	1.378,6	5.050,9	2.359,8	1.736,6	1.198,1	1.616,6	2.248,2
Cuenta de capital y financiera (% del PIB) ^{4/}	2,1	-0,6	2,4	3,1	11,3	4,7	3,3	2,1	2,8	3,5
Comercio Exterior de bienes y servicios										
Exportaciones de bienes y servicios (US\$ millones)	6.363,8	7.032,8	7.406,0	7.755,5	7.122,3	8.296,9	8.768,2	10.025,4	9.835,9	11.607,1
Exportaciones de bienes y servicios (Variación % anual)	19,7	11,0	18,3	19,6	11,9	18,0	18,4	29,3	38,1	39,9
Importaciones de bienes y servicios (US\$ millones)	6.564,8	7.378,6	7.968,7	8.442,6	8.368,3	8.961,6	9.677,0	10.409,1	10.035,5	11.252,2
Importaciones de bienes y servicios (Variación % anual)	22,7	17,8	20,7	26,3	27,5	21,5	21,4	23,3	19,9	25,6
Tasa de Cambio										
Nominal (Promedio mensual \$ por dólar)	2.262,4	2.542,2	2.398,9	2.261,3	2.201,4	1.923,8	2.117,1	2.014,2	1.846,9	1.712,3
Devaluación nominal (% anual)	-3,64	12,92	4,57	-1,99	-4,35	-25,54	-15,5	-10,01	-16,83	-1,92
Real (1994=100 promedio) Fin de trimestre	117,4	130,1	123,8	118,8	117,3	107,8	120,6	118,5	112,8	106,5
Devaluación real (% anual)	-0,5	11,9	3,5	-0,2	-0,1	-17,7	-2,6	-0,2	-3,8	-1,3
Finanzas Públicas ^{5/}										
Ingresos Gobierno Nacional Central (% del PIB)	16,9	19,1	20,2	15,2	18,6	22,4	18,6	14,4	21,7	20,3
Pagos Gobierno Nacional Central (% del PIB)	20,0	20,3	21,4	24,1	20,0	20,1	22,2	24,5	21,0	20,0
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3,1	-1,2	-1,2	-8,9	-1,4	-2,3	-3,5	-10,0	0,8	0,2
Ingresos del sector público no financiero (% del PIB)	36,5	38,8	36,2	33,2	35,3	40,9	37,5	34,5	n.d.	n.d.
Pagos del sector público no financiero (% del PIB)	32,7	34,7	34,4	44,2	31,8	36,1	36,1	45,3	n.d.	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	3,8	4,1	1,8	-11,0	3,5	4,8	1,4	-10,8	n.d.	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	42,8	44,8	44,2	44,9	39,6	40,0	40,5	42,2	42,7	44,0

(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 desembolso diario.

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

^{3/} En el año 2000 el DANE realizó un proceso de revisión y actualización de la metodología de la Encuesta Nacional de Hogares (ENH), llamada ahora Encuesta Continua de Hogares (ECH), que incorpora los nuevos conceptos para la medición de las variables de ocupados y desocupados entre otros. A partir de enero de 2001 en la ECH los datos de población (ocupada, desocupada e inactiva) se obtienen de las proyecciones demográficas de la Población en Edad de Trabajar (PET), estimados con base en los resultados del censo de 1993, en lugar de las proyecciones en la Población Total (PT). Por lo anterior, a partir de la misma fecha las cifras no son comparables, y los datos correspondientes para las cuatro y las siete áreas metropolitanas son calculados por 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 (MMM Base 2001=100 y PIB Nueva base 2000), Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

Para el área metropolitana de la ciudad de Cúcuta, en el primer semestre del año 2008 se registró una variación del Índice de precios al consumidor de 8,4%, lo que muestra un aumento frente al mismo período del año 2007 de 4 puntos porcentuales. Cúcuta fue la ciudad con la inflación más alta del semestre, seguida de Neiva 8%, Villavicencio 7,5%, Pasto 7,3%, Bogotá y Cartagena 6,2% y Bucaramanga.

Detallado por grupos de gastos, los que presentaron mayor incremento, fueron: alimentos (14,1%) y vivienda (7,5%), Los subgrupos de mayor contribución fueron: tubérculos y plátanos 2,22%, cereales y productos de panadería 0,85% y combustible y servicios públicos 1,39%.

En cuanto al comportamiento por segmentos de ingresos, el IPC en el primer semestre de 2008 para la ciudad de Cúcuta, arroja que los alimentos, con una variación de 17,2%, 13,1% y 11% respectivamente para los ingresos bajos, medios y altos tuvieron el mayor peso.

Para el primer semestre del año 2008, las cifras referentes a la dinámica del mercado laboral, para el área metropolitana de Cúcuta, arrojaron el siguiente comportamiento: La Tasa Global de Participación (TGP) fue de 60,22% cifra superior en 0,08 puntos porcentuales, a la registrada en el mismo período del año inmediatamente anterior.

Por su parte, la Tasa de Ocupación fue de 54,13%, superior en 2,3 puntos porcentuales a la del mismo período de 2007.

La tasa de desempleo mantiene su tendencia decreciente desde el 2003, presentando para la vigencia una variación del 10,1%.

La población ocupada incrementó en 6%, con respecto al 2007 y participa del 41,11% del total de la población de la ciudad (743 mil de personas).

Del total de 311.257 personas ocupadas para el segundo trimestre de 2008, el 73,20% es informal y el 26,80% es formal.

Comercio, hoteles y restaurantes; servicios comunales, sociales y personales e industria manufacturera, fueron las ramas de actividad económica que tuvieron mayor participación, en el total de la ocupación en la ciudad de Cúcuta (36,02%, 19,67% y 19,46%, respectivamente).

El empleo por cuenta propia (177 mil personas) y el empleo particular (81 mil personas), fueron las posiciones ocupacionales que tuvieron mayor participación en la ocupación, del total de personas ocupadas en Cúcuta (306 mil personas).

En tanto, la población inactiva en esta ciudad (225 mil personas), tuvo un incremento de 1,6 puntos porcentuales con respecto al año 2007 y distribuyó sus labores entre oficios del hogar (91 mil personas) y estudio (89 mil personas), lo que corresponde a una participación dentro del total de la población inactiva de 40,34% y 39,70%, respectivamente.

En lo que tiene que ver con las exportaciones no tradicionales en Norte de Santander, para el primer semestre del año 2008, se observa un crecimiento de 177,9% respecto al año mismo período del año anterior; con un total de ventas al mundo por US\$476 millones a precios FOB, es decir, US\$305 millones más que en el 2007. El sector de mayor aporte a este crecimiento fue el industrial con una participación del 90,07% y una variación muy significativa de 182,1%.

La mayor participación, según el volumen de las exportaciones en el primer semestre del año 2008, corresponden al de curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolso de mano y similares; artículos de talabartería y guarnicionería con un 25,04% y al de fabricación de prendas de vestir; preparado y teñido de pieles con un 18,72%.

En cuanto a los países que durante el primer semestre del año 2008 fueron los compradores más importantes de bienes y servicios para Norte de Santander, encontramos: Venezuela con 95,06% y China con 1,67%. Las diferencias en la participación más importantes de los países compradores del año 2008 con respecto al año 2007 se dieron en Venezuela (1,89%) y Japón (0,17%). Estados Unidos y Ecuador de forma negativa resultaron con 0,97% y 0,36%, respectivamente.

Las importaciones recibidas por el departamento de Norte de Santander durante el primer semestre del año 2008 tuvieron un comportamiento creciente; traducido en un crecimiento del 64,2% con respecto al año anterior. El sector de mayor contribución a este aumento fue el de bienes de capital y material e construcción, el cual varió un 178,5% y fue dentro de este, el subsector materiales de construcción, con un 280,5% el que mayor incidencia tuvo.

La participación para el año 2007 de los bienes según su uso o destino económico fue: bienes de capital y material de construcción 53,40%, materias primas y productos intermedios 42,14%, bienes de consumo 4,45% y diversos y no clasificados 0,02%.

Para el primer semestre del año 2008 Norte de Santander presentó un sacrificio total de ganado vacuno de 29.691 cabezas, cifra inferior al año 2007 en 3.687, equivalente a una disminución del 11.1%, situación que se reflejó en la disminución de 1.124.301 kilos.

En cuanto al sacrificio por sexo, durante el periodo de referencia, bajó el sacrificio de machos en el departamento en un 11,7%, lo mismo que el de hembras en 10,1%.

Durante el segundo trimestre del año 2008 el stock de vivienda en Norte de Santander fue de 255.327 unidades. De estas el 67,78% era propia, el 27,31% era arrendada y el 4,91% corresponde a otro tipo de ocupación. En las cabeceras el 66,20% de las viviendas eran propias, el 30,74% arrendadas y el 3,06% correspondían a otro tipo de ocupación. Para el resto o área rural se desagregaba así: el 71,56% viviendas propias, el 19,07% arrendadas y el 9,37% a otro tipo de ocupación.

En cuanto al Índice de costos de la construcción de vivienda en Cúcuta, para el primer semestre del año 2008 se registró un crecimiento de 2,5 puntos porcentuales, con respecto a la variación del primer semestre del año 2007. Los insumos básicos que tuvieron una mayor participación en esta variación fueron: oficial (29,10%), ayudante (20,58%) y hierro y acero (16,60%). En cuanto al tipo de vivienda, unifamiliar y multifamiliar, se observa un crecimiento del 2,3% y 3,0% respectivamente.

En cuanto al comportamiento según grupos de costos, el que tuvo mayor aumento en esta ciudad fue mano de obra, con una variación de 9,1%; influyendo, principalmente, en ello, maestro general con una variación de 8,4% y oficial con 10,7%.

Para el primer semestre del año 2008, en Norte de Santander se aprobaron 161.451 m² de construcción, 49.608 m² más que en el 2007, lo que se traduce en un incremento del 44,4%.

El 68,53% de la actividad aprobada para vivienda se concentró en Cúcuta, seguida de Los Patios con 16,78%.

Por área total según destinos, los de mayor representatividad fueron: vivienda con 65,31% y comercio de 12,10%.

En el departamento de Norte de Santander, para el primer semestre del año 2008 fueron entregados créditos para vivienda nueva por un valor de \$11.997 millones, con un aumento del 43,5%, con respecto al mismo periodo del año anterior. Para vivienda usada el valor fue mayor con \$17.626 millones, creciendo el 42,9% con respecto al año 2007.

Cúcuta tiene participación, dentro del departamento, del 92% para la vivienda nueva y el 78,7% para vivienda usada en el total de los créditos entregados en el primer semestre del año 2007.

En Cúcuta para el primer semestre del año 2008, el total de pasajeros, fue de 63.516 miles, lo que indica, una disminución de 4 puntos porcentuales; y se traduce, sin embargo, en un aumento del total producido de \$5.460

millones con respecto al mismo período del año 2007. Resalta, además que la mayor demanda la tuvieron los microbuses, con 57.062 miles pasajeros y un total de 1.707 vehículos.

