

Informe de Coyuntura Económica Regional Departamento de Norte de Santander 2008

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**
MARÍA JIMENA VARGAS MAYO – **Apoyo Logística**

Comité Directivo Territorial ICER

GLORIA STELLA CALAD SERRANO
Gerente Banco de la República Cúcuta
JORGE FERNANDO REYES PEÑA
Director Territorial Centro Oriental, DANE
AMILCAR MOJICA PIMIENTO
Jefe CREE Banco de la República- Cúcuta
MERY ESTELA APONE MARINO
Banco de la República, Cúcuta
ÁLVARO ANTONIO HERNÁNDEZ ARGUELLO
SUSAN CRISTINA SÁNCHEZ CHAPARRO

DANE, Territorial Centro Oriental

Entidades Participantes

XIOMARA BOTIA URIBE
Cámara de Comercio de Cúcuta
MAGLIORE SEPÚLVEDA PEÑALOZA, **SENA**
EDUARDO RIVERA SIERRA, **SENA**

Diseño

Mercadeo y Ediciones – DANE

Impresión

Departamento de Documentación y Editorial Banco de la República, Bogotá

Junio de 2009

EDITORIAL

En primer lugar, durante el año, la inflación presentó una variación de 9,8%, superior en 4,6 puntos porcentuales comparado con igual período de 2007. Así mismo, el comportamiento del mercado laboral al terminar el año presentó una tasa de desempleo de 9,3%, menor en una proporción de 1,7 puntos con respecto al mismo período del año anterior. La tasa de subempleo de la ciudad disminuyó en 10,6 puntos porcentuales en igual período.

Con relación al sector externo, las exportaciones no tradicionales presentan un incremento de 97,9%, respecto al año anterior; con un total de ventas al mundo por US\$1.244 millones FOB: siendo el sector industrial el de mayor aporte al crecimiento con una participación de 91,53%.

Por su parte, las importaciones recibidas por el departamento tuvieron de igual forma un comportamiento creciente, que se traduce en un incremento del 32,1% 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 año con tendencia positiva 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 EMPLEO	9
1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO	10
1.4 SITUACIÓN FISCAL	12
2. ENTORNO ECONÓMICO REGIONAL	14
2.1 PRODUCTO INTERNO BRUTO-PIB	14
2.2 PRECIOS	15
2.2.1 Índice de precios al consumidor	15
2.3 MERCADO LABORAL	20
2.3.1 Población encuesta continua de hogares	20
2.4 MOVIMIENTO DE SOCIEDADES	24
2.4.1 Sociedades constituidas	24
2.4.2 Sociedades reformadas	25
2.4.3 Sociedades disueltas y liquidadas	26
2.4.4 Capital neto suscrito	27
2.4.5 Movimiento del registro mercantil	28
2.5 SECTOR EXTERNO	30
2.5.1 Exportaciones no tradicionales (dólares FOB)	30
2.5.2 Importaciones (dólares CIF)	31
2.6 ACTIVIDAD FINANCIERA	34
2.6.1 Captaciones del sistema financiero	34
2.6.2 Cartera del sistema financiero	36
2.7 SITUACIÓN FISCAL	37
2.7.1 Ingresos y gastos del gobierno central departamental	37
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	44

NORTE DE SANTANDER

2.8.6.3	Índice de costos de construcción de vivienda	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
2.8.11	Recaudo de aportes parafiscales	52
2.8.12	Educación	54
3.	ESCENARIO DE LA INVESTIGACIÓN REGIONAL	56
	GRUPOS ÉTNICOS Y CULTURA EN NORTE DE SANTANDER	
3.1	INTRODUCCIÓN	56
3.2	COMPOSICIÓN ÉTNICA DE LA POBLACIÓN	57
3.3	INDICADORES DE BIENESTAR SEGÚN COMPOSICIÓN ÉTNICA	59
3.3.1	Educación	59
3.3.2	Ayuno	60
3.3.3	Servicios Públicos	60
3.3.4	Salud	61
	CONCLUSIONES	62
4.	RESULTADOS DE LA ENCUESTA SOBRE AMBIENTE Y DESEMPEÑO INSTITUCIONAL DEPARTAMENTAL 2007-2008	63
	INTRODUCCIÓN	63
4.1	CARACTERÍSTICAS TÉCNICAS	63
4.2.	RESULTADOS POR DIMENSIONES DE ANALISIS	65
4.2.1	Ambiente institucional administrativo	65
4.2.2	Desempeño institucional administrativo	67
4.2.3	Ambiente institucional político	70
4.2.4	Desempeño institucional político	72
	CONCLUSIONES	74
	ANEXOS	75
	ANEXO ESTADÍSTICO	86
	GLOSARIO	95

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**

2.1.1	Nacional-Norte de Santander. Producto Interno Bruto 2000 - 2007	14
2.2.1.1	Variación del IPC, según ciudades 2007 – 2008	16
2.2.1.2	Nacional – Cúcuta. Variación del IPC, según grupos de gasto 2007 – 2008	17
2.2.1.3	Cúcuta. Variación del IPC según grupos de gasto, por niveles de ingreso 2008	17
2.2.1.4	Nacional – Cúcuta. variación, contribución y participación del IPC según grupos y subgrupos 2008	18
2.2.1.5	Cúcuta. Variación, participación y contribución del IPC según principales gastos básicos 2008	19
2.3.1.1	Cúcuta. Indicadores laborales 2007 – 2008	20
2.3.1.2	Cúcuta. Ocupados según rama de actividad 2004 – 2008	22
2.3.1.3	Cúcuta. Inactivos 2004-2008	22
2.3.1.4	Norte de Santander. Indicadores laborales 2006-2007	23
2.4.1.1	Cúcuta. Sociedades constituidas por actividad económica 2007 - 2008	24
2.4.2.1	Cúcuta. Sociedades reformadas por actividad económica 2007 - 2008	25
2.4.3.1	Cúcuta. Sociedades disueltas y liquidadas por actividad económica 2007 – 2008	26
2.4.4.1	Cúcuta. Capital neto suscrito por actividad económica 2007 – 2008	28
2.4.5.1	Cúcuta. Movimiento del registro mercantil 2007 – 2008	28
2.5.1.1	Norte de Santander. Exportaciones no tradicionales registradas por valores FOB y variación según CIIU Rev. 3 2007 – 2008	30
2.5.2.1	Norte de Santander. Importaciones registradas por valores CIF y variación según CIIU Rev. 3 2007 – 2008	32
2.5.2.2	Norte de Santander. Importaciones registradas por valor, variación, contribución y participación según CUODE 2007-2008	33
2.6.1.1	Área metropolitana de Cúcuta. Captaciones del sistema financiero. Saldos a diciembre 2007 – 2008	35
2.6.2.1	Área metropolitana de Cúcuta. Cartera del sistema financiero Saldos a diciembre 2007 – 2008	36
2.7.1.1	Norte de Santander. Situación fiscal del gobierno central del Departamento 2007 – 2008	38
2.7.2.1	Cúcuta. Situación fiscal del gobierno central municipal 2007 – 2008	40
2.8.5.1	Norte de Santander. Sacrificio de ganado vacuno 2007 – 2008	42
2.8.5.2	Norte de Santander. Sacrificio de Porcino 2007 – 2008	43

NORTE DE SANTANDER

2.8.6.3.1	Variación acumulada del ICCV, según ciudades, por tipo de vivienda 2007 – 2008	44
2.8.6.3.2	Nacional – Cúcuta. Variación del ICCV por grupos de costos 2007 – 2008	44
2.8.6.3.3	Nacional – Cúcuta. Variación acumulada y contribución del ICCV según grupos y subgrupos 2008	45
2.8.6.3.4	Cúcuta. Variación acumulada, participación y contribución del ICCV según insumos básicos 2008	46
2.8.6.6.1	Norte de Santander. Número de licencias de construcción y área por construir 2007 – 2008	47
2.8.6.7.1	Nacional – Norte de Santander – Cúcuta. Valor de los créditos entregados para vivienda nueva y usada 2007- 2008	48
2.8.7.1.1	Cúcuta. Transporte público urbano de pasajeros 2007 – 2008	49
2.8.7.2.1	Movimiento aéreo nacional de pasajeros y cargas según los principales aeropuertos 2007 – 2008	51
2.8.11.1	Norte de Santander. Comportamiento del recaudo de aportes parafiscales, según actividad económica y FIC. Diciembre 2007 – 2008	53
2.8.12.1	Norte de Santander. Ejecución cupos de aprendices, por tipo de formación. Diciembre 2007 - 2008	54
3.2.1	Norte de Santander. Población Según Pertenencia étnica 2005	57
3.2.2	Norte de Santander. Participación por Cabecera y Resto según pertenencia étnica 2005	57
3.2.3	Norte de Santander. Donde Nació según Pertenencia étnica 2005	58
3.2.4	Norte de Santander. Tipo de Vivienda según Pertenencia étnica 2005	58
3.2.5	Norte de Santander. Lugares Especiales de Alojamiento 2005	59
3.3.1.1	Norte de Santander. Tipos de Estudios que curso según Pertenencia étnica 2005	60
3.3.2.1	Norte de Santander. Población con días de ayuno según pertenencia étnica 2005	60
3.3.3.1	Norte de Santander. Acceso a Servicios Públicos según grupo étnico 2005	61
3.3.4.1	Norte de Santander. Afiliación a Seguridad Social según grupo étnico 2005	62

LISTA DE TABLAS

1	Colombia. Indicadores económicos. 2007 - 2008	13
---	---	----

LISTA DE GRÁFICOS

2.1.1	Norte de Santander. Participación en el PIB nacional y variación del PIB departamental 2001-2007	14
2.1.2	Norte de Santander. Participación por ramas de actividad económica dentro del PIB departamental a precios corrientes de 2000-2007 ^P	15
2.2.1.1	Nacional – Cúcuta. Variación del IPC 1990 – 2008	16
2.3.1.1	Cúcuta. Distribución de ocupados según posición ocupacional 2008	21
2.4.1.1	Cúcuta. Distribución porcentual de las sociedades constituidas 2008	25
2.4.2.1	Cúcuta. Distribución porcentual de las sociedades reformadas 2008	26
2.4.3.1	Cúcuta. Número de sociedades disueltas y liquidadas 2007 - 2008	27
2.4.5.1	Cúcuta. Movimiento del registro mercantil 2007 – 2008	29
2.5.1.1	Norte de Santander. Distribución exportaciones según país de destino 2008	31
2.5.2.1	Norte de Santander. Distribución importaciones según país de origen 2008	34
2.6.1.1	Área metropolitana de Cúcuta. Evolución de las principales captaciones del sistema financiero. Saldos a diciembre 2004 – 2008	35
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 2007 – 2008	38
2.7.1.2	Norte de Santander. Estructura de los gastos de funcionamiento del gobierno central departamental 2007 – 2008	39
2.7.2.1	Cúcuta. Composición de los ingresos del gobierno central municipal 2007 – 2008	40
2.7.2.2	Cúcuta. Composición de los gastos de funcionamiento del gobierno central municipal 2007 – 2008	41
2.8.5.1	Norte de Santander. Proporción de sacrificio de ganado vacuno 2007 – 2008	42
2.8.5.2	Norte de Santander. Participación de cabezas hembras de ganado vacuno 2007 – 2008	43
2.8.6.6.1	Norte de Santander. Distribución área total aprobada según destinos 2008	48
2.8.6.7.1	Nacional - Norte de Santander - Cúcuta. Variación del número de viviendas entregadas nuevas y usadas 2007 – 2008	49
2.8.7.1.1	Cúcuta. Distribución de pasajeros transportados 2008	50
2.8.7.1.2	Cúcuta. Distribución promedio diario en servicio 2008	50

NORTE DE SANTANDER

2.8.7.2.1	Principales movimientos aéreos nacionales de pasajeros 2008	52
2.8.11.1	Norte de Santander. Comportamiento del recaudo de aportes parafiscales, según actividad económica. Diciembre 2007 – 2008	53
2.8.12.1	Norte de Santander. Ejecución cupos de aprendices, por tipo de formación. Diciembre 2007 – 2008	55
4.1.1	Mapa Conceptual EDID	64
4.2.1.1	Total territorial. Ambiente Institucional Administrativo 2007-2008, según dimensión	66
4.2.1.2	Credibilidad en las Reglas 2007-2008. Entidades territoriales representativas	66
4.2.1.3	Credibilidad en la Planeación 2008. Entidades territoriales representativas	67
4.2.2.1	Total territorial. Desempeño Institucional Administrativo 2007-2008, según dimensión	68
4.2.2.2	Gestión por resultados 2007-2008. Entidades territoriales representativas	69
4.2.2.3	Gestión Pública Territorial 2007-2008. Entidades territoriales representativas	69
4.2.2.4	Bienestar Laboral 2007-2008. Entidades territoriales representativas	70
4.2.3.1	Total territorial. Ambiente Institucional Político 2007-2008 según dimensión	71
4.2.3.2	Liderazgo 2008. Entidades territoriales representativas	71
4.2.3.3	Credibilidad en las competencias 2007-2008. Entidades territoriales representativas	72
4.2.4.1	Total territorial. Desempeño Institucional Político 2007-2008 según dimensión	73
4.2.4.2	Rendición de Cuentas de la Administración 2007-2008. Entidades territoriales representativas	73

SIGLAS Y CONVENCIONES

CDT: Certificado de Depósito a Término.
CIIU: 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

En 2008 pierde dinamismo la demanda interna y externa y se inicia una fase de desaceleración económica. El PIB creció la tercera parte del registro de 2007.

En 2008 se inicia la desaceleración del crecimiento económico colombiano luego de la fase expansiva observada en el periodo 2003 - 2007, en el cual registró una variación promedio anual del PIB cercana al 6%. Según el DANE la economía creció el 2,5% en 2008, con variaciones anuales del 4,1% en el primer trimestre, 3,9% en el segundo, 2,9% en el tercero y una caída del 0,7% en el cuarto. El descenso en la actividad económica en 2008 fue un fenómeno global. Luego de crecer el 2,5% promedio en el auge 2003 – 2007, se estima (CEPAL) que la economía mundial creció en 2008 sólo el 1,1%. Respecto de los países desarrollados, el promedio pasó de 3,6% al 2,5% y en los emergentes del 6,6% al 5,9%.

