

**Informe de Coyuntura Económica Regional
Departamento de San Andrés Isla
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 Banco de la República
JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN - DANE
DORA ALICIA MORA PEREZ
Coordinadora de Sucursales de Estudios Económicos 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 Logística**

Comité Directivo Territorial ICER

MIRTA DIAZ VELAZQUEZ
Gerente Agencia Cultural del Banco de la República Sucursal San Andrés Isla.

ROBINSON MARTINEZ OROZCO
Director Territorial Norte (E), DANE
MARIA M. AGUILERA DÍAZ
Jefe CREE Banco de la República Cartagena
ROSEMARY BARCO ROBLES
KARINA ACEVEDO GONZALEZ
Banco de la República, Cartagena
IVONNE CASTILLO DE LEON
EDNA MARGARITA VALLE CABRERA
DANE, Territorial Norte

Diseño
Mercadeo y Ediciones – DANE

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

ICER

EDITORIAL

En el primer semestre de 2008, la economía de San Andrés Isla mostró crecimiento en la actividad de la construcción y disminución en el turismo, como muestra los indicadores presentados en este documento.

El sector de la construcción se impulsó con un mayor número de viviendas construidas. A junio de 2008 se inventariaron 23.630 viviendas en el departamento de San Andrés isla, 872 viviendas más que las registradas en igual período de 2007. Del total de estas viviendas el 51.0% se encuentra en la zona urbana y el 49,0% en el área rural.

La cartera del sistema financiero de la isla mantuvo las tasas de crecimiento impulsadas, especialmente, por el crédito de vivienda y los créditos de consumo. Con respecto a las captaciones estas mostraron un buen desempeño, con un crecimiento del 5,2%.

Al primer semestre de 2008, Los ingresos y gastos de gobierno departamental se incrementaron en 2,0% y 19,3% respectivamente, siendo la remuneración al trabajo el rubro que más participación tuvo.

El número de turistas presentó una tendencia a la baja tanto en turistas llegados nacionales como extranjeros, esto en parte se da por la ola de invierno que afecta en estos momentos a todo el país, lo que no es atractivo para este tipo de regiones que su atractivo lo basan en la puesta permanente del sol. Aunque se espera que la celebración de los juegos deportivos nacionales conjuntamente con el departamento del Valle del Cauca, vuelva a dar dinámica a sector turismo.

Con respecto al movimiento de sociedades, el sector comercio fue el que más actividad tuvo tanto en el número de sociedades constituidas, reformas y liquidadas

CONTENIDO

	Pág.	
1	INDICADORES ECONOMICOS NACIONALES-SEMESTRALES	6
1	ENTORNO MACROECONÓMICO NACIONAL	7
1.1	ACTIVIDAD ECONÓMICA	7
1.2	INFLACIÓN Y EMPLEO	8
1.3	SECTOR EXTERNO Y MERCADO CAMBIARIO	9
1.4	SITUACION FISCAL	10
2	ENTORNO ECONOMICO REGIONAL	11
2.4	MOVIMIENTO DE SOCIEDADES	14
2.4.1	Sociedades constituidas	14
2.4.2	Sociedades reformadas	15
2.4.3	Sociedades liquidadas	16
2.4.4	Inversión neta de sociedades	17
2.5	SECTOR EXTERNO	18
2.5.1	Exportaciones no tradicionales	18
2.6	ACTIVIDAD FINANCIERA	20
2.6.1	Monto de la cartera	20
2.6.2	Monto de las captaciones	21
2.7	SITUACION FISCAL	23
2.7.1	Ingresos departamentales	23
2.7.2	Gastos departamentales	25
2.8	SECTOR REAL	26
2.8.5	Sector de la construcción	26
2.8.5.1	Stock de vivienda	26
2.8.6.6	Financiación de vivienda	26
2.8.7	Transporte	28
2.8.7.2	Transporte aéreo y carga	28
2.8.10	Turismo	30
2.8.10.2	Turistas	30
	ANEXOS	32
	GLOSARIO	40

LISTA DE CUADROS		Pág.
2.4.1.1	San Andrés Isla. Sociedades constituidas según actividad económica 2008 (enero- junio)	14
2.4.2.1.	San Andrés Isla. Sociedades reformadas según actividad económica, 2008 (enero-junio)	15
2.4.3.1	San Andrés Isla. Sociedades liquidadas según actividad económica 2008 (enero-junio)	16
2.4.4.1	San Andrés Islas. Inversión neta en sociedades según actividad económica, 2008 (enero-junio)	17
2.5.1.1	San Andrés Isla. Exportaciones no tradicionales registradas por valor, variación, contribución y participación, según clasificación CIIU Rev.3 2007-2008 (enero-junio)	17
2.5.1.2	San Andrés Islas. Exportaciones no tradicionales según país destino, 2008 (enero-junio)	18
2.6.1.1	San Andrés Islas. Monto la cartera neta y bruta, participación porcentual y variación 2007-2008 (a fin de junio)	20
2.6.1.2	Costa Caribe. Monto de la cartera neta por departamento, variación y participación porcentual, 2007-2008 (a fin de junio)	21
2.6.2.1	San Andrés islas. Monto de captaciones, participación y variación 2007-2008 (a fin de junio)	21
2.6.2.2	Costa Caribe. Monto de captaciones por departamento, variación y participación porcentual, 2007-2008 (a fin de junio)	22
2.7.1.1	San Andrés Islas. Ingresos del gobierno departamental 2007-2008 (enero- junio)	23
2.7.2.1	San Andrés Islas. Gastos del gobierno departamental 2007-2008 (enero- junio)	25
2.8.6.1.1	San Andrés Islas. Stock de vivienda, por ubicación y tipo de ocupación, 2002-2008 (abril-junio)	26
2.8.6.7.1	San Andrés Islas. Valor de los créditos individuales para la compra de vivienda , según tipo de vivienda, 2007-2008 (enero-junio)	26
2.8.6.7.2	Nacional-San Andrés Islas. Valor de los créditos individuales, por vivienda nueva y usada, 2007-2008 (enero-junio)	27
2.8.6.7.3	Nacional- San Andrés Islas. Valor de los créditos entregados por tipo de vivienda, 2007-2008 (enero-junio)	27