Cúcuta, registró un ingreso vía aérea, de empresas nacionales de 4.731 empresas nacionales de pasajeros procedentes del exterior, incrementando en 75,6% con respecto al 2007. En tanto, los pasajeros que salieron al exterior fueron 5.354, es decir se incrementaron 52,7%.

En términos de transporte aéreo de carga, para Cúcuta se presentó una disminución de 19,3% en la entrada, respecto al año anterior, movilizándose solamente 423 toneladas en el primer semestre de 2008.

Para el primer semestre de 2008, el registro mercantil registró un incremento porcentual de las matrículas de 35.09%, siendo la inscripción de sociedades limitadas la que mayor aumento reportó, con variación positiva de 78.85%, seguida de las empresas unipersonales con 52.63% y personas naturales 31.87%.

Analizando el movimiento de sociedades, tenemos que las constituidas durante el primer semestre de 2008 presentaron incremento de 94.93% en su capital invertido, respecto a igual período de 2007. Los sectores económicos más beneficiados con este resultado, fueron: actividades de servicio comunitario, construcción, actividades inmobiliarias y empresariales, transporte almacenamiento y comunicación, como los más sobresalientes, con variaciones entre 317% y 151%.

Las reformas de sociedades presentaron un aumento en capital de 2.62% durante el primer semestre del año 2008 frente a igual período de 2007, destacándose los sectores de: explotación de minas y canteras, industria manufacturera, intermediación financiera. Por su parte, el capital de las sociedades disueltas disminuyó en 15.49% en el mismo período analizado, siendo la actividad económica más afectada con esta variación, la industria manufacturera en cuanto al número de sociedades disueltas, y el sector de actividades inmobiliarias y empresariales en cuanto al capital vinculado.

Se puede concluir que el panorama evidenciado durante el primer semestre del año 2008 frente a igual período de 2007, fue positivo para la mayoría de las actividades económicas, puesto que el porcentaje acumulado tanto en número de sociedades como en capital fue de 72.13% y 14.26%. Las actividades económicas que más aportaron a este incremento fueron: educación, explotación de minas y canteras, industria manufacturera, en cuanto a capital vinculado se refiere.

En cuanto al comportamiento de la actividad financiera del Área Metropolitana de Cúcuta, el saldo de las captaciones al cierre de operaciones del primer semestre de 2008 se ubicó en \$1.414 mil millones de pesos, 34.7% superior a la cifra reportada a junio de 2007. El mayor

incremento se reflejó en el renglón de los certificados de depósitos a término que pasó de \$195.449 millones a \$464.426 millones, un 137.6% seguido del saldo de los depósitos en cuenta corriente con 19.3%. Sin embargo, el monto más representativo en el total de las operaciones pasivas del sector financiero en esta zona del país, corresponde a los depósitos de ahorro que con un saldo de \$586.386 millones alcanza el 41% del total (cuadro 2.6.1.1).

Por su parte, la cartera del sistema financiero del Área Metropolitana de Cúcuta a junio de 2008 ascendió a \$892 mil millones de pesos, con incremento de 15.7% respecto al saldo a junio de 2007. La dinámica de estas cuentas estuvo determinada por los créditos de consumo que ascendieron a \$420.609 millones, siendo el rubro más representativo de las operaciones activas del sistema financiero en el Área Metropolitana de Cúcuta. Los créditos comerciales pasaron de \$288.948 millones a \$330.949 millones, reflejando un incremento total de 14.54%. Así mismo, la cartera hipotecaria tuvo una variación positiva de 4.2% al pasar de \$134.573 millones a \$140.158 millones a cierre del primer semestre de 2008 comparado con igual período de 2007 (cuadro 2.6.2.1).

La situación fiscal del Gobierno Central del Departamento Norte de Santander reflejó un incremento en el monto de sus ingresos de 18.45% al pasar de \$134.916 millones en junio de 2007 a \$159.812 en junio de 2008. Las transferencias de la nación representan el 74% del total y los ingresos tributarios el 22%. El renglón de mayor repunte en el período analizado fue el de ingresos por transferencias con variación de 23.44%. En las rentas departamentales experimentaron evolución, los impuestos al consumo de cigarrillos y licores, impuesto de timbre circulación y tránsito, así como la sobretasa a la gasolina, registro y anotación. Así mismo, los ingresos no tributarios reflejaron incremento de 12.67%. En cuanto a los gastos, alcanzaron en junio de 2008 \$164.121 millones, inferior en 14.31% al monto de \$191.525 millones registrado en junio de 2007, explicado por la menor destinación de recursos para la compra de bienes y servicios, gastos de inversión social, y menor ejecución de proyectos de construcción y mantenimiento de infraestructura del departamento. Sin embargo, los gastos por concepto de intereses y comisiones de deuda pública se incrementaron en 261.84% (cuadro 2.7.1.1).

De otro lado, la situación fiscal del municipio de Cúcuta reflejó una variación negativa de 1.07% en sus ingresos al pasar de \$182.523 millones en junio de 2007 a \$180.563 millones al finalizar el primer semestre de 2008. Los ingresos no tributarios reflejaron una caída de 44.93% observando decrecimiento en la mayoría de los rubros que lo componen, así mismo disminuyeron los aportes de cofinanciación en ingresos de capital. Repuntaron aunque en bajo porcentaje los ingresos por transferencias recibidas de la Nación. Los ingresos tributarios también tuvieron incremento de 3.39%, debido al crecimiento en el recaudo de impuestos de valorización e industria y comercio. En lo referente a los gastos, el gobierno central del municipio de Cúcuta ejecutó un total de \$183.084 millones a junio de 2008,

lo que representó una variación negativa de 25.38% respecto a igual periodo de 2007. En su composición los gastos de funcionamiento representaron el 89.16% del total, en una buena parte destinados a la remuneración del trabajo, compra de bienes y servicios de consumo e inversión social en salud a las familias de los estratos menos favorecidos. También se observó decrecimiento en el rubro de gastos de capital, dada la menor destinación de recursos hacia la construcción de obras de infraestructura y adecuación (cuadro 2.7.2.1).

El recaudo de aportes durante el primer semestre del año 2008 presentó un resultado de incremento en el recaudo de 3,7% con respecto al mismo período del año anterior, causado especialmente por la normalización del recaudo a través de la Planilla Integrada de liquidación de aportes PILA, cuyo recaudo se incrementó en 61,2%

El recaudo por sectores no es susceptible de comparar, por la cifra cercana al 26% del recaudo en actividades no especificadas. No obstante se puede concluir que sigue siendo la actividad de servicios particulares la que contribuye con mayor proporción en el total.

En el primer semestre de 2008 la ejecución total de alumnos presentó un incremento del 15.6% con respecto al primer semestre de 2007, debido al alto incremento de formación titulada (40.1%), representado principalmente en Tecnólogos, Técnicos Profesionales y Técnicos, en cumplimiento de pautas de la Dirección General del SENA de darle prioridad a este tipo de formación.

La Formación Complementaria presenta un incremento moderado (11.7%), representado principalmente por la formación virtual, atención a poblaciones vulnerables y actualización al personal vinculado a las empresas.

Finalmente, el consumo de energía eléctrica registrado a junio de 2008, fue de 457.085 miles de kilovatios/hora, incrementándose en 4.56% respecto a los registrado en junio de 2007, 437.152 miles de kilovatios/hora, según información suministrada por la empresa de energía eléctrica de Norte de Santander Centrales Eléctricas. En el período en estudio, el sector comercial reflejó la mayor variación 9.48%, gracias a la demanda de grandes centros comerciales construidos en la ciudad; seguido del sector residencial 3.94%. En el sector industrial la variación fue negativa en 2.07%. Es importante anotar que el mayor consumo de energía eléctrica se ubicó en el renglón residencial con 265.800 miles de kw/h, con una participación de 58% en el total consumido.

2.2 PRECIOS

2.2.1 Índice de Precios al Consumidor

Cuadro 2.2.1.1
Variación del IPC, según ciudades
2007 - 2008 Primer semestre

Ciudades	2007	2008	Diferencia porcentual
Nacional	4,6	6,0	1,5
Barranquilla	5,3	5,3	0,0
Bogotá	4,3	6,2	1,9
Bucaramanga	4,4	6,0	1,6
Cali	4,1	5,7	1,6
Cartagena	5,9	6,2	0,3
Cúcuta	4,4	8,4	4,0
Manizales	4,8	5,0	0,1
Medellin	5,5	5,6	0,1
Montería	4,7	5,8	1,2
Neiva	5,3	8,0	2,7
Pasto	1,3	7,3	6,0
Pereira	4,9	4,6	-0,3
Villavicencio	5,4	7,5	2,1

Fuente: DANE

Gráfico 2.2.1.1
Nacional - Cúcuta. Variación del IPC
1990 - 2008 Primer semestre (año corrido)

Fuente: DANE

Cuadro 2.2.1.2

**Nacional - Cúcuta. Variación del IPC, según grupos de gasto
2007 - 2008 Primer semestre**

Grupos de gasto	Nacional		Diferencia porcentual	Cúcuta		Diferencia porcentual
	2007	2008		2007	2008	
Total	4,6	6,0	1,5	4,4	8,4	4,0
Alimentos	8,5	12,0	3,5	6,8	14,1	7,3
Vivienda	2,6	4,1	1,5	3,1	7,6	4,5
Vestuario	1,6	0,0	-1,6	0,5	0,1	-0,4
Salud	4,8	3,5	-1,3	2,5	4,1	1,6
Educación	4,8	5,4	0,6	4,9	5,1	0,2
Cultura y diversión	0,8	0,1	-0,7	1,8	2,3	0,5
Transporte	2,3	2,9	0,6	5,1	6,1	1,0
Gastos varios	3,5	3,1	-0,4	2,3	2,7	0,4

Fuente: DANE

Cuadro 2.2.1.3

**Cúcuta. Variación acumulada del IPC según grupos de gasto
por niveles de ingreso
2008 Primer semestre**

Grupos de gasto	Total	Ingresos		
		Altos	Medios	Bajos
Total	8,4	4,9	8,4	11,3
Alimentos	14,1	11,0	13,1	17,2
Vivienda	7,6	3,1	8,3	10,1
Vestuario	0,1	-0,6	0,3	0,2
Salud	4,1	4,9	4,1	3,4
Educación	5,1	5,7	5,0	4,4
Cultura, diversión y esparcimiento	2,3	2,8	2,4	1,1
Transporte y comunicaciones	6,1	4,8	6,3	7,8
Gastos varios	2,7	3,6	2,3	1,6

Fuente: DANE

NORTE DE SANTANDER

Cuadro 2.2.1.4

Nacional - Cúcuta. Variación, contribución y participación del IPC según grupos y subgrupos 2008 Primer semestre