El menor ritmo de la actividad económica en 2008 fue el resultado de la reducción de la demanda interna y externa. La tasa anual de crecimiento del consumo final se redujo de 6,9% en 2007 al 2,3% en 2008, sobresaliendo la caída en el gasto de bienes durables en -3,9%. El consumo se afectó principalmente por el aumento de la inflación, el deterioro en la confianza y el aumento en las tasas de interés. La inversión registró una variación anual de 7,7%, casi la mitad de la observada en 2007 que fue de 13,7%. Esta disminución obedeció a la menor ejecución de obras civiles por el primer año de gobierno de los mandatarios de entes territoriales, al encarecimiento de los recursos crediticios internos y externos y a la menor confianza de los empresarios. En cuanto a la demanda externa, aunque siguió creciendo, se afectó principalmente por la transmisión de los efectos negativos de la crisis financiera internacional determinando menores flujos comerciales y financieros. Por el lado de la oferta, los sectores que mostraron mejor desempeño fueron la minería, los servicios financieros y el transporte. Disminuyeron significativamente su actividad respecto de 2007, la industria manufacturera (-2,0%), el comercio (1,3%) y la construcción (2,8%). El deterioro en la industria y el comercio se evidenció en los resultados de las encuestas de opinión que mes a mes señalaron menores niveles de producción y ventas, además de una percepción negativa en el clima de los negocios.

1.2 INFLACIÓN Y EMPLEO

Por segundo año consecutivo, la meta de inflación establecida por la autoridad monetaria no se cumplió. En 2008 la variación anual del Índice de Precios al Consumidor se situó en 7,67%, muy superior al techo del rango

meta (entre 3,5% y 4,5%). El registro es análogo al promedio de los países suramericanos que fue cercano al 8%, sin considerar a Venezuela que mantiene una inflación de dos dígitos, alrededor del 30%. Tal como ocurrió en 2007, las presiones inflacionarias provienen de los altos precios internacionales de los productos básicos que impactan en mayor medida los precios internos de los alimentos y los combustibles. Estas presiones que se inician a partir de febrero de 2007 se morigeraron a partir del segundo semestre de 2008 con la destorcida de los commodities. Ahora bien, no obstante las evidentes señales de debilitamiento de la economía desde comienzos del año, la Junta Directiva del Banco de la República mantuvo hasta el tercer trimestre la política de normalización iniciada en abril de 2006, basada en una postura de alza en las tasas de intervención, aumento en los encajes y controles a los flujos de crédito e inversión extranjera de portafolio. En el último trimestre y en consideración de los pronósticos a la baja en la inflación y el deterioro en la demanda interna y externa ante el agravamiento de la crisis económica internacional, la autoridad monetaria implementa una política más laxa al reducir los encajes, intervenir en el mercado monetario con OMAS de expansión y bajar en 50 pb la tasa mínima de expansión en diciembre. De otro lado, es relevante que el sector financiero ha dado muestras de un buen blindaje en medio de la crisis, considerando que no se ha afectado el mercado de crédito y el interbancario, y que los principales indicadores continúan presentando gran solidez.

El descenso en la actividad económica estuvo acompañado del deterioro en los indicadores del mercado laboral, especialmente a partir del segundo semestre. Según la Gran Encuesta Integrada de Hogares del DANE, en el comparativo de los últimos trimestres de 2008 y 2007 la tasa promedio de desempleo a nivel nacional y metropolitano aumentó y el número de ocupados se redujo. La tasa de desempleo nacional pasó de 9,8% a 10,5% y los ocupados disminuyeron de 17.853 mil a 17.615 mil. Adicionalmente, se presentó una reducción en la oferta laboral (TGP) de 59,5% a 58,2%.

1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO

La evolución del sector externo fue positiva pero la crisis internacional transmitió sus efectos en el último trimestre del año. Nuevos fundamentos marcan el punto de inflexión de la revaluación a partir de agosto.

En los tres primeros trimestres de 2008 el sector externo mostró resultados positivos a pesar del debilitamiento de las economías de los Estados Unidos y de la Zona Euro iniciado en 2007. Los precios de los commodities se mantenían altos y la demanda de nuestros principales socios comerciales continuaba fuerte. Además, los flujos de capital todavía no se resentían ante el enrarecimiento del panorama de las economías desarrolladas. Pero, una sucesión de episodios iniciada con la quiebra de Lehman Brothers en septiembre 15 y seguida de otros que comprometieron grandes entidades hipotecarias, comerciales y de banca de inversión de los Estados Unidos,

colapsaron la confianza y el mercado de crédito con las consecuentes repercusiones en el resto del mundo, dadas las interrelaciones financieras globalizadas. En Colombia también se evidenció el impacto negativo de los canales de transmisión de la crisis internacional en el desempeño del sector externo en el último trimestre de 2008. Los efectos se manifestaron en la reducción de los flujos comerciales por la caída de los precios de productos básicos, la menor demanda estadounidense y el estancamiento en las compras por parte de otros importantes socios. Las remesas presentaron una menor dinámica y, la contracción de la liquidez y la mayor percepción de riesgo a nivel internacional redujeron el endeudamiento externo. En consideración de lo anterior, destacamos los siguientes aspectos del entorno externo colombiano en 2008:

- Según el DANE, las exportaciones registraron un valor de US\$37.625,8 millones con un aumento interanual del 25,5%. Las ventas de productos tradicionales se incrementaron en el 40,8% y las no tradicionales el 11,6%. Al cierre del tercer trimestre las ventas crecían a un ritmo del 41,3% y en el cuarto trimestre presentaron una disminución del 6,0%. En este trimestre, las exportaciones hacia los Estados Unidos cayeron el 8,8% y las que tienen destino a Venezuela se estancaron, cuando en el mismo periodo en 2007 se incrementaron a un ritmo del 133,0%. Respecto de las importaciones, su valor fue de US\$37.155 con una variación de 20,5%.
- No obstante que la balanza comercial arrojó un saldo superávitario y que las entradas por remesas registraron niveles altos, se presentó un déficit de cuenta corriente que, según cálculos del Banco de la República, representó el 1,3% del PIB. Las remesas ascendieron a US\$4.842 millones, destacándose la disminución en el cuarto trimestre pasando de US\$1.346 millones en 2007 a US\$1.190 millones en 2008.
- En el balance de la cuenta financiera se destaca que en 2008 el rubro de inversión extranjera directa alcanzó el registro histórico más alto, con un valor de US\$10.563 millones, de los cuales el sector petrolero participó con el 35,0% del total. Los flujos de endeudamiento disminuyeron al pasar de US\$2.175 millones en 2007 a US\$1.138 millones en 2008. En el cuarto trimestre el endeudamiento de largo plazo cayó el 60,0%, comparado con igual periodo del año anterior.

En cuanto al comportamiento de la tasa de cambio en 2008, el proceso revaluacionista que duró alrededor de 52 meses, marcó su punto de inflexión en agosto de 2008. La agudización de la crisis económica en los Estados Unidos y la Zona Euro, reflejada en el empeoramiento de los indicadores líderes en el segundo semestre del año, junto con el colapso del sector financiero y las bolsas a partir de la segunda semana de septiembre, revirtieron los fundamentos que explicaron la revaluación en los últimos años. Estos nuevos fundamentos se identifican en factores del contexto interno y externo del panorama macroeconómico. En el contexto interno se destacan el menor crecimiento económico, la mayor inflación y el deterioro

en la confianza de los agentes. En el escenario externo cabe señalar la desaceleración de la economía mundial que condujo a una corrección a la baja de los precios de nuestros commodities y a una menor dinámica de las exportaciones. Igualmente, la crisis global, además de reducir la liquidez, aumentó la percepción de riesgo hacia los países emergentes limitando los flujos de capital. Con todo, en 2008 la devaluación de la tasa de cambio, medida con la variación porcentual de la tasa representativa del mercado, fue de 11,4%. Hasta julio 31 se presentó una revaluación de 11,0% y en el periodo agosto - diciembre una devaluación del 25,2%.

1. 4 SITUACIÓN FISCAL

Según mediciones del Ministerio de Hacienda y Crédito Público y del Banco de la República, al cierre de 2008 el sector público consolidado arrojó un saldo deficitario de \$678mm, equivalente al 0,1% del PIB. Este balance mejora el registrado en 2007 cuyo déficit fue de -0,7% del PIB y es inferior a la meta establecida en el Marco Fiscal de Mediano Plazo (-0,8%). El sector público no financiero cerró con un superávit de \$331mm, resultado de un déficit de \$11.067mm del Gobierno Nacional Central y de un superávit del Sector Descentralizado de \$11.399mm. Es muy significativo el excelente balance de los Gobiernos Regionales y Locales ya que se estimaba un superávit de \$1.629mm y al cierre fiscal arrojó un saldo de \$5.201mm.

Tabla 1
Colombia. Indicadores Económicos
2007 - 2008

Indicadores Económicos	2007				2008			
	I	II	III	IV	I	II	III	IV
Precios								
IPC (Variación % anual)	5,78	6,03	5,01	5,69	5,93	7,18	7,57	7,18
IPC (Variación % corrida)	3,18	4,55	4,67	5,69	3,41	6,02	5,01	7,18
IPP (Variación % anual)	4,24	-1,01	-0,91	1,27	3,37	7,96	9,79	8,99
IPP (Variación % corrida)	0,61	-1,26	-0,57	1,27	2,70	5,26	7,79	8,99
Tasas de Interés								
Tasa de interés pasiva nominal (% efectivo anual)	7,04	7,69	8,57	8,75	9,34	9,71	9,83	10,09
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	13,42	14,89	16,48	16,74	16,72	17,30	17,26	17,53
Producción, Salarios y Empleo								
	(p)	(p)	(p)	(p)	(p)			
Crecimiento del PIB (Variación acumulada corrida real %)	8,47	8,06	7,36	7,55	4,11	4,02	3,64	2,53
Índice de Producción Real de la Industria Manufacturera 2/								
Total nacional con trilla de café (Variación acumulada corrida real %)	14,83	13,80	11,52	10,54	1,57	0,55	-1,09	-3,45
Total nacional sin trilla de café (Variación acumulada corrida real %)	15,03	13,94	11,67	10,65	1,36	0,35	-1,17	-3,47
Índice de Salarios Real de la Industria Manufacturera 2/								
Total nacional con trilla de café (Variación acumulada corrida real %)	1,12	0,28	-0,10	-0,34	-0,56	-0,77	-1,40	-1,87
Total nacional sin trilla de café (Variación acumulada corrida real %)	1,13	0,30	-0,10	-0,34	-0,60	-0,81	-1,42	-1,88
Tasa de empleo siete áreas metropolitanas (%) 3/	53,69	54,84	55,33	56,63	55,56	55,63	56,34	55,82
Tasa de desempleo siete áreas metropolitanas (%) 3/	12,76	11,20	10,83	9,46	11,93	11,35	11,30	10,48
Agregados Monetarios y Crediticios								
Base monetaria (Variación % anual)	29,09	21,87	12,76	19,91	7,47	9,40	20,29	14,27
M3 (Variación % anual)	24,41	17,00	19,88	18,13	12,96	15,05	15,33	17,77
Cartera neta en moneda legal (Variación % anual)	39,74	30,76	25,89	24,03	21,53	19,43	18,10	18,27
Cartera neta en moneda extranjera (Variación % anual)	-19,18	6,39	70,66	70,97	34,29	24,93	18,64	14,93
Índice General Bolsa de Valores de Colombia - IGBC	10.686,4	10.637,7	10.434,4	10.694,18	8.973,88	9.179,04	9.248,46	7.560,68
Balanza de Pagos								
Cuenta corriente (US\$ millones)	-1.981	-1.395	-1.385	-1.076	-1.232	-1.197	-1.672	-2.659,8
Cuenta corriente (% del PIB) 4/	-4,2	-2,7	-2,6	-1,9	-2,1	-1,8	-2,6	-5,1
Cuenta de capital y financiera (US\$ millones)	5.241	2.277	1.720	1.109	1.669	2.223	3.243	2.416,6
Cuenta de capital y financiera (% del PIB) 4/	11,2	4,4	3,2	2,0	2,8	3,4	5,1	4,7
Comercio Exterior de bienes y servicios								
Exportaciones de bienes y servicios (US\$ millones)	7.122	8.297	8.768	10.025	9.827	11.602	11.467	9.692,1
Exportaciones de bienes y servicios (Variación % anual)	11,9	18,0	18,4	29,3	38,0	39,8	30,8	-3,3
Importaciones de bienes y servicios (US\$ millones)	8.368	8.962	9.677	10.409	10.042	11.263	12.040	11.380,5
Importaciones de bienes y servicios (Variación % anual)	27,5	21,5	21,4	23,3	20,0	25,7	24,4	9,3
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	2.066,0	2.252,7
Devaluación nominal (% anual)	-4,35	-25,54	-15,5	-10,01	-16,83	-1,92	7,48	11,36
Real (1994=100 promedio) Fin de trimestre	117,3	107,8	120,6	118,5	112,8	106,6	123,9	122,7
Devaluación real (% anual)	-0,1	-17,7	-2,6	-0,2	-3,8	-1,2	2,8	3,5
Finanzas Públicas 5/								
Ingresos Gobierno Nacional Central (% del PIB)	(pr)	(pr)	(pr)	(pr)	(pr)			
Pagos Gobierno Nacional Central (% del PIB)	15,3	18,4	15,6	12,0	18,6	16,9	14,9	13,8
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	16,4	16,6	18,5	20,4	17,7	16,6	17,0	19,7
Ingresos del sector público no financiero (% del PIB)	-1,1	1,9	-3,0	-8,4	0,9	0,3	-2,1	-5,9
Pagos del sector público no financiero (% del PIB)	28,9	33,7	31,3	28,7	27,9	29,4	27,1	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	26,0	29,7	30,2	37,7	24,3	25,3	24,4	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	2,9	4,0	1,2	-9,0	3,5	4,1	2,7	n.d.
	32,8	33,1	33,5	32,9	30,3	31,1	32,3	33,5

(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 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.

3A/ No incluye FEN

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, CONFINIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

2. ENTORNO ECONÓMICO REGIONAL

2.1 PRODUCTO INTERNO BRUTO – PIB

Al finalizar el año 2007 el Producto Interno Bruto de Norte de Santander registró 4.316.964 millones de pesos constantes de 2000 que representan el 1,58% del PIB nacional el cual fue de 273.710.257 millones de pesos para el mismo año.

Cuadro 2.1.1
Nacional -Norte de Santander. Producto Interno Bruto
2000 - 2007

Entidad	Millones de pesos constantes de 2000							
	2000	2001	2002	2003	2004	2005	2006	2007
Nacional	196.373.851	200.657.109	205.591.281	215.073.655	225.104.157	237.982.297	254.505.598	273.710.257
Norte de Santander	3.361.008	3.441.422	3.629.490	3.666.918	3.772.028	3.775.536	4.075.288	4.316.964

Fuente: DANE - Cuentas Regionales

En el año 2001 Norte de Santander registró una participación dentro del PIB nacional correspondiente a 1,72% disminuyendo 0,1 puntos porcentuales su participación al finalizar el año 2007. La variación del PIB departamental registró su mayor incremento en 2006 con 7,9% y 2007 con 5,9% y la menor variación durante el 2005 con 0,1%.