LISTADO DE TABLAS		
1	Colombia, indicadores económicos nacionales, primer trimestre 2007-segundo trimestre 2008	6
2.8.7.2.1	San Andrés Islas. Movimiento aéreo nacional e internacional de pasajeros 2003-2008 (enero-junio)	28
2.8.7.2.2	San Andrés Islas. Transporte aéreo nacional e internacional de carga 2003-2008 (enero-junio)	29

LISTADO DE GRÁFICOS

2.5.1.1	San Andrés Islas. Exportaciones no tradicionales 2004-2008 (enero-junio)	18
2.5.1.2	San Andrés Islas. Exportaciones no tradicionales, según país destino 2008 (enero- junio)	19
2.6.1.1	San Andrés Islas Comportamiento de la cartera bruta 1996-2008 (a fin de junio)	20
2.7.1.1	San Andrés Islas. Composición del ingreso corriente, 2008 (enero-junio)	24
2.8.6.7.1	San Andrés Islas. Valor de los créditos entregados, por tipo de vivienda 2007-2008 (enero –junio)	27
2.8.7.2.1	San Andrés. Pasajeros entrados y salidos nacional e internacional 2007-2008 (enero-junio)	28
2.8.7.2.2	San Andrés Islas. Movimiento aéreo internacional de carga 2003-2008 (enero-junio)	29
2.8.10.2.1	San Andrés Islas. Número de turistas llegados, nacionales y extranjeros 2008 (enero-junio)	30
2.8.10.2.2	San Andrés Islas. Tasa de crecimiento de turistas 2008 (enero-junio)	31

SIGLAS Y CONVENCIONES

DANE	Departamento Administrativo Nacional de Estadísticas
DIAN	Dirección de Impuestos y Aduanas Nacionales
CIIU	Clasificación Industrial Internacional Uniforme
IPC	Índice de Precios al Consumidor
IPP	Índice de Precios al Productor
FOB	Abreviatura de “Free on Board” libre a bordo. Mercancía puesta a bordo del barco con todos los gastos de derecho e impuestos pagos
CIF	(Cost, Insurance, Freight, es decir, costo, seguro y flete). Es el precio total de la mercancía, incluyendo en su valor los costos por seguros
0	Cantidad inferior a la mitad de la unidad
-	Sin movimiento
--	No aplicable o no se investiga
---	Variación Muy alta

(-)	No existen datos
(--)	No comparable
(---)	Información suspendida
(...)	Cifra aún no disponible
p	Cifra provisional
pE	Cifras provisionales estimadas
m	Cifra provisional modificada
r	Cifra definitiva modificada
nep	No especificado en otra posición

Tabla 1
Colombia. Indicadores económicos nacionales
Primer trimestre 2007 - segundo trimestre 2008