Grupos y subgrupos	Nacional			Cúcuta		
	Variación	Contribución	Participación	Variación	Contribución	Participación
0 Total	6,0	6,02	100,00	8,4	0,2	2,36
1 Alimentos	12,0	3,81	63,25	14,1	4,67	55,71
11 Cereales y productos de panadería	15,5	0,55	9,20	22,2	0,85	10,09
12 Tubérculos y plátanos	92,2	1,75	29,04	86,6	2,22	26,51
13 Hortalizas y legumbres	14,7	0,31	5,20	11,8	0,25	2,92
14 Frutas	10,6	0,17	2,78	15,1	0,24	2,87
15 Carnes y derivados de la carne	3,6	0,23	3,84	4,9	0,34	4,1
16 Pescados y otros del mar	4,0	0,03	0,45	8,5	0,08	0,98
17 Lácteos, grasas y huevos	7,3	0,38	6,31	7,2	0,34	4,03
18 Alimentos varios	0,7	0,03	0,43	1,3	0,06	0,72
19 Comidas fuera del hogar	5,7	0,36	6,01	5,2	0,29	3,5
2 Vivienda	4,1	1,02	16,96	7,6	2,24	26,68
21 Gastos de ocupación de la vivienda	3,0	0,51	8,43	3,8	0,71	8,45
22 Combustibles y servicios públicos	8,5	0,40	6,58	19,2	1,39	16,61
23 Muebles del hogar	2,8	0,01	0,15	3,5	0,01	0,17
24 Aparatos domésticos	-1,0	0,00	-0,05	-0,4	0	-0,01
25 Utensilios domésticos	1,4	0,01	0,14	1,4	0,01	0,13
26 Ropa del hogar	1,4	0,01	0,08	1,0	0	0,04
27 Artículos para la limpieza	5,1	0,10	1,63	5,3	0,11	1,3
3 Vestuario	0,0	0,00	0,00	0,1	0	0,05
31 Vestuario	-0,4	-0,01	-0,22	0,1	0	0,02
32 Calzado	-0,5	0,00	-0,08	-1,3	-0,01	-0,16
33 Servicios del vestuario y calzado	3,5	0,02	0,31	2,4	0,02	0,18
4 Salud	3,5	0,16	2,73	4,1	0,16	1,96
41 Servicios profesionales	4,2	0,08	1,34	6,8	0,09	1,1
42 Bienes y artículos para la salud	2,3	0,06	0,95	2,6	0,07	0,82
43 Gastos de aseguramiento privado en salud	8,5	0,03	0,44	7,3	0	0,05
5 Educación	5,4	0,27	4,45	5,1	0,18	2,17
51 Instrucción y enseñanza	5,8	0,23	3,83	5,0	0,14	1,62
52 Artículos escolares y otros relacionados	3,6	0,04	0,62	5,3	0,05	0,55
6 Cultura, diversión y esparcimiento	0,1	0,00	0,05	2,3	0,07	0,78
61 Artículos culturales y otros relacionados	0,4	0,00	0,03	3,3	0,01	0,12
62 Aparatos para la diversión y esparcimiento	-6,2	-0,02	-0,34	-2,3	-0,01	-0,1
63 Servicios, aficiones, distracciones, esparcimiento	1,0	0,02	0,36	3,0	0,06	0,76
7 Transporte y comunicaciones	2,9	0,49	8,08	6,1	0,86	10,25
71 Transporte personal	1,9	0,13	2,21	4,8	0,18	2,1
72 Transporte público	3,5	0,28	4,58	7,3	0,6	7,13
73 Comunicaciones	3,6	0,08	1,28	3,8	0,09	1,02
8 Gastos varios	3,1	0,27	4,49	2,7	0,2	2,4
81 Bebidas alcohólicas, tabaco, cigarrillo	4,4	0,03	0,48	1,7	0,01	0,12
82 Artículos para el aseo, cuidado personal	1,6	0,06	0,96	1,1	0,04	0,5
83 Artículos de joyería, otros personales	4,4	0,03	0,43	8,6	0,05	0,59
84 Otros bienes y servicios	4,1	0,16	2,62	4,0	0,1	1,19

Fuente: DANE

Cuadro 2.2.1.5

**Cúcuta. Variación, participación y contribución del IPC
según principales gastos básicos
2008 Primer semestre**

Gasto Básico	Variación	Participación	Contribución
30 Mayores			
Papa	160,9	25,08	2,1
Gas	36,9	13,66	1,14
Arrendamiento	3,7	6,16	0,52
Arroz	46,3	4,94	0,41
Otros medios transporte urbano	9,1	4,19	0,35
Carne de res	5,3	3,37	0,28
Almuerzo	5,0	2,33	0,2
Aceites	25,1	2,27	0,19
Energía Eléctrica	8,0	2	0,17
Otras frutas frescas	14,7	1,73	0,15
Harina de maíz y otras harinas	26,1	1,72	0,14
Pan	11,7	1,62	0,14
Plátano	16,2	1,58	0,13
leche	4,7	1,39	0,12
Arrendamiento efectivo	4,0	1,43	0,12
Pastas secos	21,0	1,19	0,1
Combustible (gasolina)	9,1	1,15	0,1
Bus urbano	10,0	1,17	0,1
Servicios bancarios	4,0	1,18	0,1
Servicios de mecánica	6,6	1,03	0,09
Pasaje aéreo	6,6	1,13	0,09
Cebolla	26,9	0,9	0,08
Acueducto, alcantarillado y aseo	3,9	0,95	0,08
Servicio de telefonía residencial	3,8	1,01	0,08
servicio doméstico	5,2	0,86	0,07
Pensiones	5,4	0,82	0,07
Pescado de mar, rio y enlatado	7,5	0,69	0,06
Hamburguesa	6,2	0,73	0,06
Medicina especializada	10,3	0,66	0,06
Medicina	2,6	0,77	0,06
15 Menores			
Otras bebidas alcohólicas	1,5	0,02	0
Artículos para la higiene corporal	0,3	0,05	0
Artículos para el cuidado del cabello	-0,7	-0,05	0
Otros productos relacionados cuidado	0,0	0	0
Relojes	1,8	0,02	0
Otros artículos personales	2,2	0,02	0
Otros servicios financieros	3,5	0,01	0
Yuca	-3,3	-0,15	-0,01
Camisas para hombre	-1,6	-0,08	-0,01
Calzado para hombre	-3,2	-0,12	-0,01
Artículos para la higiene oral	-1,3	-0,09	-0,01
Vehículos	-3,4	-0,22	-0,02
Llantas	-6,9	-0,21	-0,02
Huevos	-3,9	-0,35	-0,03
Panela	-16,2	-0,94	-0,08

Fuente: DANE

2.3 MERCADO LABORAL**2.3.1 Población encuesta continua de hogares (ECH)****Cuadro 2.3.1**
Cúcuta. Indicadores laborales
2007 - 2008 Primer semestre

(En miles)

Concepto	2007	2008
% población en edad de trabajar	75,47	75,94
Tasa global de participación	60,14	60,22
Tasa de ocupación	51,83	54,13
Tasa de desempleo	13,87	10,13
T.D. Abierto	13,03	9,56
T.D. Oculto	0,84	0,57
Tasa de subempleo	40,54	31,14
Insuficiencia de horas	13,03	7,35
Empleo inadecuado por competencias	20,05	19,36
Empleo inadecuado por ingresos	35,46	27,88
Población total	734	743
Población en edad de trabajar	554	565
Población económicamente activa	333	340
Ocupados	287	306
Desocupados	46	34
Abiertos	43	32
Ocultos	3	2
Inactivos	221	225
Subempleados	135	106
Insuficiencia de horas	44	25
Empleo inadecuado por competencias	67	66
Empleo inadecuado por ingresos	118	95

Fuente: DANE

Gráfico 2.3.1
Cúcuta. Tasa de desempleo
2003 - 2008 Primer semestre

Fuente: DANE

Cuadro 2.3.2
Cúcuta. Ocupados según rama de actividad
2004 - 2008 Primer semestre

(En miles)

Rama de actividad	2004	2005	2006	2007	2008
Total	265	270	280	287	306
Industria manufacturera	46	51	53	55	59
Construcción	12	13	16	17	18
Comercio, restaurantes y hoteles	101	98	101	106	110
Transporte, almacenamiento y comunicaciones	25	27	27	28	32
Intermediación financiera	3	3	2	3	4
Actividades inmobiliarias, empresariales y de a	9	12	11	11	16
Servicios, comunales, sociales y personales	61	59	60	60	60
Otras ramas ¹	8	8	9	7	6
No informa	0	0	0	0	0

1. Agricultura, ganadería, pesca, caza y silvicultura; explotación de minas y canteras; y suministro de electricidad, gas y agua
 Fuente: DANE

Gráfico 2.3.2
Cúcuta. Distribución de ocupados según posición ocupacional
2008 Primer semestre

Fuente: DANE

Cuadro 2.3.3
Cúcuta. Población ocupada según posición ocupacional
2003 - 2008 Primer semestre

Concepto	(En miles)					
	2003	2004	2005	2006	2007	2008
Ocupados Cúcuta	269	265	270	280	287	306
Empleado particular	99	99	104	119	120	81
Empleado del gobierno	15	12	13	14	14	14
Empleado doméstico	15	13	12	11	10	9
Cuenta propia	109	112	115	106	114	177
Patrón o empleador	18	14	14	15	15	12
Trab familiar sin remuneración	12	12	10	10	11	12
Trabajador familiar sin remuneración en otras empresas	-	-	-	-	1	-
Jornalero o Peón	-	-	-	1	1	-
Otro	2	3	2	4	2	-

Fuente: DANE

Cuadro 2.3.4
Cúcuta. Ocupados según rama de actividad, por informal y formal
2008 Abril-junio

Rama de actividad	Total	Informal	Formal
Total	311.257	227.853	83.404
Agricultura, ganadería, caza y silvicultura	2.987	2.435	552
Explotación de minas y canteras	1.702	787	915
Industrias manufactureras	64.806	44.605	20.201
Suministro de electricidad, gas y agua	1.972	0	1.972
Construcción	18.762	14.689	4.073
Comercio al por menor y al por mayor - hoteles	110.336	98.219	12.116
Transporte, almacenamiento y comunicaciones	31.879	28.061	3.818
Intermediación financiera	3.969	2.245	1.724
Actividades inmobiliarias, empresariales - alquiler	15.249	8.456	6.793
Servicios comunales, sociales y personales	58.131	27.218	30.913
No informa	1.465	1.139	326

Fuente: DANE

Cuadro 2.3.5
Cúcuta. Inactivos
2004 - 2008 Primer semestre

(En miles)

Año	Total inactivos	Estudiando	Oficios del hogar	Otra actividad
2004	202	78	85	40
2005	210	79	92	39
2006	215	80	97	38
2007	221	85	92	44
2008	225	89	91	45

Fuente: DANE

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades constituidas

Cuadro 2.4.1.1
Cúcuta. Sociedades constituidas por actividad económica
Primer semestre 2007 – 2008

Actividad Económica	Miles de Pesos				
	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	317	13.312.060	515	25.948.762	94,93
Agricultura, ganadería, caza y silvicultura	8	718.460	13	1.804.000	151,09
Pesca	0	0	1	1.000	(--)
Explotación de Minas y canteras	13	790.000	7	80.000	-89,87
Industria Manufacturera	44	2.503.200	55	2.652.530	5,97
Suministro de electricidad, gas y agua	3	3.300	4	4.000	21,21
Construcción	14	662.000	39	1.897.980	186,70
Comercio al por mayor y al por menor	139	6.238.800	261	13.403.050	114,83
Hoteles y Restaurantes	8	295.000	7	558.000	89,15
Transporte, almacenamiento y comunicación	17	490.000	16	1.280.200	161,27
Intermediación financiera	2	35.000	0	0	-100,00
Actividades Inmobiliarias, empresariales	48	1.256.250	81	3.518.752	180,10
Administración pública y defensa, seguridad social	0	0	5	145.000	(--)
Educación	2	12.000	1	3.000	-75,00
Servicios sociales y de salud	12	198.150	14	143.000	-27,83
Otras actividades de servicio comunitario	7	109.900	11	458.250	316,97

Fuente: Cámara de Comercio de Cúcuta

(--) No comparable

Gráfico 2.4.1.1
Cúcuta. Distribución porcentual de las sociedades constituidas
Primer semestre 2007 - 2008

Fuente: Cámara de Comercio de Cúcuta

* Otros: Incluye agricultura, explotación de minas, servicios de salud, transporte, hoteles y restaurantes, administración seguridad social, educación, electricidad gas y agua.