Gráfico 2.1.1
Norte de Santander. Participación en el PIB nacional y variación del
PIB departamental
2001-2007

Fuente: DANE

En Norte de Santander para el año 2007 las ramas de mayor participación dentro del valor agregado del departamento fueron otros, industria, comercio y reparaciones, servicios inmobiliarios y administración pública con 15,75%, 11,36%, 9,41%, 8,89% y 8,80% respectivamente. Por su parte, los sectores que menor participación tuvieron fueron silvicultura y pesca, hoteles y restaurantes y construcción con 0,27%, 2,48% y 3,60% respectivamente.

Gráfico 2.1.2
Norte de Santander. Participación por ramas de actividad económica dentro del PIB departamental a precios corrientes de 2000 2007p

Fuente: DANE

2.2 PRECIOS

2.2.1 Índice de precios al consumidor

Para Cúcuta, en el año 2008 se registró una variación del Índice de Precios al Consumidor de 9,8%, lo que muestra un aumento con respecto al año anterior de 4,7%. Después de Neiva con (10,8%), Cúcuta fue la ciudad con mayor crecimiento de los precios del país, seguida de Cartagena (8,2%), y Villavicencio (8,1%).

Cuadro 2.2.1.1
Variación del IPC, según ciudades
2007 - 2008

Ciudades	2007	2008	Diferencia porcentual
Nacional	5,7	7,7	2,0
Barranquilla	6,6	7,8	1,2
Bogotá	5,6	7,5	1,9
Bucaramanga	5,7	8,2	2,5
Cali	5,0	7,6	2,6
Cartagena	7,2	8,2	1,0
Cúcuta	5,2	9,8	4,7
Manizales	5,5	6,1	0,5
Medellín	6,7	7,7	1,0
Montería	5,7	7,6	1,9
Neiva	6,4	10,8	4,5
Pasto	2,6	7,9	5,2
Pereira	5,8	7,2	1,4
Villavicencio	6,0	8,1	2,1

Fuente: DANE

El comportamiento y variación del IPC en el periodo referenciado muestra básicamente dos tendencias, la primera a la disminución de las variaciones en el IPC a partir del año 1991 hasta lograr el punto más bajo en el año 1999 donde empieza a disminuir el ritmo de desaceleración que venía mostrando la tendencia, la segunda tendencia está marcada por la variación del IPC de Cúcuta inferior al nacional hasta 1997 y a veces superior y en otras inferior hasta el 2008.

Gráfico 2.2.1.1
Nacional - Cúcuta. Variación del IPC
1990 - 2008

Fuente: DANE

En relación a las variaciones del IPC por grupos de gastos para Cúcuta, los que presentaron mayor incremento con respecto al periodo anterior fueron: alimentos (8,6%), vivienda (5,6%) y, salud (2,3%); por su parte, el grupo de gasto que presentó disminuciones con respecto al año 2007 fue transporte y comunicaciones con una reducción porcentual de 0,2.

Cuadro 2.2.1.2
Nacional - Cúcuta. Variación del IPC, según grupos de gasto
2007 - 2008

Grupos de gasto	Nacional		Diferencia porcentual	Cúcuta		Diferencia porcentual
	2007	2008		2007	2008	
Total	5,7	7,7	2,0	5,2	9,8	4,7
Alimentos	8,5	13,2	4,7	6,3	14,9	8,6
Vivienda	4,3	6,7	2,4	5,0	10,5	5,6
Vestuario	1,7	-0,3	-2,0	0,2	0,7	0,5
Salud	6,5	5,3	-1,2	4,3	6,6	2,3
Educación	5,2	6,1	0,9	4,8	5,1	0,3
Cultura, diversión y esparcimiento	2,5	0,0	-2,5	1,8	3,1	1,4
Transporte y comunicaciones	5,1	5,2	0,2	6,9	6,7	-0,2
Gastos varios	4,4	4,5	0,1	3,6	3,7	0,1

Fuente: DANE

En cuanto al comportamiento por segmentos de ingresos, el IPC para el año 2008 en la ciudad de Cúcuta, arrojó que los alimentos fue el grupo que mayor peso generó para todos los ingresos, registrando variaciones de 16,0%, 14,3% y 15,7% para los ingresos altos, medios y bajos respectivamente.

Cuadro 2.2.1.3
Cúcuta. Variación del IPC según grupos de gasto
por niveles de ingreso
2008

Grupos de gasto	Total	Ingresos		
		Altos	Medios	Bajos
Total	9,8	6,8	10,0	12,2
Alimentos	14,9	16,0	14,3	15,7
Vivienda	10,5	5,1	11,1	14,3
Vestuario	0,7	0,7	0,8	0,6
Salud	6,6	8,8	6,4	5,6
Educación	5,1	5,8	5,0	4,5
Cultura, diversión y esparcimiento	3,1	2,8	3,7	1,8
Transporte y comunicaciones	6,7	5,1	7,1	8,3
Gastos varios	3,7	4,4	3,4	2,9

Fuente: DANE

NORTE DE SANTANDER

A nivel nacional la variación más grande por subgrupo la generó tubérculos y plátanos registrando 32,7%; en Cúcuta la variación más grande la generó el subgrupo de hortalizas y legumbres con 43,9%, seguido de cereales y productos de panadería con 27,5% y tubérculos y plátanos con 25,5%.

Cuadro 2.2.1.4
Nacional - Cúcuta. Variación, contribución y participación del IPC
según grupos y subgrupos
2008

Grupos y subgrupos	Nacional			Cúcuta		
	Variación	Contribución	Participación	Variación	Contribución	Participación
0 Total	7,7	7,67	100,00	9,8	9,84	100,00
1 Alimentos	13,2	4,19	54,64	14,9	4,94	50,20
11 Cereales y productos de panadería	25,5	0,91	11,92	27,5	1,05	10,66
12 Tubérculos y plátanos	32,7	0,62	8,08	25,5	0,65	6,64
13 Hortalizas y legumbres	28,7	0,61	7,95	43,9	0,91	9,25
14 Frutas	24,5	0,39	5,08	21,0	0,33	3,39
15 Carnes y derivados de la carne	5,6	0,36	4,72	8,0	0,56	5,72
16 Pescados y otros del mar	6,5	0,04	0,57	15,7	0,15	1,54
17 Lácteos, grasas y huevos	11,0	0,57	7,47	10,5	0,49	4,98
18 Alimentos varios	4,4	0,17	2,19	6,4	0,30	3,07
19 Comidas fuera del hogar	8,0	0,51	6,66	8,6	0,49	4,96
2 Vivienda	6,7	1,67	21,75	10,5	3,10	31,56
21 Gastos de ocupación de la vivienda	5,3	0,90	11,78	6,8	1,25	12,68
22 Combustibles y servicios públicos	11,6	0,54	7,03	21,9	1,59	16,13
23 Muebles del hogar	3,0	0,01	0,12	3,9	0,02	0,16
24 Aparatos domésticos	-1,9	-0,01	-0,07	-0,1	0,00	0,00
25 Utensilios domésticos	3,0	0,02	0,22	2,2	0,02	0,16
26 Ropa del hogar	1,8	0,01	0,08	3,1	0,01	0,10
27 Artículos para la limpieza	10,3	0,20	2,59	11,2	0,23	2,33
3 Vestuario	-0,3	-0,01	-0,16	0,7	0,04	0,39
31 Vestuario	-1,1	-0,04	-0,48	0,8	0,03	0,29
32 Calzado	-0,9	-0,01	-0,11	-1,8	-0,02	-0,18
33 Servicios del vestuario y calzado	6,3	0,03	0,43	4,4	0,03	0,28
4 Salud	5,3	0,25	3,24	6,6	0,27	2,71
41 Servicios profesionales	5,1	0,10	1,28	10,7	0,15	1,49
42 Bienes y artículos para la salud	4,6	0,11	1,48	4,4	0,12	1,17
43 Gastos de aseguramiento privado en salud	11,7	0,04	0,48	9,8	0,01	0,05
5 Educación	6,1	0,30	3,96	5,1	0,18	1,87
51 Instrucción y enseñanza	6,5	0,26	3,35	5,0	0,14	1,38
52 Artículos escolares y otros relacionados	4,5	0,05	0,61	5,5	0,05	0,49
6 Cultura, diversión y esparcimiento	0,0	0,00	-0,01	3,1	0,09	0,88
61 Artículos culturales y otros relacionados	-2,4	-0,01	-0,14	3,5	0,01	0,11
62 Aparatos para la diversión y esparcimiento	-11,2	-0,04	-0,48	-6,7	-0,02	-0,25
63 Servicios, aficiones, distracciones, esparcimiento	2,0	0,05	0,60	4,8	0,10	1,03
7 Transporte y comunicaciones	5,2	0,88	11,47	6,7	0,94	9,53
71 Transporte personal	4,4	0,31	4,01	7,4	0,27	2,75
72 Transporte público	6,3	0,49	6,35	7,0	0,57	5,77
73 Comunicaciones	4,0	0,08	1,11	4,4	0,10	1,01
8 Gastos varios	4,5	0,39	5,11	3,7	0,28	2,85
81 Bebidas alcohólicas, tabaco, cigarrillo	5,1	0,03	0,44	3,8	0,02	0,24
82 Artículos para el aseo, cuidado personal	3,0	0,11	1,39	1,9	0,07	0,76
83 Artículos de joyería, otros personales	10,0	0,06	0,77	9,8	0,06	0,58
84 Otros bienes y servicios	5,0	0,19	2,51	5,1	0,13	1,28

Fuente: DANE

NORTE DE SANTANDER

En el año 2008 para Cúcuta los productos que mayor variación tuvieron fueron en su orden cebolla, tomate, arroz, y otras hortalizas y legumbres secas registrando variaciones de 158,3%, 70,1%, 60,9% y 54,0% respectivamente. A su vez, los productos que registraron disminuciones en sus variaciones fueron: otros tubérculos, panela, otros artículos relacionados con la cultura y otros aparatos de video e imagen con variaciones negativas de 20,1%, 11,7%, 11,7% y 9,2% respectivamente.

Cuadro 2.2.1.5
Cúcuta. Variación, participación y contribución del IPC según
principales gastos básicos
2008

Gasto Básico	Variación	Participación	Contribución
30 Mayores			
Cebolla	158,3	4,52	0,44
Tomate	70,1	1,27	0,12
Arroz	60,9	5,54	0,54
Otras hortalizas y legumbres secas	54,0	0,79	0,08
Papa	42,9	5,70	0,56
Gas	37,8	11,91	1,17
Salsa y mayonesa	33,8	0,48	0,05
Otras hortalizas y legumbres frescas	31,4	2,25	0,22
Otras frutas frescas	30,7	3,07	0,30
Harina de maíz y otras harinas	26,3	1,48	0,15
Moras	25,3	0,30	0,03
Aceites	25,0	1,92	0,19
Carne de cerdo	24,2	0,28	0,03
Pastas secos	22,3	1,07	0,11
Ceras	21,2	0,07	0,01
Cereales para sopa	19,1	0,38	0,04
Otras de mar	16,9	0,33	0,03
Cereales preparados	16,5	0,17	0,02
Bananos	16,0	0,11	0,01
Plátano	16,0	1,33	0,13
Insecticidas	15,8	0,12	0,01
Pescado de mar, río y enlatado	15,4	1,20	0,12
Grasas	15,4	0,24	0,02
Compra y cambio de aceite	14,7	0,28	0,03
Pan	14,4	1,71	0,17
Arveja	13,9	0,31	0,03
Azúcar	13,8	0,95	0,09
Sal	13,8	0,15	0,02
Medicina especializada	13,7	0,75	0,07
Otras bebidas no alcohólicas	13,1	0,21	0,02
15 Menores			
Otros tubérculos	-20,1	-0,12	-0,01
Panela	-13,7	-0,68	-0,07
Otros artículos relacionados con cultura	-11,7	-0,03	0,00
Otros aparatos de video e imagen	-9,2	-0,07	-0,01
Otros vehículos para transporte	-8,9	-0,01	0,00
Televisor	-8,2	-0,13	-0,01
Otros aparatos de sonido	-8,0	-0,03	0,00
Yuca	-7,0	-0,27	-0,03
Alquiler de videos y juegos electrónicos	-5,0	-0,01	0,00
Calzado de niños	-4,3	-0,06	-0,01
Calzado para hombre	-4,0	-0,12	-0,01
Naranjas	-3,3	-0,13	-0,01
Otras prendas de vestir para hombre	-3,1	-0,03	0,00
Artículos para la higiene oral	-2,8	-0,16	-0,02
Equipo de sonido	-2,6	-0,03	0,00

Fuente: DANE

2.3 MERCADO LABORAL**2.3.1 Población encuesta continua de hogares**

En la ciudad de Cúcuta, para el año 2008, se observa una Tasa Global de Participación (TGP) de 61,33%, mayor en 0,2 puntos porcentuales a la registrada en el mismo período del año inmediatamente anterior. Por su parte, la tasa de ocupación registra un 55,64%, la cual es mayor en 1,23 puntos porcentuales a la del año 2007.

La tasa de desempleo continúa con un comportamiento decreciente registrando 9,28% para el año 2008, es decir, una disminución en 1,7 puntos porcentuales con respecto al año 2007.

La población ocupada en el 2008 aumentó en 4,3%, con respecto al año 2007 y consolidó una participación del 55,64% del total de la población en edad de trabajar de Cúcuta. Del total de 316 mil personas ocupadas en el 2008, 106 mil son subempleadas, 96 mil por ingresos, 59 mil por competencias y 24 mil por insuficiencia de horas.

Cuadro 2.3.1.1
Cúcuta. Indicadores laborales
2007 - 2008

Concepto	En miles	
	2007	2008
% población en edad de trabajar	75,59	76,07
Tasa global de participación	61,08	61,33
Tasa de ocupación	54,39	55,64
Tasa de desempleo	10,95	9,28
T.D. Abierto	10,06	8,61
T.D. Oculto	0,89	0,67
Tasa de subempleo	41,18	30,56
Insuficiencia de horas	12,49	6,84
Empleo inadecuado por competencias	22,03	16,93
Empleo inadecuado por ingresos	36,36	27,47
Población total	737	746
Población en edad de trabajar	557	567
Población económicamente activa	340	348
Ocupados	303	316
Desocupados	37	32
Abiertos	34	30
Ocultos	3	2
Inactivos	217	219
Subempleados	140	106
Insuficiencia de horas	42	24
Empleo inadecuado por competencias	75	59
Empleo inadecuado por ingresos	124	96

Fuente: DANE

Del total de las 316 mil personas ocupadas en Cúcuta, el empleo por cuenta propia y el empleo particular fueron las posiciones ocupacionales que tuvieron mayor participación, con una población de 183 y 83 mil personas respectivamente y que suman aproximadamente el 84% de la participación de los ocupados.