Indicadores Económicos	2007				2008	
	I	II	III	IV	I	II
Precios						
IPC (Variación % anual)	5,78	6,03	5,01	5,69	5,93	7,18
IPC (Variación % corrida)	3,18	4,55	4,67	5,69	3,41	6,02
IPP (Variación % anual)	4,24	-1,01	-0,91	1,27	3,37	7,96
IPP (Variación % corrida)	0,61	-1,26	-0,57	1,27	2,69	5,26
Tasas de Interés						
Tasa de interés pasiva nominal (% efectivo anual)	7,04	7,69	8,57	8,75		
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	13,42	14,89	16,48	16,74	16,72	17,3
Producción, Salarios y Empleo						
Crecimiento del PIB (Variación acumulada corrida real %)	8,29	7,56	7,30	7,52	4,1	
Indice de Producción Real de la Industria Manufacturera 2/						
Total nacional con trilla de café (Variación acumulada corrida real %)	14,92	13,70	11,44	10,46		
Total nacional sin trilla de café (Variación acumulada corrida real %)	15,10	13,84	11,57	10,58		
Indice de Salarios Real de la Industria Manufacturera 2/						
Total nacional con trilla de café (Variación acumulada corrida real %)	0,44	-0,51	-0,97	-1,13		
Total nacional sin trilla de café (Variación acumulada corrida real %)	0,45	-0,50	-0,96	-1,14		
Tasa de empleo siete áreas metropolitanas (%) 3/	53,16	54,04	54,62	55,71	55,56	55,63
Tasa de desempleo siete áreas metropolitanas (%) 3/	12,75	11,29	10,89	9,58	11,93	11,35
Agregados Monetarios y Crediticios						
Base monetaria (Variación % anual)	29,09	21,87	12,76	19,91	7,47	9,4
M3 (Variación % anual)	24,26	16,95	19,95	17,76	12,68	14,12
Cartera neta en moneda legal (Variación % anual)	39,74	30,76	25,89	22,57	20,11	18,05
Cartera neta en moneda extranjera (Variación % anual)	-19,18	6,39	70,66	70,97		
Indice General Bolsa de Valores de Colombia - IGBC	10.686,4	10.637,7	10.434,4	10694,181	8.957,7	9.179,0
Balanza de Pagos						
Cuenta corriente (US\$ millones)	-1.858,6	-1.416,3	-1.454,0	-1.122,6		
Cuenta corriente (% del PIB) 4/	-4,8	-3,3	-3,3	-2,4		
Cuenta de capital y financiera (US\$ millones)	5.016,8	2.256,6	1.712,6	1.418,3	1.455,5	
Cuenta de capital y financiera (% del PIB) 4/	13,0	5,2	3,9	3,1		
Comercio Exterior de bienes y servicios						
Exportaciones de bienes y servicios (US\$ millones)	7.105,9	8.291,6	8.767,6	10.032,0		
Exportaciones de bienes y servicios (Variación % anual)	11,7	17,9	18,4	29,4		
Importaciones de bienes y servicios (US\$ millones)	8.359,5	8.948,8	9.686,6	10.401,5		
Importaciones de bienes y servicios (Variación % anual)	27,3	21,3	21,6	23,2		
Tasa de Cambio						
Nominal (Promedio mensual \$ por dólar)	2.201,4	1.923,8	2.117,1	2.014,2	1.846,9	1.712,3
Devaluación nominal (% anual)	-4,35	-25,54	-15,5	-10,01		
Real (1994=100 promedio) Fin de trimestre	117,3	107,8	120,6	118,5	112,83	106,44
Devaluación real (% anual)	-0,1	-17,7	-2,6	-0,3		
Finanzas Públicas 5/						
Ingresos Gobierno Nacional Central (% del PIB)	18,6	22,2	18,8	15,2		
Pagos Gobierno Nacional Central (% del PIB)	19,9	19,9	22,4	26,0		
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-1,3	2,3	-3,5	-10,8		
Ingresos del sector público no financiero (% del PIB)	35,1	40,4	37,8	n.d		
Pagos del sector público no financiero (% del PIB)	31,6	35,6	36,4	n.d		
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	3,5	4,8	1,4	n.d		
Saldo de la deuda del Gobierno Nacional (% del PIB)	39,9	40,2	40,7	42,5		

(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 Indices 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 Ingresos (ENI) llamada ahora Encuesta Continua de Hogares.

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

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

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

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD 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 período 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) 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 POLÍTICA

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 período 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 período 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 período 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 período 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 período 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 período 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.

2. ENTORNO ECONÓMICO REGIONAL

Durante el primer semestre de 2008, el número total de sociedades constituidas fueron 33 empresas con un capital de 2.258 millones de pesos, siendo el sector comercio el de mayor monto con 1.154 millones de pesos, seguido del sector hoteles y restaurantes, transporte y servicios comunitarios sociales y personales.

En cuanto a las sociedades reformadas las del sector eléctrico, gas y agua fueron las más participativas con el 99,9% del total del capital aumentado y el 1% restante los conformaron las de comercio, restaurante y transporte. De las 22 sociedades liquidadas 14 pertenecen al sector comercio cuyo capital era 274 millones de pesos.

Las exportaciones no tradicionales de Colombia para el primer semestre de 2008 sumaron 8.565,0 millones de dólares FOB, mostrando un incremento del 22,9% al compararlo con el año anterior. Atlántico y Bolívar participaron en el total nacional con 7,5% y 7,3%, respectivamente.

En el departamento de San Andrés Islas para el primer semestre de 2008 las exportaciones no tradicionales sumaron 456 miles de dólares FOB, registrando un incremento del 25,9% al compararlo con igual período de 2007. Este resultado obedece fundamentalmente al aumento del 40,3% en las exportaciones del sector pesca, el cual participó con el 79,3% del total, conformado por la pesca de captura, la producción de peces en criaderos y las granjas piscícolas. Por su parte el sector industrial sufrió un descenso del 9,6%, especialmente en los productos alimenticios.

Japón es el principal destino de las exportaciones no tradicionales del departamento de San Andrés Islas, al participar con el 53,3% del total semestral, seguido por Suiza y Ecuador. Las perlas finas (naturales), incluso trabajadas o clasificadas, pero sin engarzar, montar ni ensartar es el producto más vendido por este departamento al exterior, al participar con el 79,3% del total exportado y registrar ventas por 362 miles de dólares FOB.

A junio de 2008, el sistema financiero de San Andrés Isla totalizó sus captaciones en \$ 155.217 millones y su cartera en \$ 104.099 millones, cifras superiores en 5,2% y 6,6% respectivamente, al ser comparada con cifras de igual período de 2007.