2.4.2 Sociedades reformadas

Cuadro 2.4.2.1

**Cúcuta. Sociedades reformadas por actividad económica
Primer semestre 2007 - 2008**

Actividad Económica	Miles de pesos				
	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	59	99.060.764	93	101.658.294	2,62
Agricultura, ganadería, caza y silvicultura	0	0	3	840.000	(--)
Pesca	0	0	0	0	-
Explotación de Minas y canteras	4	254.000	5	13.101.000	---
Industria Manufacturera	2	512.000	9	24.001.390	---
Suministro de electricidad, gas y agua	2	45.822.299	0	0	-100,00
Construcción	7	1.289.934	10	2.774.959	115,12
Comercio al por mayor y al por menor	23	4.131.566	30	5.916.481	43,20
Hoteles y Restaurantes	0	0	0	0	-
Transporte, almacenamiento y comunic.	3	1.125.000	10	2.669.200	137,26
Intermediación financiera	1	3.135.000	4	13.213.328	321,48
Actividades Inmobiliarias, empresariales	10	2.822.755	14	1.514.900	-46,33
Administración pública y defensa, seguridad social	0	0	0	0	-
Educación	0	0	1	130.000	(--)
Servicios sociales y de salud	2	189.000	2	109.900	-41,85
Otras actividades de servicio comunitario	5	39.779.210	5	37.387.136	-6,01

Fuente: Cámara de Comercio de Cúcuta

- Sin movimiento

(--) No comparable

--- Variación muy alta

Gráfico 2.4.2.1

**Cúcuta. Distribución porcentual de las sociedades reformadas
Primer semestre 2007 - 2008**

Fuente: Cámara de Comercio de Cúcuta

* Otros: Incluye transporte, construcción, industria manufacturera, servicios sociales y de salud, explotación de minas, hoteles y restaurantes, agricultura.

2.4.3 Sociedades disueltas y liquidadas

Cuadro 2.4.3.1
Cúcuta. Sociedades disueltas y liquidadas por actividad económica
Primer semestre 2007 – 2008

Actividad Económica	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	71	2.659.729	83	2.247.627	-15,49
Agricultura, ganadería, caza y silvicultura	1	1.000	1	1.200	20,00
Pesca	0	0	0	0	-
Explotación de Minas y canteras	0	0	2	46.000	(-)
Industria Manufacturera	3	141.328	11	415.407	193,93
Suministro de electricidad, gas y agua	0	0	1	1.000	(-)
Construcción	3	31.000	1	40.000	29,03
Comercio al por mayor y al por menor	23	1.383.840	35	1.164.000	-15,89
Hoteles y Restaurantes	2	60.000	0	0	-100,00
Transporte, almacenamiento y comunic.	15	581.243	8	5.820	-99,00
Intermediación financiera	2	4.000	2	7.600	90,00
Actividades Inmobiliarias, empresariales	13	48.768	11	317.200	550,43
Administración pública y defensa, seguridad social	1	50.000	0	0	-100,00
Educación	2	8.000	2	8.000	0,00
Servicios sociales y de salud	4	20.550	2	100.300	388,08
Otras actividades de servicio comunitario	2	330.000	7	141.100	-57,24

Fuente: Cámara de Comercio de Cúcuta

- Sin movimiento

(-) No comparable

Gráfico 2.4.3.1
Cúcuta. Número de sociedades disueltas y liquidadas
Primer semestre 2007 - 2008

Fuente: Cámara de Comercio de Cúcuta

2.4.4 Capital neto suscrito

Cuadro 2.4.4.1
Cúcuta. Capital neto suscrito por actividad económica
Primer semestre 2007 - 2008

Actividad Económica	Miles de pesos				
	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	305	109.713.095	528	125.359.429	14,26
Agricultura, ganadería, caza y silvicultura	7	717.460	15	2.642.800	268,36
Pesca	0	0	1	1.000	(-)
Explotación de Minas y canteras	17	1.044.000	10	13.135.000	1.158,14
Industria Manufacturera	43	2.873.872	53	26.238.513	813,00
Suministro de electricidad, gas y agua	5	45.825.599	3	3.000	-99,99
Construcción	18	1.920.934	48	4.632.939	141,18
Comercio al por mayor y al por menor	139	8.986.526	256	18.155.531	102,03
Hoteles y Restaurantes	6	235.000	7	558.000	137,45
Transporte, almacenamiento y comunicaciones	5	1.033.757	18	3.943.580	281,48
Intermediación financiera	1	3.166.000	5	13.205.728	317,11
Actividades Inmobiliarias, empresariales	45	4.030.237	84	4.716.452	17,03
Administración pública y defensa, seguridad social	-1	-50.000	5	145.000	-390,00
Educación	0	4.000	0	125.000	---
Servicios sociales y de salud	10	366.600	14	152.600	-58,37
Otras actividades de servicio comunitario	10	39.559.110	9	37.704.286	-4,69

Fuente: Cámara de Comercio de Cúcuta

(-) No comparable

--- Variación muy alta

2.4.5 Movimiento del registro mercantil

Cuadro 2.4.5.1
Cúcuta. Movimiento del registro mercantil
Primer semestre 2007 - 2008

Años	Matrículas			Renovaciones			Cancelaciones			Total ¹		
	2007	2008	Variación %	2007	2008	Variación %	2007	2008	Variación %	2007	2008	Variación %
Total	3.001	4.054	35,09	10.671	12.364	15,87	1.137	1.034	-9,06	12.535	15.384	22,73
Personas Naturales	2.680	3.534	31,87	9.305	10.645	14,40	1.052	949	-9,79	10.933	13.230	21,01
Empresas Unipersonales	76	116	52,63	144	218	51,39	15	21	40,00	205	313	52,68
Sociedades Limitadas	208	372	78,85	919	1.169	27,20	48	52	8,33	1.079	1.489	38,00
Sociedades Anónimas	24	23	-4,17	186	222	19,35	6	4	-33,33	204	241	18,14
Sociedades Colectivas	0	0	*	0	0	*	0	0	*	0	0	*
Sociedades Comandita Simple	3	2	-33,33	16	20	25,00	1	1	0,00	18	21	16,67
Sociedades Comandita Acciones	0	0	*	2	5	150,00	1	0	-100,00	1	5	400,00
Sociedades Civiles	0	0	*	0	0	*	0	0	*	0	0	*
Empresa Asociativa de Trabajo	10	7	-30,00	99	85	-14,14	14	7	-50,00	95	85	-10,53
Establecimientos de Comercio ²	3.108	1.983	-36,20	11.295	13.144	16,37	1.303	1.321	1,38	13.100	13.806	5,39

Fuente: Cámara de Comercio de Cúcuta

¹ Matrículas+renovaciones-cancelaciones

² Establecimientos de Comercio incluye: principales, sucursales y agencias

* Sin movimiento

Gráfico 2.4.5.1
Cúcuta. Movimiento del registro mercantil
Primer semestre 2007 – 2008

Fuente: Cámara de Comercio de Cúcuta

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales (dólares FOB)

Cuadro 2.5.1.1

Norte de Santander. Exportaciones no tradicionales CIU

2007 - 2008 Primer semestre

CIU	Descripción	Valor FOB (miles de dólares)				
		2008	2007	Variación %	Contribución a la variación	Participación (%)
Total		476.398	171.439	177,9	177,88	100,00
A Sector agropecuario, caza y silvicultura		20.837	19.256	8,2	0,92	4,37
01	Agricultura, ganadería y caza	20.538	19.256	6,7	0,75	4,31
02	Silvicultura y extracción de madera	299	0	-	0,00	0,06
C Sector minero		26.484	64	41.581,1	15,41	5,56
14	Explotación de minerales no metálicos	26.484	64	41.581,1	15,41	5,56
D Sector industrial		429.069	152.119	182,1	161,54	90,07
15	Productos alimenticios y bebidas	46.943	10.080	365,7	21,50	9,85
16	Fabricación de productos de tabaco	710	229	209,4	0,28	0,15
17	Fabricación de productos textiles	33.193	9.739	240,8	13,68	6,97
18	Fabricación de prendas de vestir; preparado y teñido de pieles	89.166	45.127	97,6	25,69	18,72
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	119.309	29.006	311,3	52,67	25,04
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	17.632	9.665	82,4	4,65	3,70
21	Fabricación de papel, cartón y productos de papel y cartón	3.989	275	1.350,2	2,17	0,84
22	Actividades de edición e impresión y de reproducción de grabaciones	5.519	6.756	-18,3	-0,72	1,16
24	Fabricación de sustancias y productos químicos	17.898	3.873	362,1	8,18	3,76
25	Fabricación de productos de caucho y plástico	5.758	1.295	344,6	2,60	1,21
26	Fabricación de otros productos minerales no metálicos	37.922	23.510	61,3	8,41	7,96
27	Fabricación de productos metalúrgicos básicos	16.940	5.478	209,2	6,69	3,56
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	8.521	2.120	301,8	3,73	1,79
29	Fabricación de maquinaria y equipo n.c.p	5.111	750	581,2	2,54	1,07
30	Fabricación de maquinaria de oficina, contabilidad e informática	16	9	70,8	0,00	0,00
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	1.208	126	862,1	0,63	0,25
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	156	13	1.134,2	0,08	0,03
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de	1.182	691	71,1	0,29	0,25
34	Fabricación de vehículos automotores, remolques y semiremolques	4.000	927	331,5	1,79	0,84
35	Fabricación de otros tipos de equipo de transporte ncp	1.613	71	2.187,0	0,90	0,34
36	Fabricación de muebles; industrias manufactureras ncp	12.181	2.377	412,4	5,72	2,56
37	Reciclaje	103	0	-	0,00	0,02
00	No asignado	8	0	-	0,00	0,00

Fuente: DANE - DIAN Cálculos: DANE

N.C.P. No Clasificado Previamente

Gráfico 2.5.1.1

Norte de Santander. Distribución exportaciones no tradicionales según país de destino 2008 Primer semestre