Gráfico 2.3.1.1
Cúcuta. Distribución de ocupados según posición ocupacional 2008

Fuente: DANE

Las ramas de actividad económica más importantes en el 2008 fueron comercio, hoteles y restaurantes, industria manufacturera y servicios comunales, sociales y personales en el total de la ocupación de Cúcuta (35,86%, 20,19% y 19,23%), respectivamente.

Cuadro 2.3.1.2
Cúcuta. Ocupados según rama de actividad
2004 - 2008

Rama de actividad	En miles				
	2004	2005	2006	2007	2008
Total	277	276	285	303	316
Industria manufacturera	52	56	57	60	64
Construcción	13	13	16	19	20
Comercio, restaurantes y hoteles	102	97	99	110	113
Transporte, almacenamiento y comunicaciones	26	28	27	30	33
Intermediación financiera	3	3	3	3	4
Actividades inmobiliarias, empresariales y de alquiler	10	11	11	13	15
Servicios, comunales, sociales y personales	61	60	60	62	61
Otras ramas ¹	9	9	12	6	6
No informa	0	0	0	0	0

Fuente: DANE

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

La población inactiva del año 2008 aumentó en 1,2% con respecto al año 2007 y distribuyó, principalmente, sus labores en el estudio (40,18%) y en oficios del hogar (40,31%).

Cuadro 2.3.1.3
Cúcuta. Inactivos
2004 - 2008

Año	Total inactivos	Estudiando	En miles	
			Oficios del hogar	Otros
2004	201	76	86	39
2005	214	82	94	38
2006	221	82	99	40
2007	217	84	90	43
2008	219	88	88	43

Fuente: DANE

En el departamento de Norte de Santander para el año 2007, se observa una Tasa Global de Participación (TGP) de 57,69%, menor en 0,3 puntos porcentuales a la registrada en el mismo año inmediatamente anterior. Por su parte, la tasa de ocupación registra un 51,93%, la cual es mayor en 1,4 puntos porcentuales a la del año 2006.

La tasa de desempleo continúa con un comportamiento decreciente registrando 9,98% para el año 2007, es decir, una disminución en 2,8 puntos porcentuales con respecto al año 2006.

La población ocupada en el 2007 aumentó en 5,3%, con respecto al año 2006 y consolidó una participación del 51,93% del total de la población en edad de trabajar del departamento. Del total de 598 mil personas ocupadas en el 2007, 260 mil son subempleadas, 234 mil por ingresos, 126 mil por competencias y 75 mil por insuficiencia de horas.

Cuadro 2.3.1.4
Norte de Santander. Indicadores laborales
2006 - 2007

Concepto	En miles	
	2006	2007
% población en edad de trabajar	73,70	74,07
Tasa global de participación	57,96	57,69
Tasa de ocupación	50,55	51,93
Tasa de desempleo	12,79	9,98
T.D. Abierto	11,58	9,09
T.D. Oculto	1,20	0,89
Tasa de subempleo	35,04	39,21
Insuficiencia de horas	8,88	11,26
Empleo inadecuado por competencias	9,51	18,93
Empleo inadecuado por ingresos	31,48	35,23
Población total	1.523	1.554
Población en edad de trabajar	1.123	1.151
Población económicamente activa	651	664
Ocupados	567	598
Desocupados	83	66
Abiertos	75	60
Ocultos	8	6
Inactivos	472	487
Subempleados	228	260
Insuficiencia de horas	58	75
Empleo inadecuado por competencias	62	126
Empleo inadecuado por ingresos	205	234

Fuente: DANE

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades constituidas

Analizando el movimiento de sociedades, tenemos que las constituidas durante el año 2008 presentaron un crecimiento negativo de 24,13% en su capital invertido, respecto a 2007. En la mayoría de los sectores económicos se observó decrecimiento, siendo los más afectados educación, intermediación financiera, construcción, entre otras.

Así mismo, hubo actividades económicas que presentaron incremento, tales como agricultura, comercio, hoteles y restaurantes, transporte y actividades inmobiliarias, siendo las más sobresalientes; transporte, con 256,51%; actividades inmobiliarias con 167,49%; y comercio con 73,98%.

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

Actividad Económica	Miles de Pesos				
	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	696	64.906.053	956	49.246.715	-24,13
Agricultura, ganadería, caza y silvicultura	16	1.280.060	18	1.912.950	49,44
Pesca	-	-	2	4.000	(--)
Explotación de Minas y canteras	26	1.047.000	17	390.000	-62,75
Industria Manufacturera	98	5.405.200	76	3.767.230	-30,30
Suministro de electricidad, gas y agua	6	6.200	4	4.000	-35,48
Construcción	28	29.976.500	76	4.329.180	-85,56
Comercio al por mayor y al por menor	328	14.967.000	483	26.039.050	73,98
Hoteles y Restaurantes	15	551.000	15	752.200	36,52
Transporte, almacenamiento y comunicación	40	847.000	36	3.019.600	256,51
Intermediación financiera	7	1.580.172	2	55.000	-96,52
Actividades Inmobiliarias, empresariales	91	2.312.810	140	6.186.575	167,49
Administración pública y defensa, seguridad social	1	404.302	12	524.000	29,61
Educación	4	72.000	2	6.000	-91,67
Servicios sociales y de salud	20	1.029.150	35	572.600	-44,36
Otras actividades de servicio comunitario	16	5.427.659	38	1.684.330	-68,97

Fuente: Cámara de Comercio de Cúcuta

(--) No comparable

Gráfico 2.4.1.1
Cúcuta. Distribución porcentual de las sociedades constituidas 2008

Fuente: Cámara de Comercio de Cúcuta

* Otros: Incluye otras actividades de servicio comunitario, hoteles y restaurantes, servicios sociales y de salud, administración pública y defensa, explotación de minas y canteras, intermediación financiera, educación, pesca, suministro de electricidad gas y agua.

2.4.2 Sociedades reformadas

Las reformas de sociedades presentaron un aumento en capital de 7,43% durante el año 2008 frente a 2007, destacándose los sectores de: agricultura, industria manufacturera, construcción, intermediación financiera, comercio y transporte.

Cuadro 2.4.2.1
Cúcuta. Sociedades reformadas por actividad económica 2007 - 2008

Actividad Económica	Miles de pesos				
	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	144	128.658.666	204	138.223.124	7,43
Agricultura, ganadería, caza y silvicultura	2	71.200	6	942.300	1.223,46
Pesca	-	-	-	-	-
Explotación de Minas y canteras	5	539.700	10	14.910.167	---
Industria Manufacturera	9	2.283.315	17	20.622.721	803,19
Suministro de electricidad, gas y agua	2	45.822.299	-	-	(-)
Construcción	8	2.289.934	25	11.527.959	403,42
Comercio al por mayor y al por menor	58	11.114.498	75	24.256.071	118,24
Hoteles y Restaurantes	3	225.000	1	50.000	-77,78
Transporte, almacenamiento y comunic.	11	2.466.519	22	4.568.536	85,22
Intermediación financiera	3	4.617.112	8	23.412.546	407,08
Actividades Inmobiliarias, empresariales	26	5.334.807	25	5.568.000	4,37
Administración pública y defensa, seguridad social	-	0	2	200.000	(-)
Educación	0	0	1	40.000	(-)
Servicios sociales y de salud	5	1.133.916	6	1.297.900	14,46
Otras actividades de servicio comunitario	12	52.760.366	6	30.826.924	-41,57

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 2008

Fuente: Cámara de Comercio de Cúcuta

* Otros: Incluye actividades inmobiliarias empresariales, transporte almacenamiento y comunicación, servicios sociales y de salud, agricultura ganadería caza y silvicultura, administración pública y defensa, hoteles y restaurantes, educación

2.4.3 Sociedades disueltas y liquidadas

Por su parte, el capital de las sociedades disueltas disminuyó en 32,09% en el mismo periodo analizado, siendo las actividades económicas de mejor comportamiento, servicios sociales y de salud y las actividades inmobiliarias.

Cuadro 2.4.3.1
Cúcuta. Sociedades disueltas y liquidadas por actividad económica 2007 - 2008

Actividad Económica	Miles de pesos				
	2007		2008		Var. % 08/07
	No.	Valor	No.	Valor	
Total	133	6.436.435	169	4.371.257	-32,09
Agricultura, ganadería, caza y silvicultura	2	1.500	2	151.200	---
Pesca	-	-	-	-	-
Explotación de Minas y canteras	1	1.500	5	103.000	---
Industria Manufacturera	7	503.528	25	611.337	21,41
Suministro de electricidad, gas y agua	1	800	1	1.000	25,00
Construcción	7	258.500	10	321.000	24,18
Comercio al por mayor y al por menor	47	4.333.310	69	1.986.550	-54,16
Hoteles y Restaurantes	4	73.000	2	80.000	9,59
Transporte, almacenamiento y comunic.	22	613.843	14	80.520	-86,88
Intermediación financiera	4	37.000	4	67.600	82,70
Actividades Inmobiliarias, empresariales	23	140.768	20	330.650	134,89
Administración pública y defensa, seguridad social	1	50.000	-	-	(-)
Educación	4	39.000	2	8.000	-79,49
Servicios sociales y de salud	7	33.686	4	106.300	215,56
Otras actividades de servicio comunitario	3	350.000	11	524.100	49,74

Fuente: Cámara de Comercio de Cúcuta

- Sin movimiento
 (-) No comparable
 --- Variación muy alta

Gráfico 2.4.3.1
Cúcuta. Número de sociedades disueltas y liquidadas
2007 – 2008

Fuente: Cámara de Comercio de Cúcuta

2.4.4 Capital neto suscrito

Se puede concluir que el panorama evidenciado durante el año 2008 frente a igual periodo de 2007, fue negativo para la mayoría de las actividades económicas, puesto que el porcentaje acumulado en capital fue de -2,15%. Las actividades económicas más afectadas fueron: suministro de electricidad gas y agua, construcción, servicios sociales y de salud. Sin embargo, el capital neto suscrito en otras actividades económicas observó incremento, tales como: agricultura, explotación de minas y canteras, industria manufacturera, comercio al por mayor y al por menor, transporte, intermediación financiera, entre otras.

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

Actividad Económica	Miles de pesos		
	2007	2008	Var. % 08/07
Total	187.128.284	183.098.582	-2,15
Agricultura, ganadería, caza y silvicultura	1.349.760	2.704.050	100,34
Pesca	-	4.000	(-)
Explotación de Minas y canteras	1.585.200	15.197.167	858,69
Industria Manufacturera	7.184.987	23.778.614	230,95
Suministro de electricidad, gas y agua	45.827.699	3.000	-99,99
Construcción	32.007.934	15.536.139	-51,46
Comercio al por mayor y al por menor	21.748.188	48.308.571	122,13
Hoteles y Restaurantes	703.000	722.200	2,73
Transporte, almacenamiento y comunicaciones	2.699.676	7.507.616	178,09
Intermediación financiera	6.160.284	23.399.946	279,85
Actividades Inmobiliarias, empresariales	7.506.849	11.423.925	52,18
Administración pública y defensa, seguridad social	354.302	724.000	104,35
Educación	33.000	38.000	15,15
Servicios sociales y de salud	2.129.380	1.764.200	-17,15
Otras actividades de servicio comunitario	57.838.025	31.987.154	-44,70

Fuente: Cámara de Comercio de Cúcuta

- Sin movimiento

(-) No comparable

2.4.5 Movimiento del registro mercantil

Para el año 2008, el registro mercantil registró un incremento porcentual de las matrículas de 41,45%, siendo la inscripción de empresas asociativas de trabajo la que mayor aumento reportó, con variación positiva de 64,29%, seguida de las sociedades limitadas con 45,63% y personas naturales 41,99%.

Cuadro 2.4.5.1
Cúcuta. Movimiento del registro mercantil
2007 - 2008

Años	Matrículas			Renovaciones			Cancelaciones			Total 1/		
	2007	2008	Variación %	2007	2008	Variación %	2007	2008	Variación %	2007	2008	Variación %
Total	5.496	7.774	41,45	14.906	16.893	13,33	1.934	1.837	-5,02	18.468	22.830	23,62
Personas Naturales	4.799	6.814	41,99	13.145	14.739	12,13	1.773	1.651	-6,88	16.171	19.902	23,07
Empresas Unipersonales	167	216	29,34	193	282	46,11	25	50	100,00	335	448	33,73
Sociedades Limitadas	458	667	45,63	1.204	1.480	22,92	99	113	14,14	1.563	2.034	30,13
Sociedades Anónimas	53	49	-7,55	215	255	18,60	17	9	-47,06	251	295	17,53
Sociedades Colectivas	0	0	-	2	1	-50,00	1	1	0,00	1	0	-100,00
Sociedades Comandita Simple	3	3	0,00	16	24	50,00	1	1	0,00	18	26	44,44
Sociedades Comandita Acciones	2	2	0,00	3	5	66,67	1	0	-100,00	4	7	75,00
Sociedades Civiles	0	0	-	0	0	-	0	0	-	0	0	-
Empresa Asociativa de Trabajo	14	23	64,29	128	107	-16,41	17	12	-29,41	125	118	-5,60
Establecimientos de Comercio	5.710	7.604	33,17	15.503	17.629	13,71	2.264	2.337	3,22	18.949	22.896	20,83

Fuente: Cámara de Comercio de Cúcuta

- Sin movimiento

En Establecimientos de Comercio se incluye, principales, sucursales y agencias

1/ Matrículas+renovaciones-cancelaciones

Gráfico 2.4.5.1
Cúcuta. Movimiento del registro mercantil
2007 - 2008

Fuente: Cámara de Comercio de Cúcuta

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales (dólares FOB)

En el departamento de Norte de Santander para el año 2008 las exportaciones no tradicionales registraron una variación de 97,9% con respecto al año anterior para un total de ventas al mundo por valor de US\$1.244 millones a precios FOB, es decir unos US\$616 millones más que en el 2007. El sector de mayor aporte fue el industrial con el 91,53% y una variación de 105,3%.