En cuanto a las diferentes modalidades de créditos, los de vivienda fueron los de mayor crecimiento, pero los créditos de consumo obtuvieron la mayor

participación seguido de los créditos comerciales. Este repunte de la cartera de vivienda se debe al boom de la construcción que están teniendo algunas ciudades turísticas y al aumento de la construcción de vivienda de interés social, proyecto en el cual el gobierno nacional esta trabajando últimamente.

De los recursos de captación los depósitos en cuenta corriente fueron los de mayor crecimiento al pasar de \$ 40.677 en junio de 2007 a \$ 52,429 millones en igual período de 2008, seguido de los depósitos a términos (CDTS); mientras que los depósitos de ahorro tuvieron un crecimiento negativo de 8,3%

Al primer semestre de 2008, los ingresos del gobierno departamental del Archipiélago de San Andrés, Providencia y Santa Catalina ascendieron a 44.971 millones de pesos, un 1,5% superior a lo registrado en igual período de 2007. La composición de estos ingresos fue de la siguiente manera el 30,9% fueron ingresos tributarios, 16,0% ingresos no tributarios y el 5.3% fueron ingresos por transferencia de la nación Dentro de los ingresos tributarios, los recaudos con mayor participación fueron el predial y complementarios, el de industria y comercio y la sobretasa a al gasolina. Con respecto a los impuestos no tributarios lo hicieron los ingresos por servicios y operaciones.

Durante los seis primeros meses de 2008, los gastos totales en el Archipiélago de San Andrés, Providencia y Santa Catalina, ascendieron a 47.323.8 millones de pesos, los cuales mostraron un variación de 19,3%. Del total de gastos, los gastos corrientes fueron los de mayor participación con 77,9%, el 22,1% fueron gastos de capital.

Dentro de los gastos corrientes los gastos de funcionamiento fueron los que se llevaron la mayor parte, participando con el 71,3% y dentro de estos los gastos de remuneración del trabajo obtuvieron la mayor participación seguido de los gastos de régimen de subsidio de salud cuya participación fue de el 20,0%, los cuales crecieron en 14,2% y 32,2% respectivamente, le siguen los gastos de compra de bienes y servicios.

Otros gastos que tuvieron una gran participación fueron los gastos de intereses y comisiones por pago de deuda interna, cuya representación dentro de los gastos corrientes fue de 7,0%

A junio de 2008 se inventariaron 23.630 viviendas en el departamento de San Andrés Islas, 872 más que las registradas a junio de 2007. Del total de viviendas, el 51% se encontraron en las cabeceras municipales y el 49% en el área rural.

En las cabeceras, el 71,0% de las viviendas eran arrendadas, el 25,8% propia y el 3,2% otro tipo de ocupación. En cambio, en el área rural el 55,2% de las viviendas correspondieron a propias, el 44,3% a arrendadas y el 0,5% a otro tipo de tenencia.

De enero a junio de 2008, en el país se entregaron créditos para vivienda por valor de 2.297,9 miles de millones de pesos, participando la vivienda nueva con el 54,0% y la vivienda usada con 46,0%. En el departamento de San Andrés Islas se otorgaron créditos individuales para compra de vivienda por valor de 1.317 millones de pesos, destinados en su totalidad a la compra de vivienda usada, reflejando a su vez un ascenso del 132,3% respecto al primer semestre de 2007. La ciudad de San Andrés concentra la totalidad de los créditos otorgados, destinado el 95% a la compra de vivienda diferente a interés social.

De enero a junio de 2008 la ciudad de San Andrés registró un aumento en el movimiento de pasajeros nacionales por vía aérea, al ingresar 166.853 pasajeros mayor en 3,9% al número reportado en igual período de 2007, sin embargo los pasajeros salidos que ascendieron a 147.502 reflejaron un descenso del 3,5%. A su vez, llegaron 17.610 pasajeros internacionales, 20,5% más que el año anterior, y salieron 20.133 aumentando el 11,0% respecto del primer semestre de 2007, haciendo evidente el fenómeno de la emigración hacia el extranjero.

De enero a junio de 2008 entraron 1.694 toneladas de carga nacional al aeropuerto de San Andrés, mayor en 4,2% en relación al año anterior, y salieron 856 toneladas, mayor en 6,7% al 2007. Por su parte, la carga exportada de San Andrés no mostró movimiento, mientras que la carga importada fue 2 toneladas.

Durante el primer semestre de 2008, se registró un aumento en el número de turistas nacionales y extranjeros llegados a San Andrés, al pasar de 160.588 turistas nacionales a 166.853 en igual período de 2008 y 14.616 turistas extranjeros en el 2007 a 20.133 en el 2008. Del total de turistas llegados a San Andrés Isla, enero fue el mes que registró el mayor número de turistas nacionales mientras que febrero lo hizo para los turistas extranjeros.