Fuente: DANE - DIAN Cálculos: DANE

Gráfico 2.5.1.2

Norte de Santander. Variación de la participación de países destino de exportaciones no tradicionales 2007 - 2008 Primer semestre

Fuente: DANE-DIAN. Cálculos - DANE

2.5.2 Importaciones (dólares CIF)

Cuadro 2.5.2.1

Norte de Santander. Importaciones según clasificación CUODE 2007 - 2008 Primer semestre

Grupos y Subgrupos	Miles de dólares CIF		Variación %	Contribución a la variación total	Participación (%)	
	2008	2007			2008	2007
Total	118.018	71.883	64,2	64,18	100,00	100,00
Bienes de consumo	5.247	9.610	-45,4	-6,07	4,45	13,37
Bienes de consumo no duradero	3.445	7.607	-54,7	-5,79	2,92	10,58
Bienes de consumo duradero	1.802	2.003	-10,0	-0,28	1,53	2,79
Materias primas y productos intermedios	49.729	39.638	25,5	14,04	42,14	55,14
Combustible, lubricantes y conexos	264	3	9.834,6	0,36	0,22	0,00
Materias primas y productos intermedios para la agricultura	4.056	836	385,0	4,48	3,44	1,16
Materias primas y productos intermedios para la industria (excluido construcción)	45.409	38.799	17,0	9,19	38,48	53,98
Bienes de capital y material de construcción	63.021	22.628	178,5	56,19	53,40	31,48
Materiales de construcción	29.439	7.736	280,5	30,19	24,94	10,76
Bienes de capital para la agricultura	3.235	1.706	89,6	2,13	2,74	2,37
Bienes de capital para la industria	25.211	8.581	193,8	23,13	21,36	11,94
Equipo de transporte	5.137	4.605	11,5	0,74	4,35	6,41
Diversos y no clasificados	21	6	233,3	0,02	0,02	0,01

Fuente: DIAN-Cálculos DANE.

Gráfico 2.5.2.1

Norte de Santander. Distribución importaciones según país de origen 2008 Primer semestre

Fuente: DANE - DIAN Cálculos: DANE

2.6 ACTIVIDAD FINANCIERA

2.6.1 Captaciones del sistema financiero

Cuadro 2.6.1.1
Área metropolitana de Cúcuta*. Captaciones del sistema financiero
Saldos a junio 2007- 2008

Millones de Pesos

Entidades	Saldos a junio		Var. %
	2007	2008	08/07
T O T A L	1.049.393	1.413.804	34,7
1. Bancos Comerciales	1.008.123	1.352.678	34,2
Depósitos en cuenta corriente bancaria	252.375	301.116	19,3
Certificados de depósito a término	195.449	464.426	137,6
Depósitos de ahorro	560.008	586.386	4,7
Certificados de Ahorro de valor constante	291	750	157,7
2. Cias. de financiamiento comercial	41.270	61.126	48,1
Certificados de depósito a término	41.187	60.959	48,0
Otros depósitos y obligaciones en m/l.	83	167	101,2

Fuente: Superintendencia Financiera

* Área metropolitana de Cúcuta, Decreto 508 de Julio 3/91, conformada por los municipio de Cúcuta, Villa del Rosario, Los Patios, El Zulia y San Cayetano. El municipio de Puerto Santander, a partir de septiembre 30 de 2004.

Gráfico 2.6.1.1
Área metropolitana de Cúcuta. Evolución de las principales captaciones del sistema financiero.
Saldos a junio 2004 – 2008

Fuente: Superintendencia Financiera

2.6.2 Cartera del sistema financiero

Cuadro 2.6.2.1

**Área metropolitana de Cúcuta*. Cartera del sistema financiero
Saldos a Junio 2007 - 2008**

Millones de Pesos

Entidades	Saldos a Junio		Var. %
	2007	2008	08/07
T O T A L	770.903	891.716	15,7
1. Bancos comerciales	757.982	869.658	14,7
Total Cartera	757.982	869.658	14,7
- Cartera comercial	278.987	317.177	13,7
- Cartera Consumo	344.422	412.323	19,7
- Cartera Hipotecaria	134.573	140.158	4,2
2. Compañías de financiamiento comercial	12.921	22.058	70,7
Total Cartera	12.921	22.058	70,7
- Cartera comercial	9.961	13.772	38,3
- Cartera Consumo	2.960	8.286	179,9

Fuente: Superintendencia Financiera

* Área Metropolitana de Cúcuta, Decreto 508 de Julio 3/91, conformada por los municipios de Cúcuta, Villa del Rosario, Los Patios, El Zulia, y San Cayetano; el municipio de Puerto Santander, a partir de septiembre 30 de 2004

Gráfico 2.6.2.1

**Área metropolitana de Cúcuta. Evolución de las colocaciones del sistema financiero
Saldos a junio 2004 – 2008**

Fuente: Superintendencia Financiera

2.7 SITUACIÓN FISCAL

2.7.1 Ingresos y gastos del gobierno central departamental

Cuadro 2.7.1.1
Norte de Santander. Situación fiscal del gobierno central del departamento
primer semestre 2007 – 2008

		Millones de pesos		
Concepto		Ejecutado a junio		Variación (%)
		2007	2008	
I	Ingresos	134.916	159.812	18,45
A	Ingresos Corrientes	134.916	159.812	18,45
A.1	Ingresos Tributarios	33.931	35.722	5,28
A.2	Ingresos no Tributarios	5.242	5.906	12,67
A.3	Ingresos por Transferencias	95.743	118.184	23,44
B	Ingresos de capital	0	0	-
II	Gastos	191.525	164.121	-14,31
A	Gastos Corrientes	142.012	149.922	5,57
A.1	Gastos de Funcionamiento	138.424	144.284	4,23
	. Remuneración del trabajo	73.709	86.202	16,95
	. Gastos Generales	64.715	58.082	-10,25
A.2	Intereses Deuda Pública	608	2.200	261,84
A.3	Gastos por Transferencias	2.980	3.438	15,37
B	Gastos de Capital	49.513	14.199	-71,32
III	Préstamo Neto	248	0	-100,00
I-II+III	Superávit (Déficit Total)	-56.857	-4.309	-92,42

Fuente: Banco de la República Medellín - Finanzas Públicas

Gráfico 2.7.1.1
Norte de Santander. Estructura de los ingresos tributarios del gobierno central departamental
primer semestre 2007 - 2008

Fuente: Banco de la República

Gráfico 2.7.1.2
Norte de Santander. Estructura de los gastos de funcionamiento del gobierno central departamental primer semestre 2007 - 2008

Fuente: Banco de la República

2.7.2 Ingresos y gastos del gobierno central municipal

Cuadro 2.7.2.1
Cúcuta. Situación fiscal del gobierno central municipal primer semestre 2007 - 2008

Concepto		Millones de pesos		
		Ejecutado a junio		Variación
		2007	2008	(%)
I	Ingresos	182.523	180.563	-1,07
A	Ingresos Corrientes	176.330	180.563	2,40
A.1	Ingresos Tributarios	54.428	56.273	3,39
A.2	Ingresos no Tributarios	14.756	8.126	-44,93
A.3	Ingresos por Transferencias	107.146	116.164	8,42
B	Ingresos de capital	6.193	0	-100,00
II	Gastos	245.357	183.084	-25,38
A	Gastos Corrientes	189.433	179.265	-5,37
A.1	Gastos de Funcionamiento	174.871	163.242	-6,65
	. Remuneración del trabajo	76.657	68.261	-10,95
	. Gastos Generales	98.214	94.981	-3,29
A.2	Intereses Deuda Pública	5.462	6.747	23,53
A.3	Gastos por Transferencias	9.100	9.276	1,93
B	Gastos de Capital	55.924	3.819	-93,17
III	Préstamo Neto	0	0	-
I-II+III	Superávit (Déficit Total)	-62.834	-2.521	-95,99

Fuente: Banco de la República Medellín - Finanzas Públicas

Gráfico 2.7.2.1
Cúcuta. Composición de los ingresos del gobierno central municipal
primer semestre 2007 - 2008

Fuente: Banco de la República

Gráfico 2.7.2.2
Cúcuta. Composición de los gastos de funcionamiento del gobierno
central municipal
primer semestre 2007 - 2008

Fuente: Banco de la República

2.8 SECTOR REAL

2.8.5 Sacrificio de Ganado

Cuadro 2.8.5.1

**Norte de Santander. Sacrificio de ganado vacuno
2007 - 2008 Primer semestre**

Región	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2007				
Norte de Santander	33.378	13.209.315	19.897	13.481
Cúcuta	0	0	0	0
Ocaña	4.250	1.606.534	981	3.269
Villa del Rosario	16.860	6.529.861	10.136	6.724
San Cayetano	12.268	5.072.920	8.780	3.488
2008				
Norte de Santander	29.691	12.085.014	17.572	12.119
Cúcuta	6.704	2.958.980	4.350	2.354
Ocaña	7.311	2.617.817	2.758	4.553
Villa del Rosario	11.321	4.625.267	7.120	4.201
San Cayetano	4.355	1.882.950	3.344	1.011

Fuente: DANE

Gráfico 2.8.5.1

**Nacional - Norte de Santander. Sacrificio de ganado vacuno
2007 - 2008 Primer semestre**

Fuente: DANE

Cuadro 2.8.5.2
Norte de Santander. Sacrificio de porcino
2007 - 2008 Primer semestre

Región	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2007				
Norte de Santander	1.423	132.474	679	744
Ocaña	1.423	132.474	679	744
2008				
Norte de Santander	1.428	125.100	776	652
Ocaña	1.428	125.100	776	652

Fuente: DANE

Gráfico 2.8.5.2
Norte de Santander. Participación de cabezas hembras
de ganado vacuno
2007 - 2008 Primer semestre

Fuente: DANE

2.8.6 Sector de la construcción

2.8.6.1 Stock de vivienda

Cuadro 2.8.6.1.1
Norte de Santander. Stock de vivienda, por ubicación y tipo de ocupación
2007 – 2008 Primer y segundo trimestre

Trimestre	Total			Cabecera			Resto		
	Stock total	Cabecera	Resto	Arrendada	Propia	Otro tipo de ocupación	Arrendada	Propia	Otro tipo de ocupación
2007									
I	253.367	179.246	74.121	55.101	118.660	5.485	14.135	53.041	6.945
II	253.702	179.403	74.299	55.149	118.764	5.490	14.169	53.169	6.961
2008									
I	254.870	180.029	74.841	55.341	119.179	5.509	14.272	53.557	7.012
II	255.327	180.304	75.023	55.426	119.361	5.517	14.307	53.687	7.029

Fuente: DANE

Gráfico 2.8.6.1.1
Norte de Santander. Participación por tipo de vivienda
2008 (Segundo trimestre)

Fuente: DANE

Gráfico 2.8.6.1.2

Norte de Santander. Distribución de la tenencia de vivienda, por zonas 2008 (Segundo trimestre)

Fuente: DANE

2.8.6.3 Índice de costos de construcción de vivienda –ICCV

Cuadro 2.8.6.3.1

Variación acumulada del ICCV de vivienda según ciudades, por tipo de vivienda 2007-2008 Primer semestre