Cuadro 2.5.1.1

Norte de Santander. Exportaciones no tradicionales registradas por valores FOB y variación según CIU Rev. 3 2007 – 2008

CIU	Descripción	Valor FOB (miles de dólares)				
		2008	2007	Variación %	Contribución a la variación	Participación (%)
Total		1.244.479	628.840	97,9	97,90	100,00
A	Sector agropecuario, caza y silvicultura	51.109	55.494	-7,9	-0,70	4,11
01	Agricultura, ganadería y caza	50.808	55.263	-8,1	-0,71	4,08
02	Silvicultura y extracción de madera	301	231	30,3	0,01	0,02
C	Sector minero	54.316	18.606	191,9	5,68	4,36
14	Explotación de minerales no metálicos	54.316	18.606	191,9	5,68	4,36
D	Sector industrial	1.139.046	554.708	105,3	92,92	91,53
15	Productos alimenticios y bebidas	119.901	38.983	207,6	12,87	9,63
16	Fabricación de productos de tabaco	2.101	933	125,2	0,19	0,17
17	Fabricación de productos textiles	104.684	32.527	221,8	11,47	8,41
18	Fabricación de prendas de vestir; preparado y teñido de pieles	144.930	147.466	-1,7	-0,40	11,65
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	343.696	142.913	140,5	31,93	27,62
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	35.644	28.199	26,4	1,18	2,86
21	Fabricación de papel, cartón y productos de papel y cartón	18.410	3.280	461,3	2,41	1,48
22	Actividades de edición e impresión y de reproducción de grabaciones	9.270	16.091	-42,4	-1,08	0,74
24	Fabricación de sustancias y productos químicos	43.666	19.384	125,3	3,86	3,51
25	Fabricación de productos de caucho y plástico	16.278	6.506	150,2	1,55	1,31
26	Fabricación de otros productos minerales no metálicos	85.934	62.493	37,5	3,73	6,91
27	Fabricación de productos metalúrgicos básicos	27.397	18.568	47,5	1,40	2,20
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	75.253	7.221	942,1	10,82	6,05
29	Fabricación de maquinaria y equipo n.c.p	57.873	3.354	1.625,5	8,67	4,65
30	Fabricación de maquinaria de oficina, contabilidad e informática	253	61	314,8	0,03	0,02
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	5.891	706	734,4	0,82	0,47
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	608	96	533,3	0,08	0,05
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	9.494	1.775	434,9	1,23	0,76
34	Fabricación de vehículos automotores, remolques y semirremolques	13.825	3.410	305,4	1,66	1,11
35	Fabricación de otros tipos de equipo de transporte ncp	3.419	1.208	183,0	0,35	0,27
36	Fabricación de muebles; industrias manufactureras ncp	20.416	19.534	4,5	0,14	1,64
37	Reciclaje	103	0	-	0,02	0,01
O	Otras actividades de servicios comunitarios, sociales y personales	0	32	-100,0	-0,01	0,00
92	Actividades de esparcimiento y actividades culturales y deportivas	0	32	-100,0	-0,01	0,00
00	Otras actividades no clasificadas	8	0	-	0,00	0,00

Fuente: DANE - DIAN Cálculos: DANE

N.C.P. No Clasificado Previamente

NORTE DE SANTANDER

En cuanto a los países que durante el año 2008 fueron los compradores más importantes de bienes y servicios para Norte de Santander, encontramos: Venezuela con 96,15%, China con 1,06% y Zona Franca de Cúcuta con 0,90%.

Gráfico 2.5.1.1
Norte de Santander. Distribución exportaciones según país de destino 2008

Fuente: DANE- DIAN. Cálculos DANE

2.5.2 Importaciones (dólares CIF)

En relación al comportamiento de las importaciones de Norte de Santander para el año 2008 se registró un aumento del 32,1% con respecto al año anterior pasando de US\$178 millones a US\$236 millones. El sector que mayor aporte a las importaciones generó fue el industrial con US\$229 millones, y el subsector que mayor participación registró correspondió a la industria de fabricación de productos metalúrgicos básicos con 32,46% de la participación agregada.

Cuadro 2.5.2.1
Norte de Santander. Importaciones registradas por valores CIF y
variación según CIIU Rev.3
2007 - 2008

CIIU	Descripción	Valor CIF (miles de dólares)				
		2008	2007	Variación %	Contribución a la variación	Participación (%)
Total		236.009	178.628	32,1	32,12	100,00
A	Sector agropecuario, caza y silvicultura	4.165	9.425	-55,8	-2,94	1,76
01	Agricultura, ganadería y caza	3.960	9.422	-58,0	-3,06	1,68
02	Silvicultura y extracción de madera	204	3	6.999,0	0,11	0,09
B	Pesca	152	687	-77,9	-0,30	0,06
05	Pesca, producción de peces en criaderos y granjas piscícolas	152	687	-77,9	-0,30	0,06
C	Sector minero	2.027	1.103	83,8	0,52	0,86
14	Explotación de minerales no metálicos	2.027	1.103	83,8	0,52	0,86
D	Sector industrial	229.633	167.375	37,2	34,85	97,30
15	Productos alimenticios y bebidas	3.361	6.240	-46,1	-1,61	1,42
16	Fabricación de productos de tabaco	241	28	746,9	0,12	0,10
17	Fabricación de productos textiles	2.842	3.390	-16,2	-0,31	1,20
18	Fabricación de prendas de vestir; preparado y teñido de pieles	307	311	-1,2	0,00	0,13
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	606	528	14,6	0,04	0,26
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	9.831	12.099	-18,7	-1,27	4,17
21	Fabricación de papel, cartón y productos de papel y cartón	698	878	-20,5	-0,10	0,30
22	Actividades de edición e impresión y de reproducción de grabaciones	244	330	-26,1	-0,05	0,10
23	Coquización, productos de refinación del petróleo y combustible nuclear	5.501	187	2.847,6	2,98	2,33
24	Fabricación de sustancias y productos químicos	24.686	21.098	17,0	2,01	10,46
25	Fabricación de productos de caucho y plástico	18.160	18.703	-2,9	-0,30	7,69
26	Fabricación de otros productos minerales no metálicos	5.426	4.618	17,5	0,45	2,30
27	Fabricación de productos metalúrgicos básicos	76.612	45.394	68,8	17,48	32,46
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	5.624	6.917	-18,7	-0,72	2,38
29	Fabricación de maquinaria y equipo n.c.p	51.742	30.260	71,0	12,03	21,92
30	Fabricación de maquinaria de oficina, contabilidad e informática	1.294	101	1.183,4	0,67	0,55
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	12.011	8.297	44,8	2,08	5,09
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	304	336	-9,5	-0,02	0,13
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	4.509	503	797,2	2,24	1,91
34	Fabricación de vehículos automotores, remolques y semirremolques	2.975	4.012	-25,9	-0,58	1,26
35	Fabricación de otros tipos de equipo de transporte ncp	259	42	514,9	0,12	0,11
36	Fabricación de muebles; industrias manufactureras ncp	1.556	2.288	-32,0	-0,41	0,66
37	Reciclaje	847	816	3,9	0,02	0,36
O	Otras actividades de servicios comunitarios, sociales y personales	10	3	199,7	0,00	0,00
92	Actividades de esparcimiento y actividades culturales y deportivas	10	3	199,7	0,00	0,00
00	Otras actividades no clasificadas	23	35	-34,3	-0,01	0,01

Fuente: DANE - DIAN Cálculos: DANE

N.C.P. No Clasificado Previamente

NORTE DE SANTANDER

En relación a la dinámica de importaciones según nomenclatura CUODE registradas para Norte de Santander en el 2008 las materias primas y productos intermedios constituyen el 46,63% del total de las importaciones realizadas por el departamento siendo las materias primas para la industria excluyendo construcción la que mayor registro presentó con US\$95 millones en el 2008.

Cuadro 2.5.2.2
Norte de Santander. Importaciones registradas por valor, variación, contribución y participación según CUODE
2007 - 2008

Grupos y Subgrupos	Valor CIF (en miles de dólares)					
	Miles de dólares CIF		Variación %	Contribución a la variación total	Participación (%)	
	2008	2007			2008	2007
Total	236.009	178.628	32,1	32,13	100,00	100,00
Bienes de consumo	11.815	20.880	-43,4	-5,08	5,01	11,69
Bienes de consumo no duradero	8.783	16.171	-45,7	-4,14	3,72	9,05
Bienes de consumo duradero	3.032	4.709	-35,6	-0,94	1,28	2,64
Materias primas y productos intermedios	110.054	81.059	35,8	16,24	46,63	45,38
Combustible, lubricantes y conexos	5.512	112	4825,4	3,02	2,34	0,06
Materias primas y productos intermedios para la agricultura	9.519	2.906	227,6	3,70	4,03	1,63
Materias primas y productos intermedios para la industria (excluido construcción)	95.023	78.041	21,8	9,51	40,26	43,69
Bienes de capital y material de construcción	114.106	76.651	48,9	20,97	48,35	42,91
Materiales de construcción	58.288	32.627	78,7	14,37	24,70	18,27
Bienes de capital para la agricultura	3.876	6.623	-41,5	-1,54	1,64	3,71
Bienes de capital para la industria	45.607	25.046	82,1	11,51	19,32	14,02
Equipo de transporte	6.335	12.355	-48,7	-3,37	2,68	6,92
Actividades no clasificadas	33	38	-13,2	-0,00	0,01	0,02

Fuente: DIAN-Cálculos DANE.

Las importaciones recibidas por el departamento de Norte de Santander para el 2008 provinieron principalmente de Venezuela con 38,07%, Estados Unidos con 37,79% y Rumania con 6,18%.

Gráfico 2.5.2.1
Norte de Santander. Distribución importaciones según país de origen
2008

Fuente: DANE- DIAN. Cálculos DANE

2.6 ACTIVIDAD FINANCIERA

2.6.1 Captaciones del sistema financiero

En cuanto al comportamiento de la actividad financiera del Área Metropolitana de Cúcuta, el saldo de las captaciones al cierre de operaciones del año 2008 se ubicó en \$1.467 mil millones de pesos, 31,0% superior a la cifra reportada a diciembre de 2007. El mayor incremento se reflejó en el renglón de depósitos en cuenta corriente que pasó de \$320.696 millones a \$499.428 millones, un 55,7%; seguido del saldo de los certificados de depósito a término con 26,72%. La cuenta de certificados de ahorro de valor constante se incrementó en 162,4%, al pasar de 290 millones en 2007 a 761 millones de pesos en diciembre de 2008. Sin embargo, la participación más representativa 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 \$660.595 millones alcanza el 45% del total. Cuadro 2.6.1.1.

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

Entidades	Saldos a diciembre		Var. % 08/07
	2007	2008	
T O T A L	1.120.588	1.467.532	31,0
1. Bancos Comerciales	1.075.826	1.384.524	28,7
Depósitos en cuenta corriente bancaria	320.696	499.428	55,7
Certificados de depósito a término	197.232	223.740	13,4
Depósitos de ahorro	557.608	660.595	18,5
Certificados de Ahorro de valor constante	290	761	162,4
2. Cias. de financiamiento comercial	44.762	83.008	85,4
Certificados de depósito a término	44.621	82.736	85,4
Otros depósitos y obligaciones en m/l.	141	272	92,9

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

Fuente: Superintendencia Financiera

2.6.2 Cartera del sistema financiero

Por su parte, la cartera del sistema financiero del Área Metropolitana de Cúcuta a diciembre de 2008 ascendió a \$953 mil millones de pesos, con incremento de 11,9% respecto al saldo a diciembre de 2007. La dinámica de estas cuentas estuvo determinada por los créditos de consumo que ascendieron a \$452.517 millones, siendo éste el rubro más representativo de las operaciones activas del sistema financiero en el Área Metropolitana de Cúcuta. Los créditos comerciales pasaron de \$329.674 millones a \$359.958 millones, reflejando un incremento total de 9,18%. Así mismo, la cartera hipotecaria tuvo una variación positiva de 5,7% al pasar de \$133.740 millones a \$141.356 millones al cierre del año 2008 comparado con 2007. Cuadro 2.6.2.1.

Cuadro 2.6.2.1
Área metropolitana de Cúcuta*. Cartera del sistema financiero
Saldos a diciembre 2007 - 2008

Entidades	Millones de Pesos		
	Saldos a diciembre		Var. %
	2007	2008	08/07
TOTAL	852.103	953.831	11,9
1. Bancos comerciales	834.732	903.936	8,3
Total Cartera	834.732	903.936	8,3
- Cartera comercial	316.841	322.732	1,9
- Cartera Consumo	384.151	439.848	14,5
- Cartera Hipotecaria	133.740	141.356	5,7
2. Compañías de financiamiento comercial	17.371	49.895	187,2
Total Cartera	17.371	49.895	187,2
- Cartera comercial	12.833	37.226	190,1
- Cartera Consumo	4.538	12.669	179,2

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 2.6.2.1
Área metropolitana de Cúcuta. Evolución de las colocaciones del sistema financiero
Saldos a diciembre 2004 – 2008

Fuente: Superintendencia Financiera

2.7 SITUACIÓN FISCAL

2.7.1 Ingresos y gastos del gobierno central departamental

La situación fiscal del Gobierno Central del Departamento Norte de Santander reflejó un incremento en el monto de sus ingresos de 14,50%, al pasar de \$341.127 millones en diciembre de 2007 a \$390.594 en diciembre de 2008. Las transferencias de la nación representan el 70% del total y los ingresos tributarios el 20%. 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. El renglón de mayor repunte en el período analizado fue el de ingresos no tributarios, con variación de 219,84%. En cuanto a los gastos, alcanzaron en diciembre de 2008 \$362.232 millones, inferior en 4,08% al monto de \$377.621 millones registrado en diciembre de 2007, explicado por la menor destinación de recursos para la compra de bienes y servicios, así como para la formación bruta de capital 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 133,08%, así como los gastos por transferencias para apoyo de la educación superior. Cuadro 2.7.1.1.

Cuadro 2.7.1.1

Norte de Santander. Situación fiscal del gobierno central del departamento 2007 - 2008

		Millones de pesos		
Concepto		Ejecutado a diciembre ^p		Variación
		2007	2008	(%)
I	Ingresos	341.127	390.594	14,50
A	Ingresos Corrientes	340.629	390.594	14,67
A.1	Ingresos Tributarios	71.972	79.776	10,84
A.2	Ingresos no Tributarios	11.668	37.319	219,84
A.3	Ingresos por Transferencias	256.989	273.499	6,42
B	Ingresos de capital	498	0	-100,00
II	Gastos	377.621	362.232	-4,08
A	Gastos Corrientes	298.497	322.966	8,20
A.1	Gastos de Funcionamiento	289.945	300.861	3,76
	. Remuneración del trabajo	177.217	190.276	7,37
	. Gastos Generales	112.728	110.585	-1,90
A.2	Intereses Deuda Pública	1.814	4.228	133,08
A.3	Gastos por Transferencias	6.738	17.877	165,32
B	Gastos de Capital	79.124	39.266	-50,37
III	Préstamo Neto	266	0	-100,00
I-II+III	Superávit (Déficit Total)	-36.760	28.362	-177,15

Fuente: Banco de la República Medellín - Finanzas Públicas

^p: Cifras provisionales

Gráfico 2.7.1.1

Norte de Santander. Estructura de los ingresos tributarios del gobierno central departamental 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 2007 - 2008

Fuente: Banco de la República

2.7.2 Ingresos y gastos del gobierno central municipal

De otro lado, la situación fiscal del municipio de Cúcuta reflejó una variación positiva de 9% en sus ingresos al pasar de \$335.044 millones en diciembre de 2007 a \$365.191 millones al finalizar el año 2008. Los ingresos tributarios reflejaron incremento de 2,97%, mientras los no tributarios lo hicieron en un 55,99% y los ingresos por transferencias en 12,40%. Los aportes de cofinanciación disminuyeron en 96,52% a diciembre de 2008, al pasar de 13.890 millones en diciembre de 2007, a 483 millones en diciembre de 2008. En lo referente a los gastos, el gobierno central del municipio de Cúcuta ejecutó un total de \$348.617 millones a diciembre de 2008, lo que representó una variación negativa de 10,03% respecto a igual periodo de 2007. En su composición los gastos de funcionamiento representaron el 88,19% 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. Los gastos por intereses a la deuda pública bajaron en 12,55%, así mismo los gastos de capital disminuyeron considerablemente al pasar de 93.925 millones en diciembre de 2007 a 17.476 millones en diciembre de 2008, observando una variación negativa de 81,39%. Cuadro 2.7.2.1.