2.4 MOVIMIENTO DE SOCIEDADES**2.4.1 Sociedades Constituidas****Cuadro 2.4.1.1****San Andrés Islas. Sociedades constituidas según actividad económica 2008 (enero- junio)**

Actividad económica	Valor en millones de pesos		
	2008		
	Número	Valor	Participación %
Total	33	2.258,5	100,00
Agropecuario	1	0,5	0,02
Explotación minera		0,0	0,00
Industria		0,0	0,00
Electricidad, gas y agua		0,0	0,00
Construcción		0,0	0,00
Comercio	12	1.154,0	51,10
Hoteles y restaurantes	3	416,0	18,42
Transporte	5	227,0	10,05
Seguros y finanzas		0,0	0,00
Inmobiliarias y alquiler	6	321,5	14,24
Administración pública		0,0	0,00
Servicios sociales y de salud	2	17,0	0,75
Servicios comunitarios, sociales y personales	4	122,5	5,42

Fuente: Cámara de comercio

2.4.2 Sociedades reformadas**Cuadro 2.4.2.1****San Andrés Islas. Sociedades reformadas según actividad económica 2008 (enero - junio)**

Actividad económica	Valor en millones de pesos		
	2008		
	Número	Valor	Participación %
Total	7	48.002,1	100,00
Agropecuario	0	0,0	0,00
Explotación minera	0	0,0	0,00
Industria	0	0,0	0,00
Electricidad, gas y agua	2	47.384,8	98,71
Construcción	0	0,0	0,00
Comercio	2	100,0	0,21
Hoteles y restaurantes	2	502,3	1,05
Transporte	1	15,0	0,03
Seguros y finanzas	0	0,0	0,00
Inmobiliarias y alquiler	0	0,0	0,00
Administración pública	0	0,0	0,00
Servicios sociales y de salud	0	0,0	0,00
Servicios comunitarios, sociales y personales	0	0,0	0,00

Fuente: Cámara de comercio

2.4.3 Sociedades liquidadas**Cuadro 2.4.3.1****San Andrés Islas. Sociedades liquidadas según actividad económica 2008 (enero-junio)**

Actividad económica	Valor en millones de pesos		
	2008		
	Número	Valor	Participación %
Total	22	325,2	100,00
Agropecuario	0	0,0	0,00
Explotación minera	0	0,0	0,00
Industria	2	14,2	4,37
Electricidad, gas y agua	0	0,0	0,00
Construcción	0	0,0	0,00
Comercio	14	273,5	84,10
Hoteles y restaurantes	1	8,0	2,46
Transporte	2	23,0	7,07
Seguros y finanzas	0	0,0	0,00
Inmobiliarias y alquiler	1	4,0	1,23
Administración pública	0	0,0	0,00
Servicios sociales y de salud	2	2,5	0,77
Servicios comunitarios, sociales y personales	0	0,0	0,00

Fuente: Cámara de comercio

2.4.4 Inversión neta en sociedades**Cuadro 2.4.4.1****San Andrés Islas. Inversión neta en sociedades según actividad económica
2008 (enero-junio)**

Actividad económica	Valor en millones de pesos	
	2008	
	Valor	Participación %
Total	49.935,3	100,00
Agropecuario	0,5	0,00
Explotación minera	0,0	0,00
Industria	-14,2	-0,03
Electricidad, gas y agua	47.384,8	94,89
Construcción	0,0	0,00
Comercio	980,5	1,96
Hoteles y restaurantes	910,3	1,82
Transporte	219,0	0,44
Seguros y finanzas	0,0	0,00
Inmobiliarias y alquiler	317,5	0,64
Administración pública	0,0	0,00
Servicios sociales y de salud	14,5	0,03
Servicios comunitarios, sociales y personales	122,5	0,25

Fuente: Cámara de comercio

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales

Cuadro 2.5.1.1

San Andrés Islas. Exportaciones no tradicionales registradas por valor, variación, contribución y participación, según clasificación CIU Rev. 3 2007 - 2008 (enero - junio)

CIU	Descripción	Valor FOB (miles de dólares)		Variación porcentual	Contribución a la variación	Participación porcentual
		2007	2008			
Total		362	456	25,9	25,91	100,00
B Pesca		258	362	40,3	28,68	79,33
05	Pesca, producción de peces en criaderos y granjas piscícolas	258	362	40,3	28,68	79,33
D Sector industrial		104	94	-9,6	-2,77	20,67
15	Productos alimenticios y bebidas	30	0	-100,0	-8,27	0,00
17	Fabricación de productos textiles	0	2	(-)	0,46	0,37
18	Fabricación de prendas de vestir; preparado y teñido de pieles	0	93	(-)	25,56	20,30
25	Fabricación de productos de caucho y plástico	63	0	-100,0	-17,35	0,00
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	11	0	-100,0	-3,16	0,00

Fuente: DANE - DIAN

n.c.p. No Clasificado Previamente

(-) Indefinido

Gráfico 2.5.1.1

San Andrés Islas. Exportaciones no tradicionales 2004 - 2008 (enero - junio)

Fuente: DANE - DIAN

Cuadro 2.5.1.2
San Andrés Islas. Exportaciones no tradicionales,
según país de destino
2008 (enero - junio)

Destino	Valor FOB (miles de dólares)	Participación porcentual
Total	456	100,00
Japón	243	53,33
Suiza	119	26,00
Ecuador	94	20,67

Fuente: DANE - DIAN

Gráfico 2.5.1.2
San Andrés Islas. Exportaciones no tradicionales,
según país de destino
2008 (enero - junio)

Fuente: DANE - DIAN

2.6 ACTIVIDAD FINANCIERA

2.6.1 Monto de la cartera

Cuadro 2.6.1.1
San Andrés Islas. Monto de la Cartera neta y bruta, participación porcentual y variación
2007-2008 (a fin de junio)