Ciudades	Total Vivienda		Diferencia	Unifamiliar		Diferencia	Multifamiliar		Diferencia
	2007	2008	anual	2007	2008	anual	2007	2008	Anual
Nacional	3,2	5,6	2,4	3,5	5,3	1,9	3,0	5,7	2,7
Armenia	3,5	1,5	-2,0	4,1	0,8	-3,3	2,9	2,2	-0,7
Barranquilla	2,0	3,3	1,3	2,2	3,2	1,0	2,0	3,3	1,3
Bogotá D.C.	3,1	6,1	3,1	3,2	5,9	2,7	3,1	6,2	3,1
Bucaramanga	3,1	4,7	1,6	3,5	4,7	1,2	3,0	4,6	1,7
Cali	3,5	5,7	2,2	3,9	5,4	1,6	3,3	5,9	2,6
Cartagena	3,3	6,8	3,6	3,8	7,1	3,3	3,1	6,7	3,6
Cúcuta	3,6	6,0	2,5	3,7	6,0	2,4	3,0	6,0	3,0
Ibagué	4,0	5,4	1,5	4,1	5,4	1,3	3,7	5,6	1,9
Manizales	4,3	5,7	1,5	4,8	5,5	0,7	4,0	5,9	1,9
Medellín	3,0	4,9	1,9	3,4	4,5	1,1	2,7	5,0	2,3
Neiva	3,4	7,1	3,7	3,5	6,9	3,4	2,8	7,8	5,0
Pasto	3,2	5,9	2,7	3,4	5,7	2,3	2,9	6,4	3,5
Pereira	1,8	5,6	3,9	2,1	5,4	3,4	1,4	5,9	4,5
Popayán	4,7	4,6	-0,1	4,7	4,5	-0,2	4,5	5,6	1,1
Santa Marta	1,5	4,7	3,2	1,6	4,7	3,1	1,4	4,7	3,4

Fuente: DANE

Cuadro 2.8.6.3.2
Nacional - Cúcuta. Variación del ICCV por grupos de costos
2007- 2008 Primer semestre

Período	Nacional				Cúcuta			
	Total	Materiales	Maquinaria y equipos de construcción	Mano de obra	Total	Materiales	Maquinaria y equipos de construcción	Mano de obra
Variación acumulada								
2007	3,1	2,1	5,4	5,5	3,6	2,9	6,0	4,5
2008	5,5	4,9	3,9	7,4	6,0	4,6	2,9	9,1
Variación doce meses								
2007	5,0	4,4	7,5	6,3	5,9	6,2	7,7	5,2
2008	6,7	5,6	7,2	9,3	7,8	5,1	10,9	12,5

Fuente: DANE

Cuadro 2.8.6.3.3
Nacional - Cúcuta. Variación acumulada y contribución del ICCV
según grupos y subgrupos
2008 Primer semestre

Grupos y subgrupos	Nacional		Cúcuta	
	Variación	Contribución	Variación	Contribución
0 Total	5,6	5,58	6,0	0,10
1 Materiales	5,0	3,42	4,6	2,82
101 Materiales para cimentación y estructuras	11,2	2,63	6,7	1,35
102 Aparatos sanitarios	0,4	0,01	0,2	0,00
103 Materiales para instalaciones hidráulicas y s	0,9	0,03	1,0	0,04
104 Materiales para instalaciones eléctricas y g.	0,6	0,04	1,0	0,05
105 Materiales para mampostería	1,9	0,19	4,9	0,54
106 Materiales para cubiertas	6,3	0,11	8,4	0,14
107 Materiales para pisos y enchapes	-1,4	-0,09	2,2	0,11
108 Materiales para carpinterías de madera	2,7	0,09	5,0	0,17
109 Materiales para carpinterías metálica	6,2	0,21	6,8	0,23
110 Materiales para cerraduras, vidrios, espejos y j	1,0	0,01	2,7	0,02
111 Materiales para pintura	1,0	0,03	1,2	0,03
112 Materiales para obras exteriores	8,1	0,05	6,4	0,11
113 Materiales varios	5,3	0,06	4,7	0,04
114 Instalaciones especiales	1,2	0,04	0,1	0,00
2 Mano de obra	7,4	1,94	9,1	3,09
201 Maestro general	8,4	0,09	8,4	0,09
202 Oficial	8,2	1,10	10,7	1,76
203 Ayudante	6,3	0,76	7,6	1,24
3 Maquinaria y equipo	4,0	0,22	2,9	0,13
301 Maquinaria y equipos de construcción	3,2	0,14	3,9	0,11
302 Equipo de transporte	6,9	0,08	1,3	0,02

Fuente: DANE

Cuadro 2.8.6.3.4

Cúcuta. Variación acumulada, participación y contribución del ICCV según insumos básicos 2008 Primer semestre

Insumo básico	Variación	Participación	Contribución
		30 Mayores	
Oficial	10,7	29,10	1,76
Ayudante	7,6	20,58	1,24
Hierros y acero	19,7	16,60	1,00
Ladrillos	7,9	4,91	0,30
Marcos ventanas metálicas	7,0	2,41	0,15
Tejas	8,4	2,03	0,12
Puertas con marco madera	5,5	1,99	0,12
Maderas de construcción	4,9	1,89	0,11
Pavimento	9,8	1,76	0,11
Cemento gris	6,8	1,59	0,10
Bloques	4,0	1,43	0,09
Maestro general	8,4	1,46	0,09
Gravas	14,5	1,29	0,08
Formaleta	5,1	1,35	0,08
Alambres	18,1	1,11	0,07
Arena	10,4	0,94	0,06
Enchapes	1,6	0,97	0,06
Puertas con marco metálica	5,5	0,99	0,06
Recebo común	9,9	0,62	0,04
Tubería sanitaria	4,2	0,65	0,04
Tubería conduit	2,3	0,50	0
Granitos	7,3	0,45	0,03
Impermeabilizantes	4,6	0,54	0,03
Piedra	8,8	0,41	0,02
Mallas	10,5	0,36	0,02
Accesorios cubierta	14,2	0,29	0,02
Cemento blanco	1,9	0,26	0,02
Closets	5,2	0,41	0,02
Cielo rasos	4,1	0,27	0,02
Perfiles	10,3	0,28	0,02
	15 Menores		
Transformadores	0,0	0,00	0,00
Planta eléctrica	0,0	0,00	0,00
Pulidora	0,0	0,00	0,00
Calentadores	-1,4	-0,01	0,00
Accesorios gas	-1,3	-0,02	0,00
Mezcladora	-0,7	-0,02	0,00
Equipos de cocina	-1,9	-0,02	0,00
Lámparas	-1,0	-0,03	0,00
Postes	-4,1	-0,03	0,00
Sistema de aire acondicionado	-2,6	-0,03	0,00
Lavamanos	-0,5	-0,04	0,00
Cables y alambres	-1,7	-0,09	-0,01
Tanques	-1,2	-0,10	-0,01
Sanitarios	-1,6	-0,20	-0,01
Accesotios hidráulicos	-1,8	-0,23	-0,01

Fuente: DANE

NORTE DE SANTANDER

2.8.6.6 Licencias de construcción

Cuadro 2.8.6.6.1

Norte de Santander. Número de licencias de construcción y área por construir 2007 - 2008 Primer semestre

Municipios	Número licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda
2007				
Total	282	228	111.843	75.081
Cúcuta	178	147	69.412	49.573
El Zulia	3	1	180	103
Ocaña	34	26	14.797	13.689
Los Patios	54	45	13.483	8.842
Villa del Rosario	13	9	13.971	2.874
2008				
Total	286	223	161.451	105.447
Cúcuta	196	146	128.871	85.607
El Zulia	10	6	6.898	824
Ocaña	13	10	1.939	1.122
Los Patios	48	44	19.133	13.685
Villa del Rosario	19	17	4.610	4.209

Fuente: DANE

Gráfico 2.8.6.6.1

Norte de Santander. Distribución del área total aprobada según destinos 2008 Primer semestre

Fuente: DANE

NORTE DE SANTANDER

2.8.6.7 Financiación de vivienda

Cuadro 2.8.6.7.1

Nacional - Norte de Santander - Cúcuta. Valor de los créditos entregados, por vivienda nueva y usada 2007- 2008 Primer semestre

(Millones de pesos)

Región	Vivienda nueva y lotes con servicios			Vivienda usada		
	2007	2008	Variación %	2007	2008	Variación %
Nacional	810.491	1.240.205	53,0	936.894	1.057.694	12,9
Norte de Santander	8.358	11.997	43,5	12.337	17.626	42,9
Cúcuta	7.343	11.041	50,4	9.380	13.884	48,0

Fuente: DANE

Gráfico 2.8.6.7.1

Nacional – Norte de Santander – Cúcuta. Variación del número de viviendas entregadas nuevas y usadas 2007 – 2008 Primer semestre

Fuente: DANE

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

Cuadro 2.8.7.1.1
Cúcuta. Transporte público urbano
2007 - 2008 Primer semestre

Vehículo	Parque automotor	Promedio diario en servicio	Pasajeros transportados (miles)	Total producido (millones \$)	Kilómetros recorridos (miles)
2007					
Bus	165	113	5.017	4.931	5.025
Buseta	56	37	1.965	2.096	1.965
Microbus	1.888	1.640	59.307	63.237	71.254
2008					
Bus	168	116	4.948	5.443	4.948
Buseta	55	31	1.506	1.807	1.506
Microbus	1.956	1.707	57.062	68.474	57.062

Fuente: DANE

Gráfico 2.8.7.1.1
Cúcuta. Distribución de pasajeros transportados
2008 Primer semestre

Fuente: DANE

Gráfico 2.8.7.1.2
Cúcuta. Distribución promedio diario en servicio
2008 Primer semestre

Fuente: DANE

NORTE DE SANTANDER

2.8.7.2 Transporte aéreo

Cuadro 2.8.7.2.1
Movimiento aéreo nacional de pasajeros y cargas según los principales aeropuertos
2007 – 2008 Primer semestre