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

Concepto		Millones de pesos		
		Ejecutado a diciembre ^p		Variación
		2007	2008	(%)
I	Ingresos	335.044	365.191	9,00
A	Ingresos Corrientes	321.154	364.708	13,56
A.1	Ingresos Tributarios	67.846	69.864	2,97
A.2	Ingresos no Tributarios	23.205	36.197	55,99
A.3	Ingresos por Transferencias	230.103	258.647	12,40
B	Ingresos de capital	13.890	483	-96,52
II	Gastos	387.494	348.617	-10,03
A	Gastos Corrientes	293.569	331.141	12,80
A.1	Gastos de Funcionamiento	268.196	307.460	14,64
	. Remuneración del trabajo	140.339	146.419	4,33
	. Gastos Generales	127.857	161.041	25,95
A.2	Intereses Deuda Pública	11.550	10.100	-12,55
A.3	Gastos por Transferencias	13.823	13.581	-1,75
B	Gastos de Capital	93.925	17.476	-81,39
III	Préstamo Neto	0	0	-
I-II+III	Superávit (Déficit Total)	-52.450	16.574	-131,60

Fuente: Banco de la República Medellín - Finanzas Públicas

^p: Cifras provisionales

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

Fuente: Banco de la República

Gráfico 2.7.2.2
Cúcuta. Composición de los gastos de funcionamiento del gobierno central municipal
2007 – 2008

Fuente: Banco de la República

2.8 SECTOR REAL

2.8.5 Sacrificio de Ganado

Durante el año 2008 el sacrificio de ganado vacuno en el departamento de Norte de Santander ascendió a 73.446 cabezas, superior en 22,7% con respecto al año 2007. El degüello de ganado vacuno de hembras, participó con el 46,27% en el año 2008, superior en 4,3 puntos porcentuales con respecto al 2007. Por otro lado, el sacrificio de machos aumentó 13,6% al pasar de 34.738 a 39.463 cabezas entre 2007 y 2008.

Para el año 2008 en el departamento de Norte de Santander la participación de ganado vacuno ascendió de 2,46% a 2,91% con respecto a la producción nacional. Por su parte, el ganado porcino aumentó su participación entre 2007 y 2008 pasando de 0,21% a 0,22%.

Cuadro 2.8.5.1**Norte de Santander. Sacrificio de ganado vacuno
2007 - 2008**

Región	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2007				
Norte de Santander	59.849	23.846.144	34.738	25.111
Cúcuta	4.042	1.688.495	2.558	1.484
Ocaña	10.633	4.023.391	2.937	7.696
Villa del Rosario	29.573	11.660.588	17.766	11.807
San Cayetano	15.601	6.473.670	11.477	4.124
2008				
Norte de Santander	73.446	30.282.336	39.463	33.983
Cúcuta	15.323	6.754.732	10.147	5.176
Ocaña	15.602	5.832.107	4.234	11.368
Villa del Rosario	25.014	10.190.861	13.262	11.752
San Cayetano	17.507	7.504.636	11.820	5.687

Fuente: DANE

Grafico 2.8.5.1**Norte de Santander. Proporción de sacrificio de ganado vacuno
2007 - 2008**

Fuente: DANE

Durante el año 2008 el sacrificio de ganado porcino en el departamento de Norte de Santander registró 3.121 cabezas, inferior en 1,1% con respecto al año 2007. El degüello de hembras participó con el 52,0% en el año 2008, superior en 3,3 puntos porcentuales con respecto a la participación de hembras en el 2007. Por otro lado, el sacrificio de machos disminuyó 7,4% al pasar de 1.617 cabezas a 1.497 entre 2007 y 2008.

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

Región	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2007				
Norte de Santander	3.155	278.102	1.617	1.538
Ocaña	3.155	278.102	1.617	1.538
2008				
Norte de Santander	3.121	291.532	1.497	1.624
Ocaña	3.121	291.532	1.497	1.624

Fuente: DANE

En relación a la dinámica de participación de cabezas hembras por tipos de ganado en el departamento de Norte de Santander, se observa que en el ganado vacuno la participación disminuyó en enero entre 2007 y 2008 de 47,76% a 34,62%. En relación al ganado porcino, la participación disminuyó de 56,77% en enero de 2007 a 39,59% en enero de 2008.

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

Fuente: DANE

2.8.6 Sector de la construcción

2.8.6.3 Índice de costos de la construcción de vivienda

En relación con el índice de costos de la construcción de vivienda la mayor variación porcentual la registran las ciudades de Cúcuta, Cartagena y Pasto con 7,9%, 7,2% y 6,2% respectivamente. En Cúcuta, el ICCV registró una diferencia entre 2007 y 2008 de 2,6%, a nivel de la vivienda unifamiliar el ICCV registró de 2,5% y a nivel de la vivienda multifamiliar de 3,2%.

Cuadro 2.8.6.3.1
Variación acumulada del ICCV de vivienda según ciudades, por tipo de vivienda 2007-2008

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

Fuente: DANE

A nivel nacional por grupos de costos, el que mayor variación registró en el año 2008 fue mano de obra con 7,9%, en Cúcuta, igualmente, el grupo de costos de mayor registro durante el 2008 fue mano de obra con 12,4%.

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

Periodo	Nacional				Cúcuta			
	Total	Materiales	Maquinaria y equipos de construcción	Mano de obra	Total	Materiales	Maquinaria y equipos de construcción	Mano de obra
2007	4,2	2,7	8,8	7,5	5,3	3,4	14,1	7,7
2008	5,3	4,3	4,6	7,9	7,9	5,8	3,0	12,4

Fuente: DANE

NORTE DE SANTANDER

La variación del índice de costos de la construcción de vivienda en Cúcuta durante el año 2008 fue de 7,9%, los subgrupos que registraron mayor variación del año fueron: materiales para obras exteriores, oficial y mano de obra con 15,1%, 13,9% y 12,4% respectivamente.

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

Grupos y Subgrupos	Nacional		Cúcuta	
	Variación	Contribución	Variación	Contribución
0 Total	5,3	5,29	7,9	7,92
1 Materiales	4,3	2,96	5,8	3,60
101 Materiales para cimentación y estructuras	6,7	1,58	7,4	1,49
102 Aparatos sanitarios	-4,7	-0,12	0,5	0,01
103 Materiales para instalaciones hidráulicas y sanitarias	2,4	0,08	2,5	0,09
104 Materiales para instalaciones eléctricas y g.	1,0	0,06	2,2	0,10
105 Materiales para mampostería	4,2	0,41	6,5	0,71
106 Materiales para cubiertas	8,6	0,15	10,2	0,17
107 Materiales para pisos y enchapes	-0,3	-0,02	2,3	0,12
108 Materiales para carpinterías de madera	4,4	0,14	7,1	0,24
109 Materiales para carpinterías metálica	7,5	0,26	8,2	0,28
110 Materiales para cerraduras, vidrios, espejos	2,4	0,03	3,9	0,03
111 Materiales para pintura	1,5	0,04	1,7	0,04
112 Materiales para obras exteriores	16,5	0,11	15,1	0,25
113 Materiales varios	7,2	0,08	7,7	0,07
114 Instalaciones especiales	5,2	0,16	-0,8	-0,01
2 Mano de obra	7,9	2,08	12,4	4,19
201 Maestro general	9,0	0,09	8,4	0,09
202 Oficial	8,9	1,19	13,9	2,28
203 Ayudante	6,7	0,80	11,1	1,82
3 Maquinaria y equipo	4,6	0,25	3,0	0,14
301 Maquinaria y equipos de construcción	3,5	0,15	4,2	0,12
302 Equipo de transporte	8,8	0,10	0,9	0,01

Fuente: DANE

Con relación a las mayores y menores variaciones registradas en los insumos en Cúcuta para el año 2008, se destacan por sus mayores variaciones alambres, accesorios cubierta, cemento gris y pavimento con 39,6%, 27,8%, 24,7% y 21,8%, por su parte, los insumos de menores variaciones fueron: lubricantes, cables y alambres, antena de televisión y postes con variaciones negativas de 33%, 11,6%, 5,0%, 4,1% respectivamente.

Cuadro 2.8.6.3.4
Cúcuta. Variación acumulada, participación y contribución del ICCV
según insumos básicos
2008

Insumo básico	Variación	Participación	Contribución
	30 Mayores		
Alambres	39,6	1,84	0,15
Accesorios cubierta	27,8	0,43	0,03
Cemento gris	24,7	4,43	0,35
Pavimento	21,8	2,97	0,23
Hierros y aceros	20,0	12,86	1,02
Oficial	13,9	28,83	2,28
Equipos bano	13,4	0,05	0,00
Gravas	12,9	0,88	0,07
Ayudante	11,1	22,93	1,82
Arena	11,0	0,75	0,06
Retroexcavadora	10,5	0,03	0,00
Rejillas	10,0	0,10	0,01
Recebo comun	9,9	0,47	0,04
Canales y bajantes	9,6	0,10	0,01
Puntillas	9,1	0,09	0,01
Piedra	8,8	0,31	0,02
Tejas	8,8	1,62	0,13
Impermeabilizantes	8,8	0,78	0,06
Granitos	8,7	0,41	0,03
Maestro general	8,4	1,11	0,09
Puertas con marco metalica	8,3	1,14	0,09
Marcos ventana metalica	8,2	2,14	0,17
Puertas con marco madera	8,0	2,23	0,18
Estucos	8,0	0,20	0,02
Closets	8,0	0,48	0,04
Tableros	7,9	0,24	0,02
Ladrillos	7,9	3,75	0,30
Maderas de construcción	7,8	2,32	0,18
Divisiones baño	7,4	0,09	0,01
Agua	7,3	0,01	0,00
	15 Menores		
Lubricantes	-33,0	-0,06	0,00
Cables y alambres	-11,6	-0,47	-0,04
Antena de television	-5,0	-0,01	0,00
Postes	-4,1	-0,02	0,00
Equipo de presion	-3,8	-0,08	-0,01
Sistema de aire acondicionado	-2,9	-0,02	0,00
Accesorios hidraulicos	-2,4	-0,23	-0,02
Adhesivo para enchape	-2,1	-0,01	0,00
Sanitarios	-1,8	-0,18	-0,01
Calentadores	-1,8	-0,01	0,00
Politilenos	-1,3	0,00	0,00
Tanques	-1,2	-0,07	-0,01
Lamparas	-1,0	-0,02	0,00
Mezcladora	-0,7	-0,02	0,00
Vibrocompactador	-0,4	0,00	0,00

Fuente: DANE

2.8.6.6 Licencias de construcción

Para el año 2008 en Norte de Santander se aprobaron 672 licencias, 4 más que el año anterior, del total de las licencias aprobadas para el período, 525 fueron para construcción de vivienda correspondientes a 236.945 m², lo cual registra una disminución de 25.525 m² con respecto al año anterior. Del total de las licencias aprobadas 66,22% fue para Cúcuta, 1,93% para El Zulia, 4,61% para Ocaña, 18,01% para los Patios y 9,23% para Villa del Rosario.

Cuadro 2.8.6.6.1**Norte de Santander. Número de licencias de construcción y área por construir 2007 - 2008**

Región	Numero licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda
2007				
Total	668	556	341.650	262.470
Cúcuta	410	343	219.687	168.886
El Zulia	4	1	235	103
Ocaña	82	64	30.347	23.618
Los Patios	135	121	57.438	49.938
Villa del Rosario	37	27	33.943	19.925
2008				
Total	672	525	362.492	236.945
Cúcuta	445	324	295.832	188.109
El Zulia	13	8	7.195	1.004
Ocaña	31	25	6.914	4.141
Los Patios	121	115	38.610	32.541
Villa del Rosario	62	53	13.941	11.150

Fuente: DANE

Para Norte de Santander en el año 2008 del total de licencias aprobadas el 65,37% correspondió a destino para vivienda, 12,43% comercio, 6,30% bodega, 5,55% hospitales, 2,97% educación, 2,82% industria, 1,89% oficina, 0,87% social, 0,82% hotel, 0,56% religioso y 0,43% administración pública.

Gráfico 2.8.6.6.1
Norte de Santander. Distribución área total aprobada según destinos 2008

Fuente: DANE

2.8.6.7 Financiación de vivienda

En el 2008 en el departamento de Norte de Santander fueron otorgados créditos para vivienda nueva por un valor de \$28.533 millones, lo que arroja un crecimiento del 57,4% con respecto al año anterior, en tanto para vivienda usada el valor otorgado de los créditos ascendió a \$39.191 millones, variando positivamente 48,00% con respecto al año 2007.

Cuadro 2.8.6.7.1
Nacional - Norte de Santander - Cúcuta. Valor de los créditos entregados para vivienda nueva y usada 2007 - 2008

(Millones de pesos)

Región	Vivienda nueva y lotes con servicios			Vivienda usada		
	2007	2008	Variación %	2007	2008	Variación %
Nacional	1.903.892	2.491.442	30,9	1.909.495	2.044.579	7,1
Norte de Santander	18.128	28.533	57,4	26.480	39.191	48,0
Cúcuta	16.312	24.783	51,9	21.610	31.376	45,2

Fuente: DANE

Con respecto al número de viviendas entregadas en el departamento de Norte de Santander en el 2008 se registró una variación positiva del 47,6% para vivienda nueva pasando de 426 en el 2007 a 629 en el 2008, por su parte el número de viviendas usadas entregadas registró una variación de 39,7% pasando de 662 en el 2007 a 925 en el 2008.

Gráfico 2.8.6.7.1
Nacional - Norte de Santander - Cúcuta. Variación del número de viviendas entregadas nuevas y usadas 2007 - 2008

Fuente: DANE

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

Para el año 2008, en Cúcuta se transportaron 9.931 miles de pasajeros en bus, 2.863 miles en buseta y 116.033 miles en microbús, correspondientes a diferencias negativas con respecto al año anterior de 1,4%, 24,1% y 0,2% respectivamente.