Tipo de cartera	Millones de pesos		Variación %	Participación %	
	2007	2008		2007	2008
Cartera neta	97,651	104,099	6.6	95.64	94.51
Cartera bruta	102,099	110,141	7.9	100.00	100.00
Créditos de vivienda	3,348	4,990	49.0	3.28	4.53
Créditos y leasing de consumo	51,266	58,326	13.8	50.21	52.96
Microcréditos	5,100	992	-80.6	5.00	0.90
Créditos y leasing comerciales	46,969	45,833	-2.4	46.00	41.61
Provisiones	4,270	6,042	41.5		

Fuente: Superintendencia Financiera de Colombia. Cálculos Banco de la República

Gráfico 2.6.1.1
San Andrés Islas. Comportamiento de la cartera bruta
1996-2008 (a fin de junio)

Fuente: Superintendencia Financiera

**Cuadro 2.6.1.2
Costa Caribe. Monto de cartera neta por departamento, variación y participación porcentual
2007-2008 (a fin de junio)**

Departamento	Millones de pesos		Variación %	Participación %	
	2007	2008		2007	2008
Total	9,434,509	13,374,418	41.8	100.00	100.00
Atlantico	5,328,005	7,828,656	46.9	56.47	58.53
Bolivar	1,657,107	2,341,741	41.3	17.56	17.51
Cesar	557,295	778,665	39.7	5.91	5.82
Cordoba	686,991	911,210	32.6	7.28	6.81
Guajira	190,663	237,157	24.4	2.02	1.77
Magdalena	584,505	764,637	30.8	6.20	5.72
San Andrés y Providencia	97,645	104,135	6.6	1.03	0.78
Sucre	332,298	408,217	22.8	3.52	3.05

Fuente: Superintendencia Financiera de Colombia. Cálculos Banco de la República

2.6.2 Monto de las captaciones

**Cuadro 2.6.2.1
San Andrés Islas. Monto de captaciones, participación porcentual y variación
2007-2008 (a fin de junio)**

Tipo de depósito	Millones de pesos		Variación %	Participación %	
	2007	2008		2007	2008
Total captaciones	147,613	155,217	5.2	100.00	100.00
Deposito en cuenta corriente	40,677	52,429	28.9	27.56	33.78
Deposito simple	-	-	-	-	-
C.D.T.	27,025	29,511	9.2	18.31	19.01
Deposito de ahorro	79,765	73,131	-8.3	54.04	47.12
Cuentas de ahorro especial	42	45	6.6	0.03	0.03
Certificado de ahorro valor real	104	101	-2.7	0.07	0.06

Fuente: Superintendencia Financiera de Colombia. Cálculos Banco de la República

**Cuadro 2.6.2.2
Costa Caribe. Monto de captaciones por departamento, variación y participación porcentual
2007-2008 (a fin de junio)**

Departamento	Millones de pesos		Variación %	Participación %	
	2007	2008		2007	2008
Total	7,322,168	7,686,934	5.0	100.00	100.00
Atlantico	2,673,246	2,842,549	6.3	36.51	36.98
Bolívar	1,617,163	1,758,945	8.8	22.09	22.88
Cesar	685,704	664,508	-3.1	9.36	8.64
Cordoba	684,528	709,504	3.6	9.35	9.23
Guajira	568,838	505,291	-11.2	7.77	6.57
Magdalena	606,737	689,694	13.7	8.29	8.97
San Andres y Prov.	147,613	155,217	5.2	2.02	2.02
Sucre	338,339	361,225	6.8	4.6	4.70

Fuente: Superintendencia Financiera de Colombia. Cálculos Banco de la República

2.7 SITUACION FISCAL

2.7.1 Ingresos departamentales

Cuadro 2.7.1.1

**San Andrés Islas. Ingresos del gobierno departamental
2007-2008 (a fin de junio)**

	Años		Participación porcentual	Variación porcentual
	2007	2008		
Total Ingresos	44,287	44,971	100.0	1.55
A. Ingresos	44,116	44,881	99.8	1.74
A.1 Ingresos Tributarios	13,070	13,893	30.9	6.30
Cigarrillos	258	553	1.2	114.38
Cerveza	376	374	0.8	-0.69
Licores	169	200	0.4	18.15
Predial Y complementarios	3,335	3,225	7.2	-3.31
Industria y Comercio	2,847	2,808	6.2	-1.37
Timbre, Circulación y Tránsito	206	195	0.4	-5.58
Registro y anotación	200	269	0.6	34.62
Sobretasa a la gasolina	1,424	2,084	4.6	46.36
Otros	4,255	4,186	9.3	-1.61
A.2 ingresos no tributarios	4,899	7,178	16.0	46.51
Ingresos a la propiedad	358	591	1.3	64.92
Ingresos por servicios y operaciones	3,592	4,547	10.1	26.61
Otros	949	2,040	4.5	114.87
A.3. Ingresos por transferencias	26,147	2,381	5.3	-90.89
A.3.1. Nacional	26,147	23,811	52.9	-8.93
Nación Central	25,930	23,232	51.7	-10.40
Entidades descentralizadas	0	0	0.0	
Empresas de bienes y servicios	217	579	1.3	166.88
A.3.2. Departamental	0	0	0.0	
Entidades descentralizadas	0	0	0.0	
Otros	0	0	0.0	
D. Ingresos de Capital	171	90	0.2	-47.60
D.1. Transferencia de Capital	0	0	0.0	
D.2. Aporte de cofinanciación	171	90	0.2	-47.60
D.3. Otros	0	0	0.0	

Fuente: Secretaria de hacienda departamental de San Andrés Isla.