Aeropuertos	Pasajeros				Cargas(toneladas)			
	Entrados		Salidos		Entrados		Salidos	
	2.007	2.008	2.007	2.008	2.007	2.008	2.007	2.008
TOTAL	4.171.205	4.171.205	4.396.693	4.396.693	65.338	65.338	62.591	62.591
Arauca	16.124	16.639	18.600	19.317	886	601	652	406
Armenia	33.681	37.460	45.652	50.885	97	115	179	188
Barrancabermeja	13.337	13.389	23.239	23.184	110	56	149	118
Barranquilla	198.832	209.374	207.547	212.118	6.685	5.694	7.173	6.713
Bogotá, D.C.	1.597.354	1.545.538	1.677.842	1.678.491	24.499	24.911	23.292	23.803
Bucaramanga	134.452	132.446	146.406	139.654	466	644	553	704
Cali	406.948	417.838	417.863	416.826	3.726	5.080	3.668	4.804
Cartagena	233.019	248.191	248.289	257.254	2.112	3.137	2.194	2.875
Cúcuta	84.009	86.324	97.054	93.781	524	310	423	277
Florencia-Capitolio	8.695	9.239	9.354	9.793	182	317	89	92
Ipiales	2.226	2.853	2.309	3.078	19	32	20	53
Leticia	20.190	19.277	23.430	20.796	2.413	3.236	2.329	3.174
Manizales	40.446	43.490	44.933	47.463	97	101	100	86
Medellin	186.785	178.685	224.536	219.370	851	1.151	913	1.358
Montería	60.164	64.804	66.857	70.213	487	365	574	463
Neiva	39.389	37.017	48.362	45.025	256	176	190	163
Pasto	39.700	41.806	39.596	42.241	96	95	115	78
Pereira	108.441	113.506	105.477	106.637	317	640	2.312	532
Popayán	12.206	12.509	18.918	20.023	129	162	60	60
Quibdó	32.606	36.377	34.376	37.840	387	195	417	213
Riohacha	13.075	12.764	12.896	12.786	60	181	29	120
Rionegro	390.750	387.808	382.432	375.718	6.750	7.059	6.059	5.764
San Andrés	160.588	152.844	166.853	147.502	1.626	802	1.694	856
Santa Marta	102.384	106.903	101.166	99.103	339	264	315	262
Valledupar	28.703	31.135	29.668	31.269	113	31	94	61
Villavicencio	14.364	12.138	20.257	14.545	1.150	2.590	836	1.601
Otros	192.737	200.851	182.781	201.781	10.961	7.393	8.162	7.767

FUENTE: Unidad Administrativa Especial de la Aeronáutica Civil

^P Cifras Provisionales, sujetas a cambios por parte de la Aeronáutica Civil

Gráfico 2.8.7.2.1
Principales movimientos aéreos nacionales de pasajeros
2008 Primer semestre

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

ANEXO ESTADÍSTICO

Cuadro 1
IPC, según ciudades
2007 - 2008 Primer semestre

Ciudad	Ponderación	2007			2008			Diferencia de la variación
		Indice	Variación	Contribución	Indice	Variación	Contribución	
Nacional	100,00	176,05	4,6	4,55	188,69	6,0	6,02	1,47
Medellín	12,91	177,10	5,5	0,71	189,06	5,6	0,72	0,10
Barranquilla	5,46	183,19	5,3	0,29	195,20	5,3	0,29	-0,02
Bogotá	46,07	173,19	4,3	1,98	186,19	6,2	2,86	1,92
Cartagena	2,75	183,46	5,9	0,16	197,16	6,2	0,17	0,30
Manizales	2,19	174,60	4,8	0,11	184,50	5,0	0,11	0,13
Montería	1,16	185,93	4,7	0,05	198,63	5,8	0,07	1,16
Neiva	1,28	179,42	5,3	0,07	195,73	8,0	0,10	2,69
Villavicencio	1,32	179,53	5,4	0,07	193,90	7,5	0,10	2,02
Pasto	1,74	178,18	1,3	0,02	193,68	7,3	0,13	5,98
Cúcuta	2,36	182,78	4,4	0,10	199,58	8,4	0,20	3,99
Pereira	3,66	178,77	4,9	0,18	188,62	4,6	0,17	-0,26
Bucaramanga	4,55	185,62	4,4	0,20	199,29	6,0	0,27	1,63
Cali	14,55	173,86	4,1	0,60	185,31	5,7	0,83	1,58

Fuente: DANE

Cuadro 2
ICCV, según ciudades
2007 - 2008 Primer semestre

Ciudad	2007				2008			
	Índice	Variación	Contribución	Participación	Índice	Variación	Contribución	Participación
Nacional	167,57	3,2	3,16	100,00	178,75	5,6	5,58	100,00
Medellín	166,94	3,0	0,35	11,10	175,85	4,9	0,58	10,33
Barranquilla	154,81	2,0	0,05	1,72	160,64	3,3	0,09	1,58
Bogotá	167,68	3,1	1,46	46,23	179,72	6,1	2,88	51,64
Cartagena	158,81	3,3	0,06	1,87	170,81	6,8	0,12	2,18
Manizales	173,62	4,3	0,09	2,87	185,25	5,7	0,12	2,15
Popayán	161,24	4,7	0,06	2,04	170,63	4,6	0,06	1,12
Neiva	155,20	3,4	0,07	2,22	168,17	7,1	0,15	2,63
Santa Marta	144,16	1,5	0,02	0,79	153,82	4,7	0,08	1,43
Pasto	173,74	3,2	0,05	1,47	186,55	5,9	0,08	1,51
Cúcuta	175,52	3,6	0,06	1,86	189,21	6,0	0,10	1,78
Armenia	175,04	3,5	0,10	3,32	178,15	1,5	0,04	0,78
Pereira	168,31	1,8	0,05	1,69	178,74	5,6	0,17	3,06
Bucaramanga	173,84	3,1	0,13	4,02	184,75	4,7	0,19	3,41
Ibagué	159,82	4,0	0,11	3,57	169,52	5,4	0,15	2,78
Calí	172,29	3,6	0,48	15,08	185,39	5,7	0,76	13,63

Fuente: DANE

Cuadro 3
Mercado laboral, ciudades y áreas metropolitanas
2007 - 2008 Primer semestre

Área	Tasa global de participación		Tasa de ocupación		Tasa de desempleo	
	2007	2008	2007	2008	2007	2008
Total 13 ciudades y áreas metropolitanas	61,5	62,5	53,9	55,0	12,4	11,9
Bogotá	64,1	65,4	57,0	58,6	11,0	10,4
Medellín - Valle de Aburrá	58,4	60,9	50,6	52,1	13,4	14,5
Cali - Yumbo	64,9	64,6	57,1	57,1	12,0	11,7
Barranquilla - Soledad	57,5	55,8	50,2	49,7	12,6	10,9
Bucaramanga, Girón, Piedecuesta y Floridablanca	57,1	62,6	50,5	56,0	11,5	10,4
Manizales y Villa María	54,9	56,0	46,8	47,9	14,8	14,4
Pasto	62,7	62,7	53,7	53,7	14,3	14,3
Pereira, Dos Quebradas y La Virginia	58,0	57,7	49,7	49,6	14,5	14,0
Cúcuta, Villa del Rosario, Los Patios y El Zulia	60,1	60,2	51,8	54,1	13,8	10,1
Ibagué	66,9	68,8	55,7	55,1	16,8	19,9
Montería	63,5	67,0	55,2	58,4	13,0	12,9
Cartagena	57,2	53,2	48,6	46,6	15,0	12,4
Villavicencio	64,4	65,9	57,1	58,0	11,2	12,0

Fuente: DANE

Cuadro 4
Exportaciones no tradicionales, por departamento de origen
2007 - 2008 Primer semestre

Departamento de origen	2007			2008			Diferencia miles de dólares FOB 2008 - 2007	Diferencia toneladas métricas 2008 - 2007	Variación porcentual dólares FOB 2008 - 2007
	Miles de dólares FOB	Millones de pesos FOB	Toneladas métricas netas	Miles de dólares FOB	Millones de pesos FOB	Toneladas métricas netas			
Total	6.970.338	14.752.625	4.947.480	8.564.971	15.694.570	5.032.022	1.594.632	84.542	22,9
Amazonas	922	2.012	96	689	1.260	123	-233	27	-25,3
Antioquia	1.619.419	3.431.486	1.006.292	1.874.660	3.431.855	1.125.003	255.240	118.711	15,8
Arauca	12.544	27.716	7.378	644	1.201	116	-11.900	-7.262	-94,9
Atlántico	482.771	1.020.085	633.427	640.846	1.177.392	813.073	158.074	179.646	32,7
Bogotá D.C.	1.242.617	2.623.604	310.482	1.554.231	2.842.293	420.619	311.615	110.137	25,1
Bolívar	572.326	1.212.941	879.061	624.561	1.148.565	682.412	52.236	-196.648	9,1
Boyacá	53.500	113.723	6.188	95.061	173.851	2.918	41.560	-3.269	77,7
Caldas	210.458	445.485	78.933	245.278	449.641	73.443	34.820	-5.490	16,5
Caquetá	2	5	0	85	161	10	82	10	3.434,5
Casanare	344	695	539	362	686	104	18	-435	5,3
Cauca	69.730	149.766	67.402	75.496	138.525	52.189	5.766	-15.213	8,3
Cesar	105.067	228.507	68.744	35.068	66.027	13.057	-69.999	-55.687	-66,6
Chocó	15.168	31.386	2.328	58.071	106.773	6.165	42.903	3.837	282,9
Córdoba	20.297	43.857	15.645	54.364	100.509	17.623	34.068	1.978	167,8
Cundinamarca	1.071.594	2.266.157	395.043	1.159.929	2.123.424	384.019	88.335	-11.023	8,2
Guainía	33	68	52	360	650	34	327	-17	1.000,9
Guaviare	0	0	0	25	45	0	25	0	(-)
Huila	4.228	8.744	4.076	3.562	6.490	2.149	-667	-1.927	-15,8
La Guajira	2.615	5.611	11.342	8.393	15.415	3.988	5.778	-7.355	220,9
Magdalena	130.573	275.038	307.223	124.377	227.329	247.374	-6.196	-59.849	-4,7
Meta	521	1.100	72	3.438	6.411	694	2.917	623	559,7
Nariño	23.360	49.752	39.306	30.738	54.793	32.096	7.378	-7.209	31,6
No diligenciado	20	43	0	0	0	0	-20	0	-100,0
Norte de Santander	171.439	358.632	167.444	476.398	876.531	237.695	304.959	70.251	177,9
Putumayo	0	0	0	73	130	6	73	6	(-)
Quindío	12.406	25.947	1.376	12.901	23.510	2.852	495	1.476	4,0
Risaralda	70.461	149.896	30.572	77.116	141.304	31.801	6.655	1.229	9,4
San Andrés	362	773	45	456	813	1	94	-44	25,9
Santander	108.757	227.148	21.660	192.158	353.155	41.605	83.401	19.945	76,7
Sucre	32.120	67.280	181.772	56.941	102.946	162.659	24.821	-19.113	77,3
Tolima	14.169	30.182	1.480	13.773	25.379	1.389	-396	-91	-2,8
Valle del Cauca	922.456	1.954.856	709.501	1.144.686	2.097.088	676.713	222.229	-32.788	24,1
Vaupés	58	127	1	197	354	45	139	44	238,1
Vichada	0	0	0	37	67	44	37	44	(-)