Cuadro 2.8.7.1.1
Cúcuta. Transporte público urbano de pasajeros 2007- 2008

Vehículo	Parque automotor	Promedio diario en servicio	Pasajeros transportados (miles)	Total producido (millones \$)	Kilómetros recorridos (miles)
2007					
Bus	167	114	10.072	9.986	10.140
Buseta	56	36	3.773	4.085	3.248
Microbus	1.897	1.645	116.229	125.851	143.182
2008					
Bus	170	117	9.931	10.924	10.618
Buseta	55	30	2.863	3.435	2.547
Microbus	1.986	1.712	116.033	139.240	139.855

Fuente: DANE

En relación a la participación por tipo de vehículo en Cúcuta para el año 2008 la distribución para busetas, buses y microbuses correspondió a 2,22%, 7,71% y 90,07% respectivamente.

Gráfico 2.8.7.1.1
Cúcuta. Distribución de pasajeros transportados 2008

Fuente: DANE

Con respecto a la distribución promedio diario en servicio Cúcuta registró para el año 2008 una participación para busetas, buses y microbuses de 1,62%, 6,30% y 92,08% respectivamente.

Gráfico 2.8.7.1.2
Cúcuta. Distribución promedio diario en servicio 2008

Fuente: DANE

NORTE DE SANTANDER

2.8.7.2 Transporte aéreo

En el año 2008 Cúcuta registró 203.443 pasajeros entrantes cifra superior en 10,6% con respecto al año anterior, por su parte, el tráfico de pasajeros salientes registra para el mismo año 202.996 superior en 5,9% con respecto al 2007. En términos de transporte de carga Cúcuta registra disminución en entradas y salidas correspondientes a variaciones de 24,4% y 35,9% respectivamente.

Cuadro 2.8.7.2.1
Movimiento aéreo nacional de pasajeros y cargas según los principales aeropuertos 2007 - 2008

Aeropuertos	Pasajeros				Carga (toneladas)			
	Entrados	Salidos	Entrados	Salidos	Entrados	Salidos	Entrados	Salidos
	2.007		2.008		2.007		2008	
TOTAL	8.891.834	8.891.834	9.013.300	9.013.300	137.669	137.669	122.445	122.445
Arauca	35.102	35.694	37.872	39.438	2.118	1.434	2.024	1.536
Armenia	75.376	80.121	95.212	101.315	216	238	369	372
Barrancabermeja	34.012	33.806	51.203	51.344	279	121	384	179
Barranquilla	421.517	430.096	424.103	420.755	14.594	12.750	11.871	10.444
Bogotá, D.C.	3.366.777	3.347.655	3.395.446	3.443.927	52.319	53.234	44.663	47.160
Bucaramanga	290.883	283.151	307.823	295.440	1.211	1.464	1.055	1.300
Cali	874.706	883.129	848.734	842.437	8.456	10.896	9.155	10.586
Cartagena	508.291	523.173	503.863	511.402	4.202	5.911	4.007	4.747
Cúcuta	183.863	191.692	203.443	202.996	1.287	926	973	594
Florencia-Capitolio	19.557	19.993	19.721	20.297	265	393	233	186
Ipiales	5.199	6.145	3.806	5.860	41	43	50	90
Leticia	41.353	41.062	47.652	44.999	5.036	7.359	4.752	6.973
Manizales	89.232	91.168	94.024	96.682	205	183	195	160
Medellín	403.824	393.978	485.119	469.625	1.711	2.429	1.799	2.668
Montería	132.822	133.557	138.493	139.482	1.045	784	1.031	926
Neiva	86.030	81.011	102.063	93.993	543	298	421	290
Pasto	84.850	86.287	88.617	91.184	328	325	265	202
Pereira	234.649	234.614	221.318	217.802	612	1.247	2.599	1.099
Popayán	30.630	31.090	40.782	41.810	213	229	149	113
Quibdó	70.816	74.388	75.912	79.919	794	359	983	510
Riohacha	27.761	26.497	27.668	26.735	298	398	116	282
Rionegro	824.740	811.201	769.245	749.312	13.243	13.463	11.779	11.578
San Andrés	342.469	331.193	331.407	307.939	3.226	1.628	3.190	1.605
Santa Marta	216.647	219.809	205.878	202.547	821	602	665	554
Valledupar	62.813	64.330	63.879	64.640	312	68	192	103
Villavicencio	30.344	24.212	47.186	32.318	2.331	5.289	1.570	2.772

FUENTE: Unidad Administrativa Especial de la Aeronáutica Civil

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

Con respecto al volumen y participación en el movimiento aéreo nacional de pasajeros Cúcuta ocupa el noveno lugar con 203.443 pasajeros entrantes y 202.996 pasajeros salientes.

Gráfico 2.8.7.2.1
Principales movimientos aéreos nacionales de pasajeros
2008

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil

2.8.11 Recaudo de aportes parafiscales

El incremento en los Ingresos, se originó por efecto positivo en la aplicación de la Planilla Integrada de Liquidación de aportes PILA, pues en este año 2008 se incluyó la totalidad de los aportantes.

El sector productivo que mayor aporta sigue siendo el de Servicios, con el 29% del total de ingresos y 3192 millones de pesos.

El aporte al FIC, creció en un 38%, producto de los proyectos que se terminaron en el 2008 y los nuevos que aun están en ejecución. No obstante la construcción nos muestra por concepto de aportes una relación estática, generada por aportes pagados dentro de las actividades no especificadas, ya que muchos de estos proyectos se ejecutan dentro de una sola vigencia.

Cuadro 2.8.11.1
Norte de Santander. Comportamiento del recaudo de
aportes parafiscales, según actividad económica y FIC
Diciembre 2007 – 2008

Actividad económica	Miles de pesos		Variación %
	Año		
	2007	2008	
TOTAL	8,953,197	10,885,542	21.6
Servicios particulares	2,864,978	3,192,822	11.4
Establecimientos públicos	685,996	1,115,791	62.7
Comercio	803,305	732,698	-8.8
Entidades estatales	1,149,605	1,587,199	38.1
Industria	527,492	753,540	42.9
Electricidad	31,382	36,418	16.0
Transporte	295,337	334,395	13.2
Construcción	548,313	532,035	-3.0
Minería	361,396	357,363	-1.1
Agropecuaria	19,222	20,365	5.9
No especificados	1,666,171	2,222,916	33.4
Fondo Industria de la construcción FIC	296,030	411,009	38.8

Fuente: SENA Regional Norte de Santander

Gráfico 2.8.11.1
Norte de Santander. Comportamiento del recaudo de
aportes parafiscales, según actividad económica
Diciembre 2007 - 2008

Fuente: SENA Regional Norte de Santander

2.8.12 Educación

El SENA Regional Norte de Santander presenta el consolidado estadístico de formación profesional según el tipo de formación así: formación titulada orientada a personas para formarlos en una ocupación y al término de la misma tendrán derecho a un título o certificado de aptitud profesional; formación complementaria, la cual consiste en cursos cortos o especiales orientados a personas vulnerables para capacitarlos en un arte u oficio y personas vinculadas al sector productivo para actualizarlos.

En el año 2008 la ejecución total de cupos de aprendices presentó un incremento del 13% con respecto al año 2007, debido al alto incremento de formación complementaria (14.5%) representada principalmente por la formación virtual, atención a poblaciones vulnerables, atención a personal vinculado a empresas y eventos de transferencia de tecnología.

Los cupos de Formación titulada presentan un leve incremento (0.8%), debido al fortalecimiento de cursos en los niveles de tecnólogo y técnico profesional, lo cuales tienen mayor intensidad horaria.

Cuadro 2.8.12.1**Norte de Santander. Ejecución cupos de aprendices, por tipo de formación
Diciembre 2007 - 2008**

Tipo de Formación	Año		Variación
	2007	2008	%
TOTAL	101,506	114,663	13.0
Titulada	11,650	11,741	0.8
Complementaria	89,856	102,922	14.5

Fuente: SENA Regional Norte de Santander

Gráfico 2.8.12.1
Norte de Santander. Ejecución cupos de aprendices, por tipo de formación
2007 - 2008

3. ESCENARIO DE LA INVESTIGACIÓN REGIONAL

GRUPOS ÉTNICOS Y CULTURA EN NORTE DE SANTANDER

AUTORES¹

Lenys Dayhana Macías
Susan Cristina Sánchez Chaparro

3.1 INTRODUCCIÓN

La diversidad cultural de un país o de una región está relacionada con la diversidad de su población, para el caso colombiano se tiene la fortuna ó mejor, el privilegio de contar con una pluralidad étnica importante que se caracteriza por conservar las tradiciones de sus ancestros sin dejar a un lado la inevitable modernidad, no obstante debido a factores como el desplazamiento y la violencia en nuestro país han tenido que migrar hacia las ciudades buscando mejores condiciones de vida.

Para el caso de Norte de Santander se observa un porcentaje significativo de población indígena, afrocolombiana y rom (conocidos popularmente como Gitanos), algunos acceden a la educación y a los servicios de salud, sin embargo el porcentaje de cobertura es muy bajo en forma similar al total departamental, de otro lado existen varias poblaciones que aún conservan tradiciones ancestrales como el ayuno y los castigos fuertes para aquellos que irrumpen las reglas.

Como se explica en las conclusiones los resultados de educación y salud son similares en los grupos étnicos al total y se tiene baja cobertura.

Para el proceso de recolección y organización, en el Censo de 2005 por primera vez se obtuvo información acerca de la etnia rom, para el caso del grupo afrocolombiano en el presente documento se agruparon las etnias: los raizales que pertenecen a San Andrés y Providencia, los palenqueros que residen en las cabeceras municipales o en las grandes ciudades y los negros mulatos y afrocolombianos.

Para este ICER se ha querido analizar las minorías étnicas con el objeto de profundizar en el conocimiento de las mismas en su estructura, su bienestar y su ubicación en el país.

¹Estudiante de Economía Universidad Industrial de Santander, Economista y Magister en Ciencias Económicas Universidad Nacional de Colombia. lenysdm@hotmail.com, susansanchezch@gmail.com

3.2 COMPOSICIÓN ÉTNICA DE LA POBLACIÓN

Los grupos étnicos minoritarios de Norte de Santander son el 2,45% de la población total del departamento, están compuestos por afrocolombianos, rom e indígenas: principalmente Motilón-Barí, y otros grupos indígenas que habitan el departamento son Uwa y Yukpa, si bien no es un alto porcentaje es importante y el estudio de sus condiciones de vida permitirá en el futuro plantear soluciones a sus deficiencias en cuanto a calidad de vida.

Cuadro 3.2.1

Norte de Santander. Población Según Pertenencia étnica. 2005.

Pertenencia Étnica	Población	Participación
Total	1.208.336	100,00
Indígena	7.247	0,60
Rom	187	0,02
Negro (a), mulato, afrocolombiano	22.123	1,83
Ninguno de los anteriores	1.166.702	96,55
No Informa	12.077	1,00

Fuente: Censo 2005 DANE

La mayoría de la población se concentra en las zonas urbanas, pues solo el 21,69% vive en zonas rurales, este fenómeno se da en parte por el desplazamiento del campo a la ciudad al cual se ven sometidas familias enteras sobre todo de indígenas.

Cuadro 3.2.2

Norte de Santander. Participación por Cabecera y Resto según pertenencia étnica. 2005.

Pertenencia Étnica	Cabecera	Resto
Total	78,31	21,69
Indígena	74,38	25,62
Rom	100,00	0,00
Afrocolombiano	83,59	16,41
Ninguno de los anteriores	78,58	21,42
No Informa	45,25	54,75

Fuente: DANE

Para progresar un poco más en la ubicación de los diferentes grupos étnicos en el departamento y mirar si existe un verdadero fenómeno de desplazamiento desde otras ciudades se hace necesario mostrar las cifras con respecto al nacimiento de los mismos, estas cifras nos muestran como resultado que la mayoría de la población es natal del municipio donde se le

NORTE DE SANTANDER

practicó la encuesta, es decir que el desplazamiento se ha dado principalmente del campo a la ciudad.

Como vemos a continuación la población indígena en un 75,16% vive aún en su municipio de nacimiento, en lo que respecta a los demás grupos étnicos los Rom y los afrocolombianos, este porcentaje se hace más disperso pues se divide casi por mitad en el municipio natal en contraste con los nacidos en otros municipios Colombianos.

Cuadro 3.2.3

Norte de Santander. Donde Nació según Pertenencia étnica. 2005.

Pertenencia étnica	En este mpio	En Otro mpio Col	En otro país	No Informa
Total	62,49	35,91	0,74	0,85
Indígena	75,16	23,14	0,95	0,75
Rom	40,11	54,55	5,35	
Afrocolombiano	55,14	44,04	0,55	0,27
Ninguno de los anteriores	62,99	36,12	0,75	0,13
No Informa	20,26	8,08	0,17	71,49

Fuente: DANE

Con respecto a los indígenas se observa que la mayoría de su población vive en casas y no en casas indígenas, esto indica que estas personas se han desplazado de sus resguardos para las ciudades o partes urbanas de sus municipios, cabe reseñar que la etnia rom se caracteriza por tener familias numerosas y hacer una misma casa para sus hijos y su posterior descendencia, con respecto a los afrocolombianos el 91,29% de su población vive en casa, similar al total de las mayorías étnicas.

Cuadro 3.2.4

Norte de Santander. Tipo de Vivienda Según Pertenencia étnica. 2005.

Pertenencia Étnica	Casa	Casa indígena	Apartamento	Tipo cuarto	Otro tipo
Total	92,17	0,15	4,92	2,42	0,34
Indígena	75,80	17,59	4,60	1,95	0,06
Rom	89,19	0,00	8,65	1,62	0,54
Afrocolombiano	91,29	0,02	4,75	3,69	0,24
Ninguno de los anteriores	92,28	0,03	4,93	2,41	0,35
No Informa	92,86	1,46	4,23	1,28	0,17

Fuente: Censo 2005 DANE

De otro lado es importante establecer las características de las personas que viven en lugares de conglomeración de la población, identificados por el DANE como LEA: Lugares Especiales de Alojamiento², las cifras muestran que en las cárceles de Norte de Santander existe un gran porcentaje de

² LEA hace alusión a aquellos lugares como cárceles, asilos, etcétera; es decir aquellos donde por alguna condición especial de las personas se han llevado a estos lugares.

NORTE DE SANTANDER

población indígena, pues se encuentran el 62,96%, es de resaltar igualmente el 47,70% de la población de afrocolombianos se encuentra en el cuartel.

Cuadro 3.2.5

Norte de Santander. Lugares Especiales de Alojamiento. 2005.