Cálculos Banco de la República- Cartagena

Gráfico 2.7.1.1
San Andrés Islas. Composición del ingreso corriente
2008 (enero-junio)

Fuente: Gobierno Central Departamental Archipiélago de San Andrés, Providencia y Santa Catalina, Cálculos Banco de la República-Cartagena (p)

2.7.2. Gastos departamentales

2.7.2.1

**San Andrés Islas. Gastos del gobierno departamental
2007-2008 (a fin de junio)**

	Años		Millones de pesos	
	2007	2008	Participación porcentual	Variación Porcentual
	Total Gastos	39,662	47,324	100.0
B. Gastos Corrientes	33,315	36,866	77.9	10.66
B.1 Funcionamiento	32,690	33,763	71.3	3.28
Remuneración del trabajo	18,559	21,203	44.8	14.25
Compra de bienes y servicios	7,180	4,970	10.5	-30.78
Régimen subsidiado de salud	5,177	6,846	14.5	32.24
Gastos en especies pero no en	1,774	744	1.6	-58.06
B.2. Intereses y comisiones de	0	2,571	5.4	
Interna		2,571	5.4	
B.3. Gastos por	625	532	1.1	-14.83
B.3.1. Nacional	625	512	1.1	-18.14
Nación central	27	10	0.0	-61.48
Entidades descentralizadas	598	501	1.1	-16.20
B.3.2. departamental	0	0	0.0	
Entidades descentralizadas		0	0.0	
Empresas de bienes y			0.0	
B.3.3. Municipal	0	0	0.0	
Municipio central			0.0	
B.3.4. Otros	0	21	0.0	
E. Gasto de Capital	6,347	10,457	22.1	64.77
Formación bruta de capital	1,223	4,973	10.5	306.55
Transferencias de capital	5,029	5,454	11.5	8.45
Otros	94	30	0.1	-67.97
			0.0	
			0.0	
			0.0	
			0.0	
			0.0	

Fuente: Secretaria de hacienda departamental de San Andrés Isla.

Cálculos Banco de la República-Cartagena

2.8 SECTOR REAL

2.8.5 Sector de la construcción

2.8.5.1 Stock de vivienda

Cuadro 2.8.6.1.1

San Andrés Islas. Stock de vivienda, por ubicación y tipo de ocupación 2002 - 2008 (abril - junio)

Años	Total			Cabecera			Resto		
	Stock total	Cabecera	Resto	Arrendada	Propia	Otro tipo de ocupación	Arrendada	Propia	Otro tipo de ocupación
2002	19.349	12.007	7.342	8.525	3.099	383	3.253	4.052	37
2003	19.934	12.013	7.921	8.529	3.101	383	3.509	4.372	40
2004	20.559	12.013	8.546	8.529	3.101	383	3.786	4.717	43
2005	21.234	12.013	9.221	8.529	3.101	383	4.085	5.089	47
2006	21.967	12.019	9.948	8.534	3.102	383	4.407	5.491	50
2007	22.758	12.025	10.733	8.538	3.104	383	4.755	5.924	54
2008	23.630	12.049	11.581	8.555	3.110	384	5.130	6.392	59

Fuente: DANE

2.8.6.6 Financiación de vivienda

Cuadro 2.8.6.7.1

San Andrés. Valor de los créditos individuales para la compra de vivienda, según tipo de vivienda 2007 - 2008(p) (enero - junio)

Periodos	Años		Variación porcentual
	2007	2008	
Vivienda nueva y lotes con servicio			
Total	39	0	-100,0
I	39	0	-100,0
II	0	0	(-)
Vivienda usada			
Total	567	1.317	132,3
I	429	162	-62,2
II	138	1.155	737,0

Fuente: DANE (p) provisional

Cuadro 2.8.6.7.2

Nacional – San Andrés Islas. Valor de los créditos individuales, por vivienda nueva y usada 2007 - 2008(enero - junio)

Departamento	Millones de pesos					
	Vivienda nueva y lotes con servicio			Vivienda usada		
	2007	2008	Variación porcentual	2007	2008	Variación porcentual
Nacional	810.491	1.240.205	53,0	936.894	1.057.694	12,9
San Andrés Islas	39	0	-100,0	567	1.317	132,3
San Andrés	39	0	-100,0	567	1.317	132,3

Fuente: DANE

Cuadro 2.8.6.7.3

Nacional – San Andrés Islas. Valor de los créditos entregados, por tipo de vivienda 2007 - 2008 (enero - junio)

Departamento	Millones de pesos					
	Vivienda de interés social (VIS)			Vivienda diferente a VIS		
	2007	2008	Variación porcentual	2007	2008	Variación porcentual
Nacional	454.593	654.446	44,0	1.292.792	1.643.453	27,1
San Andrés Islas	41	66	61,0	565	1.251	121,4
San Andrés	41	66	61,0	565	1.251	121,4