Fuente: DIAN-DANE

Cuadro 5
Importaciones, por departamento de destino
2007 - 2008 Primer semestre

Departamento destino	2007			2008			Diferencia miles dólares CIF 2008 - 2007	Diferencia toneladas métricas 2008 - 2007	Variación porcentual dólares CIF 2008 - 2007
	Miles de dólares CIF	Millones de pesos CIF	Toneladas métricas netas	Miles de dólares CIF	Millones de pesos CIF	Toneladas métricas netas			
Total	15.293.186	32.526.016	10.546.943	18.931.671	34.816.043	10.509.960	3.638.485	-36.983	23,8
Amazonas	1.549	3.302	1.917	1.882	3.528	884	333	-1.033	21,5
Antioquia	1.946.851	4.144.121	1.987.959	2.231.682	4.100.995	1.918.085	284.830	-69.875	14,6
Arauca	35.218	75.754	19.115	29.074	58.472	12.061	-6.144	-7.053	-17,4
Atlántico	951.165	2.027.003	1.173.545	1.170.766	2.151.556	1.079.648	219.601	-93.897	23,1
Bogota D.C.	5.738.114	12.224.998	1.548.863	6.722.283	12.355.387	1.423.741	984.169	-125.121	17,2
Bolívar	1.320.961	2.799.750	1.390.710	1.917.446	3.541.706	1.461.931	596.485	71.221	45,2
Boyacá	67.260	143.699	125.674	75.219	137.310	102.450	7.959	-23.224	11,8
Caldas	142.198	302.365	102.339	164.188	301.761	104.003	21.990	1.664	15,5
Caquetá	139	295	20	87	156	22	-52	2	-37,4
Casanare	16.682	34.335	2.446	13.648	25.495	677	-3.034	-1.770	-18,2
Cauca	130.143	277.734	108.226	140.002	257.900	81.810	9.859	-26.416	7,6
Cesar	149.076	319.675	44.414	322.536	597.152	73.040	173.460	28.626	116,4
Chocó	65	141	45	242	427	60	177	15	273,8
Córdoba	25.673	55.187	39.875	31.246	57.228	19.792	5.573	-20.083	21,7
Cundinamarca	2.070.418	4.392.577	1.210.287	2.057.906	3.789.827	1.021.845	-12.511	-188.443	-0,6
Guainía	0	0	0	2	3	0	2	0	(-)
Huila	14.656	31.289	3.210	18.713	33.698	20.309	4.057	17.099	27,7
La Guajira	309.483	654.186	250.674	409.351	756.166	254.292	99.868	3.619	32,3
Magdalena	89.825	192.790	67.585	674.197	1.220.343	625.291	584.372	557.706	650,6
Meta	7.432	15.259	5.524	4.083	7.510	846	-3.349	-4.678	-45,1
Nariño	148.393	312.765	311.527	149.082	273.560	217.939	689	-93.588	0,5
Norte de Santander	71.883	151.368	92.166	118.018	215.253	97.360	46.135	5.194	64,2
Putumayo	291	625	248	895	1.645	561	604	313	207,5
Quindío	13.899	29.530	23.987	17.112	31.377	22.532	3.213	-1.455	23,1
Risaralda	109.189	232.717	49.768	118.476	218.616	44.792	9.286	-4.976	8,5
San Andrés	181	368	125	2.478	4.699	1.226	2.297	1.101	1.271,7
Santander	192.192	407.168	419.349	273.935	503.348	443.720	81.743	24.372	42,5
Sucre	3.832	7.997	45.607	9.536	19.572	26.545	5.704	-19.062	148,8
Tolima	14.901	31.335	14.761	28.156	51.625	4.976	13.255	-9.785	89,0
Valle del Cauca	1.714.965	3.644.435	1.503.836	2.229.308	4.099.496	1.449.492	514.342	-54.343	30,0
Vichada	6.467	13.053	3.019	124	231	28	-6.343	-2.992	-98,1
No diligenciado	87	193	121	0	0	0	-87	-121	-100

Fuente: DIAN-DANE

Cuadro 6
Sacrificio de ganado vacuno y porcino, según departamentos
2007 - 2008 Primer semestre

Departamento	2007		2008		Variación	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Total general	1.187.061	695.039	1.187.149	700.994	0,0	0,9
Antioquia	140.429	185.006	133.517	202.981	-4,9	9,7
Arauca	5.295	1.473	3.996	10	-24,5	-99,3
Atlántico	109.044	15.022	109.894	17.012	0,8	13,2
Bogotá	244.460	230.776	248.344	231.296	1,6	0,2
Bolívar	29.311	0	28.872	0	-1,5	(-)
Boyacá	23.265	8.322	20.328	5.257	-12,6	-36,8
Caldas	46.956	22.431	41.369	24.883	-11,9	10,9
Caquetá	14.746	3.505	16.094	3.328	9,1	-5,0
Casanare	10.983	2.533	10.975	1.524	-0,1	-39,8
Cauca	11.403	2.055	12.562	1.738	10,2	-15,4
Cesar	17.039	245	15.429	112	-9,4	-54,3
Córdoba	76.471	0	78.221	0	2,3	(-)
Cundinamarca	60.420	16.057	45.642	4.176	-24,5	-74,0
Chocó	2.395	1.734	1.468	2.179	-38,7	25,7
Huila	28.174	13.827	31.822	11.537	12,9	-16,6
La Guajira	7.787	3.679	9.010	2.853	15,7	-22,5
Magdalena	14.240	0	16.113	610	13,2	(-)
Meta	41.105	12.757	41.470	8.275	0,9	-35,1
Nariño	13.587	14.693	13.729	14.298	1,0	-2,7
Norte de Santander	33.378	1.423	29.691	1.428	-11,0	0,4
Quindío	19.033	18.366	19.313	15.651	1,5	-14,8
Risaralda	18.323	18.142	17.902	25.478	-2,3	40,4
Santander	103.279	11.602	125.592	8.816	21,6	-24,0
Sucre	31.126	0	37.564	0	20,7	(-)
Tolima	29.366	14.583	27.345	9.915	-6,9	-32,0
Valle	55.446	96.808	50.887	107.637	-8,2	11,2

Fuente: DANE

Cuadro 7
Financiación de vivienda según departamentos
2007 - 2008 Primer semestre

Departamento	Valor de créditos individuales de vivienda nueva y lotes con servicios (millones de pesos)		Viviendas nuevas y lotes con servicios financiados		Valor de los créditos individuales para compra de vivienda usada (millones de pesos)		Viviendas usadas financiadas	
	2007	2008	2007	2008	2007	2008	2007	2008
Nacional	810.491	1.240.205	22.253	27.779	936.894	1.057.694	20.683	21.622
Antioquia	86.298	146.377	1.742	2.969	131.403	158.728	2.821	2.950
Atlántico	26.926	36.696	511	719	30.996	34.614	629	693
Bogotá D.C.	413.570	620.387	12.852	13.441	426.574	457.134	8.644	8.161
Bolívar	8.569	22.928	125	384	19.872	17.114	302	298
Boyacá	7.357	10.501	164	361	10.519	10.949	321	304
Caldas	17.991	20.429	448	430	24.854	29.006	692	762
Caquetá	212	190	5	5	1.493	3.040	42	89
Cauca	5.476	5.954	135	181	7.759	10.017	235	303
Cesar	3.629	7.100	100	215	4.383	6.912	121	168
Córdoba	5.032	5.401	102	104	3.907	8.143	89	143
Cundinamarca	30.225	61.344	770	1.767	18.095	30.077	490	820
Chocó	60	343	2	4	568	431	16	9
Huila	5.124	7.861	102	166	9.584	16.100	264	415
La Guajira	956	1.259	32	29	2.505	3.529	65	100
Magdalena	10.590	9.945	264	213	4.546	8.784	122	192
Meta	10.823	19.436	213	375	15.493	17.705	399	499
Nariño	5.220	9.522	130	211	18.272	20.102	454	506
Norte de Santander	8.358	11.997	183	291	12.337	17.626	297	402
Quindío	6.493	9.826	132	219	10.435	13.968	250	358
Risaralda	16.991	23.630	430	557	16.898	19.771	368	423
Santander	28.334	49.040	669	1.078	40.033	56.305	1.009	1.370
Sucre	1.256	2.033	45	45	4.346	5.395	112	137
Tolima	13.899	10.269	340	280	17.934	23.991	464	710
Valle del Cauca	96.146	146.558	2.729	3.708	88.458	78.139	2.062	1.567
Arauca	81	52	1	2	797	796	23	25
Casanare	680	798	21	18	3.605	3.564	95	91
Putumayo	112	93	3	2	1.600	1.681	42	46
San Andrés	39	0	1	0	567	1.317	10	16
Amazonas	20	166	1	4	860	962	15	18
Guainía	0	0	0	0	7.764	682	213	18
Guaviare	0	0	0	0	150	685	6	16
Vaupés	24	0	1	0	62	0	2	0
Vichada	0	70	0	1	225	427	9	13

Fuente: DANE

Cuadro 8
Transporte urbano, según ciudades
2007 - 2008 Primer semestre

Ciudad	2007			2008			Variación		
	Vehículos afiliados	Vehículos en servicio	Pasajeros Transportados (miles)	Vehículos afiliados	Vehículos en servicio	Pasajeros Transportados (miles)	Vehículos afiliados	Vehículos en servicio	Pasajeros Transportados (miles)
Total	50.762	43.010	2.108.122	49.640	41.950	2.047.203	-2,2	-2,5	-2,9
Armenia	360	333	11.145	360	330	10.144	0,0	-0,8	-9,0
Cartagena	1.961	1.712	86.912	1.886	1.595	79.141	-3,8	-6,9	-8,9
Florencia	154	117	4.033	158	119	3.969	2,1	1,4	-1,6
Ibagué	1.213	1.133	35.895	1.211	1.153	38.800	-0,2	1,7	8,1
Montería	189	169	8.834	194	163	9.258	2,5	-3,6	4,8
Neiva	673	596	21.259	686	582	17.865	1,9	-2,4	-16,0
Pasto	501	474	19.695	502	482	18.427	0,1	1,6	-6,4
Popayán	687	580	18.566	661	606	18.319	-3,8	4,6	-1,3
Quibdó	173	127	4.980	176	128	3.859	1,6	0,4	-22,5
Riohacha	67	23	920	66	26	1.184	-2,0	12,3	28,7
Santa Marta	928	764	61.266	926	743	58.885	-0,3	-2,8	-3,9
Sincelejo	212	169	6.389	185	137	5.034	-12,8	-19,2	-21,2
Tunja	510	456	11.561	510	469	12.036	0,0	2,9	4,1
Valledupar	333	227	8.195	325	163	4.823	-2,4	-28,2	-41,2
Villavicencio	1.023	982	33.009	1.022	976	31.383	-0,1	-0,6	-4,9
Area metropolitana Bogotá	21.212	17.148	911.799	20.795	16.833	947.505	-2,0	-1,8	3,9
Area metropolitana Pereira	829	767	50.101	796	730	48.116	-4,1	-4,8	-4,0
Area metropolitana Barranquilla	4.139	3.735	185.726	4.097	3.697	184.132	-1,0	-1,0	-0,9
Area metropolitana Bucaramanga	2.039	1.961	79.024	2.025	1.945	81.850	-0,7	-0,8	3,6
Area metropolitana Cali	5.312	4.193	174.511	4.835	3.825	176.238	-9,0	-8,8	1,0
Area metropolitana Cúcuta	2.109	1.791	66.289	2.178	1.854	63.516	3,3	3,5	-4,2
Area metropolitana Medellín ¹	5.217	4.759	269.420	5.129	4.617	195.001	-1,7	-3,0	-27,6
Area metropolitana Manizales	921	795	38.594	920	781	37.719	-0,1	-1,8	-2,3

Fuente: DANE

1. No incluye metro