Fuente: DANE

Gráfico 2.8.6.7.1

San Andrés Islas. Valor de los créditos entregados, por tipo de vivienda 2008(p) (enero - junio)

Fuente: DANE (p) provisional

2.8.7 Transporte

2.8.7.2 Transporte aéreo de pasajeros y carga

Tabla 2.8.7.2.1
San Andrés Islas. Movimiento aéreo nacional e internacional de pasajeros 2003 - 2008 (enero - junio)

Años	Nacional		Internacional	
	Entrados	Salidos	Entrados	Salidos
2003	152.759	155.970	6.101	6.030
2004	147.472	148.906	6.037	12.178
2005	143.626	144.738	8.334	13.543
2006	138.171	134.607	13.127	15.807
2007	160.588	152.844	14.616	18.145
2008	166.853	147.502	17.610	20.133

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

Gráfico 2.8.7.2.1
San Andrés Islas. Pasajeros entrados y salidos nacional e internacional 2007 - 2008 (enero - junio)

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

Tabla 2.8.7.2.2
San Andrés Islas. Transporte aéreo nacional e internacional de carga
2003 - 2008 (enero - junio) Toneladas

Años	Nacional		Internacional	
	Entrada	Salida	Importada	Exportada
2003	2.332	1.026	18	0
2004	2.174	671	4	0
2005	1.391	584	6	0
2006	1.796	731	11	5
2007	1.626	802	0	35
2008	1.694	856	2	0

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

Gráfico 2.8.7.2.2
San Andrés Islas. Movimiento aéreo internacional de carga
2003 - 2008 (enero - junio)

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

2.8.10 Turismo

2.8.10.2 Turistas

Gráfico 2.8.10.2.1

San Andrés Islas. Número de turistas llegados, nacionales y extranjeros 2008 (enero-junio)

Fuente: Asohotel Seccional San Andrés Isla. Cálculos Banco de la República-Cartagena

Gráfico
2.8.10.2.2 San Andrés Islas. Tasa de crecimiento de turistas
Nacionales y extranjeros
2008 (enero-junio)

Fuente: Asohotel Seccional San Andrés Isla. Cálculos Banco de la República-Cartagena

ANEXO ESTADÍSTICO

Anexo A
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

**Anexo B
ICCV, según ciudades
2007 - 2008 Primer semestre**

Ciudad	2007				2008			
	Indice	Variación	Contribución	Participación	Indice	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
Cali	172,29	3,6	0,48	15,08	185,39	5,7	0,76	13,63

Fuente: DANE

Anexo C
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

Anexo D
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

Anexo E
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
Bogotá 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

Anexo F
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

Anexo G
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
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
Guainia	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

**Anexo H
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

GLOSARIO

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

Consumo Intermedio: está representado por el valor de los bienes (excepto los bienes de capital fijo) y servicios mercantiles consumidos por las unidades productivas durante el período contable considerado en el proceso corriente de producción.

Consumo final: valor de los bienes y servicios utilizados para la satisfacción directa de las necesidades humanas, individuales (consumo final de las familias) o colectivas (consumo final de las administraciones públicas e instituciones privadas sin fines de lucro que sirven a los hogares).

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

Crédito: es un acto de confianza que lleva aparejado el intercambio de dos prestaciones desfasadas en el tiempo; los bienes o medios de pago entregados, contra la promesa o esperanza de pago o reembolso.

Crédito comercial: son todos aquellos recursos destinados a la adquisición de bienes finales o intermedios que están relacionado con la actividad comercial.

Crédito de consumo: se constituye como créditos de consumo el dinero otorgado a las personas naturales cuyo objetivo es financiar la adquisición de bienes de consumo o semiduraderos como por ejemplo: automóviles, manejo doméstico.

Crédito de vivienda: abarca todas las categorías de créditos que facilitan la adquisición o construcción de inmueble, su compra o modernización nueva o usada.

Departamento de origen: corresponde a aquel en donde se cultivaron, elaboraron o se realizó la última fase del proceso productivo de bienes exportados.

Departamento de procedencia: corresponde a aquel de donde se despacharon inicialmente las mercancías.

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

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

Importaciones: es la introducción legal de mercancías procedentes de otros países o de una zona franca industrial colombiana al resto del territorio aduanero nacional. Las importaciones comprenden todos los bienes que provienen del resto del mundo y entran definitivamente en el territorio económico y los servicios suministrados por unidades no residentes a residentes.

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

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

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

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

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

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

Viviendas nuevas, viviendas usadas y lotes con servicios financiados: son aquellas soluciones de vivienda (nuevas, usadas y lotes con servicios)

que han sido financiadas durante el período de referencia. Se incluyen las viviendas compradas y/o construidas con préstamos individuales.

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

Vivienda de interés social (VIS): Son todas aquellas soluciones de vivienda cuyo precio de adquisición o adjudicación sea, en la fecha de su adquisición: a) Inferior o igual a 100 SMML en las ciudades, que según el último censo del DANE, cuenten con 100.000 habitantes o menos. b) Inferior o igual a 120 SMML en las ciudades, que según el último censo del DANE, cuenten con más de 100.000 pero menos de 500.000 habitantes. c) Inferior o igual a 135 SMML en las ciudades, que según el último censo del DANE, cuenten con más de 500.000 habitantes.