Lea	Total	Indígena	Rom	Afrocolombiano	Ninguno Anterior	No Informa
Cárcel	21,69	62,96	100	21,26	21,6	-
Albergue Infantil	2,19	0	-	2,49	2,18	-
Asilo de Ancianos	7,98	7,41	-	10,93	7,83	33,34
Convento, Seminario	3,22	7,41	-	0,19	3,36	33,33
Internado de Estudio	5,79	3,7	-	7,85	5,69	-
Cuartel, Guarnición	49,42	7,41	-	47,7	49,64	-
Campamento de Trabajo	4,34	-	-	2,11	4,46	-
Lugar para alojar hab. De la Calle	1,74	3,71	-	0,77	1,79	-
Casas de Lenocicio, Prostibulo	1,05	-	-	4,98	0,85	-
Albergue Desplazados	0,37	-	-	-	0,39	-
Centro de Rehabilitación No penitenciario	1,14	3,7	-	1,34	1,13	-
Otro	1,06	3,7	-	0,38	1,08	33,33

Fuente: DANE

3.3 INDICADORES DE BIENESTAR SEGÚN COMPOSICIÓN ÉTNICA

3.3.1 Educación

Profundizando en el estudio de la educación nos damos cuenta existe una importante cobertura en primaria, sin embargo a medida que se avanza en el nivel de estudios este porcentaje se hace cada vez más pequeño, además existe un significativo porcentaje de la población que no tiene ningún nivel de estudios correspondiente al 13,25% y el 17,52% termina sus estudios de secundaria, además cabe destacar a la minoría afrocolombiana que está por encima del promedio del departamento en lo que respecta al acceso de educación superior.

Cuadro 3.3.1.1

Norte de Santander. Tipos de Estudio que cursó según Pertenencia étnica 2005.

Nivel	Total	Indígena	Rom	Afrocolombiano	Ninguno	No informa
Preescolar	3,59	2,64	1,74	3,35	3,62	1,29
Básica primaria	41,63	39,96	55,81	41,51	41,88	16,49
Básica secundaria	17,52	18,06	13,95	17,04	17,65	4,73
Media académica	10,33	10,19	5,81	12,35	10,37	1,92
Media técnica	4,02	3,40	1,16	2,41	4,09	0,79
Normalista	0,21	0,25	0,00	0,16	0,21	0,13
Superior y postgrado	8,61	7,65	4,65	8,22	8,69	1,50
Ninguno	13,25	16,01	16,86	14,71	13,25	7,95
No informa	0,86	1,83	0,00	0,22	0,26	65,20

Fuente: DANE

3.3.2 Ayuno

De igual forma se considera si estas minorías acostumbran o no a tener ayuno, sin embargo las cifras mostraron que muy poco porcentaje de la población tiene este “ritual” o este comportamiento por la falta de alimentos, el mayor porcentaje lo representan los indígenas con un 13,95%.

Cuadro 3.3.2.1

Norte de Santander. Población con días de ayuno según pertenencia étnica. 2005.

Etnia	Si	No	No informa
Total	4,41	94,71	0,88
Indígena	13,95	85,58	0,47
Rom	6,95	93,05	
Afrocolombiano	6,45	93,46	0,09
Ninguno	4,35	95,57	0,09
No Informa	1,40	19,59	79,01

Fuente: DANE

3.3.3 Servicios Públicos

La cobertura de energía, acueducto y alcantarillado de los indígenas se encuentra entre 70% y 75%, por su parte, si se tiene en cuenta que el teléfono no es un bien o servicio de primera necesidad la cobertura es importante equivalente al 34,97%.

Con respecto a los rom toda su población vive en la ciudad, general viven del comercio y se caracterizan por ser de familias numerosas y tener grandes casas, además por tradición viajan seguido, pues esto significa para

ellos suerte y buenaventura, es por ello que puede entenderse que la cobertura en servicios públicos sea cercana del 100%, pues en general no son una población de bajos recursos.

Con respecto a la población afrocolombiana puede decirse que tienen un buen nivel de acceso a servicios públicos, y el uso del teléfono es un porcentaje importante.

Si detallamos estas cifras nos damos cuenta que las minorías étnicas a pesar de ser un porcentaje mínimo en el departamento, no están excluidos del resto de población, pues su cobertura es casi igual al promedio del departamento.

Cuadro 3.3.3.1**Norte de Santander. Acceso a Servicios Públicos según grupo étnico. 2005.**

Pertenencia Étnica	Acueducto	Energía eléctrica	Alcantarillado	Teléfono
Total	82,60	93,83	76,80	37,12
Indígena	72,06	75,22	71,30	34,97
Rom	98,40	99,47	95,72	60,43
Afrocolombiano	86,79	94,28	81,40	35,19
Ninguno de los anteriores	82,25	94,07	77,05	37,35
No Informa	56,33	81,82	47,02	19,13

Fuente: DANE

3.3.4 Salud

En lo que respecta a los servicios de salud en un análisis desagregado nos muestra una importante cobertura para la etnia indígena, el porcentaje es cercano al 80% de toda su población en el departamento nortesantandereano, sin embargo de este porcentaje el 52,72% pertenece al régimen subsidiado, aquí cabe resaltar que esta no es una condición favorable ya que esto muestra la imposibilidad de este grupo étnico de cotizar en un régimen pagado de salud, para los Rom la situación es diferente y un poco más privilegiada pues cuentan con importantes afiliaciones al servicio de salud y la cobertura es del 100%, en el caso afrocolombiano aunque la cobertura es alta pues el 84,75% está afiliado a alguna clase de seguridad social, sin embargo al igual que el grupo indígena existe un importante porcentaje de personas que están afiliadas a un ente de régimen subsidiado.

Cuadro 3.3.4.1**Norte de Santander. Afiliación a Seguridad Social según grupo étnico. 2005.**

Régimen	Total	Indígena	Rom	Afrocolombiano	Ninguno de los anteriores	No Informa
ISS	4,71	7,04		3,43	4,76	0,51
R. Especial	2,22	1,00		1,58	2,26	0,21
Otra EPS	17,13	17,42	70,00	19,00	17,25	2,33
Una ARS	49,52	52,72	30,00	60,74	49,67	14,31
Ninguna	24,16	20,92		14,90	24,57	5,79
No informa	2,26	0,90		0,36	1,48	76,85

Fuente: DANE

CONCLUSIONES

Como se indicó, el objetivo de esta investigación acompañado de la recolección de cifras del DANE es desarrollar un marco teórico acerca de las minorías étnicas en el departamento de Norte de Santander, así como también tratar de compararlos con las mayorías étnicas de su región, al tiempo que se busca hacer un estudio del bienestar de estos.

De acuerdo a las cifras encontradas en el Censo del 2005 hecho por el DANE, se permitió recolectar información valiosa acerca de estas minorías, así se pudo encontrar que el 2.45% de la población del departamento hace parte de estas: (indígenas, afrocolombianos y rom), que si bien han migrado en algunos casos del campo a la ciudad, siguen viviendo en su municipio de origen, que conservan la misma tendencia en lo que respecta a salud, educación, y servicios públicos del resto de la población, además de ello que estas personas tienen casi las mismas posibilidades que las mayorías étnicas, es decir que por su condición estas no se encuentran relegadas ante los servicios que ofrece el Estado como lo mostró los índices de afiliación al régimen subsidiado, así como también estar afiliados a este sistema de salud es una tendencia de la mayoría de la población del departamento.

4. RESULTADOS DE LA ENCUESTA SOBRE AMBIENTE Y DESEMPEÑO INSTITUCIONAL DEPARTAMENTAL 2007-2008

Elaborado por: Alejandro Ramos Hernández³

INTRODUCCIÓN

En el marco del proyecto de Estadísticas Políticas y Culturales – EPYC-, el DANE ha diseñado e implementado encuestas dirigidas a los servidores públicos con el fin de producir información que permita caracterizar aspectos relacionados con el ambiente y el desempeño de las instituciones del Estado.

Inicialmente, se consultó a los servidores públicos de las entidades del orden nacional del nivel central a través de la Encuesta sobre Ambiente y Desempeño Institucional – EDI. A partir del año 2007 se amplió el espectro de la investigación con la Encuesta sobre Ambiente y Desempeño Institucional Departamental – EDID – la cual tiene como objetivo contar con información confiable acerca de la percepción de los servidores sobre el nivel de desarrollo institucional de la administración pública de las entidades territoriales departamentales y del Distrito Capital, así como indagar sobre el ámbito de las relaciones intergubernamentales con el gobierno nacional.

De esta manera, la EDID constituye una herramienta analítica para el diseño de políticas y estrategias orientadas al fortalecimiento del sector público colombiano; y además brinda un marco de referencia y evaluación sobre el funcionamiento de las entidades departamentales y distritales.

Para este documento se presentan los resultados en tres secciones, la primera describe las características técnicas de la encuesta; la segunda presenta los principales resultados para las dimensiones correspondientes al ambiente y desempeño tanto en el ámbito administrativo como político de las entidades territoriales. Finalmente, en la tercera sección se presentan algunas conclusiones sobre los resultados obtenidos.

4.1 CARACTERÍSTICAS TÉCNICAS

El universo de estudio de la encuesta son los servidores públicos de planta, pertenecientes a la administración pública departamental, con mínimo un año de vinculación a la entidad. En el año 2008, el DANE consultó a 4 035 servidores públicos de las entidades del nivel central, correspondientes a las 32 gobernaciones y el Distrito Capital.

³ Politólogo especialista en Gobierno Municipal. DIRPEN – DANE. Basado en el documento: Resultados Generales 2008 Encuesta sobre ambiente y desempeño Institucional departamental – EDID –, DANE. Febrero 2009.

En el cuestionario se indagó la percepción de los servidores públicos territoriales sobre el ambiente y el desempeño de sus entidades en dos aspectos principales: a) aspectos administrativos relacionados con la contratación, la planeación, la gestión pública y el bienestar laboral; y b) aspectos políticos abordando temas de liderazgo, competencias territoriales y rendición de cuentas de los gobiernos centrales de cada entidad territorial, tal como se presenta en el siguiente gráfico:

Gráfico 4.1.1
Mapa conceptual EDID

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Para la interpretación de los principales resultados de la investigación es necesario tener en cuenta que los datos presentados, tienen un carácter cualitativo y se basan exclusivamente en las percepciones o creencias de los servidores públicos respecto a acciones o comportamientos esperados de la entidad territorial. En este sentido no pretende ofrecer una caracterización total de la realidad analizada

Los encuestados son consultados sobre diversos tópicos a lo largo del cuestionario relacionados con el ambiente y desempeño administrativo y político en sus entidades, cada pregunta del formulario presenta cuatro opciones de respuestas cualitativas, que para efectos de cálculo reciben un valor entre 1 y 5, en donde 1 es la situación menos deseable y 5 el escenario óptimo⁴.

Las respuestas de cada variable son agregadas y se promedian hasta

⁴ Esta escala es compatible con los instrumentos de diagnóstico de la situación del servicio civil que ha diseñado el programa de Gobernabilidad Pública del Banco Mundial. Para ampliar información véase Banco Mundial. 2000. "Public officials and their institutional environment: An analytical model for assessing the impact of institutional change on public sector performance". Policy Research Working Paper No. 2427, World Bank, Washington D.C.

conformar cada una de las dimensiones de análisis propuestas; de esta manera el resultado de cada una de las estimaciones por dimensión corresponde a promedios aritméticos que varían entre 1 y 5, en donde para cada promedio obtenido, el coeficiente de estimación (cve) tiende a ser inferior al 5%⁵

Para este informe, se presentan los resultados por dimensión correspondientes al total territorial y destacando los tres departamentos con promedios más altos y los tres con promedios más bajos, los cuales adicionalmente se presentan comparados frente a los resultados obtenidos en el año 2007⁶. Los resultados por dimensión para cada uno de los 32 departamentos y el Distrito Capital pueden ser consultados en la sección de anexos.

4.2 RESULTADOS POR DIMENSIONES DE ANÁLISIS

4.2.1 Ambiente institucional administrativo

Para caracterizar el desarrollo institucional de las entidades territoriales desde lo administrativo, se asume el ambiente institucional como la disposición que existe dentro de la entidad territorial para seguir reglas en la contratación y planear su desarrollo.

Con respecto al ambiente administrativo se desarrollaron las siguientes dimensiones:

Dimensión	Definición
Credibilidad en las reglas	Reconocimiento de la aplicación de procedimientos legales en la administración del personal de planta, y de criterios meritocráticos en la contratación de bienes
Credibilidad en la planeación	Reconocimiento del grado de cumplimiento de criterios de coordinación interinstitucional en la formulación del plan de desarrollo del ente territorial.

Para el total territorial en el año 2008 el indicador de credibilidad en las reglas se situó en 3,53, casi dos décimas más que el valor observado en el año 2007. El indicador de credibilidad en la planeación obtuvo un resultado de 3,67.

⁵ El coeficiente de variación estimado (cve) es el valor que expresa precisión de la estimación. Para aquellas dimensiones en las cuales este valor es cero, corresponde a entidades donde la recolección de información se hizo por censo y no por muestra.

⁶ La comparación con los resultados 2007 se presenta para las dimensiones en los cuales los resultados son comparables, teniendo en cuenta que para el diseño de la encuesta en el año 2008 se incorporaron nuevas dimensiones de análisis.

Gráfico 4.2.1.1
Total territorial. Ambiente Institucional Administrativo 2007-2008,
según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

A nivel departamental, la dimensión de credibilidad en las reglas obtuvo los mayores valores en los departamentos de Arauca (4,16) Chocó (4,1) y Quindío (4,0); mientras que los departamentos con menores valores fueron Putumayo (3,18), Guanía (2,98) y Guaviare (2,97)

Gráfico 4.2.1.2
Credibilidad en las Reglas 2007- 2008. Entidades territoriales
representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Con respecto a la credibilidad en la planeación los mayores valores se encontraron en los departamentos de Arauca (4,23), Quindío (4,19) y Atlántico (4,07). A su vez los menores valores se registraron en los departamentos de Guaviare (3,26), Casanare (3,26) y Guanía (3,06).

Gráfico 4.2.1.3
Credibilidad en la Planeación 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

4.2.2 Desempeño institucional administrativo

El concepto de desempeño administrativo hace referencia a la capacidad de la entidad territorial para adoptar un modelo de gestión pública por resultados y motivar a los servidores públicos. Con este propósito se definieron las siguientes dimensiones de estudio:

Dimensión	Definición
Gestión por resultados	Capacidad de implementar herramientas de gestión para el cumplimiento de los objetivos y estrategias del ente territorial.
Gestión pública territorial	Capacidad del ente territorial para cumplir con los objetivos trazados en la prestación de los servicios a su cargo.
Bienestar laboral	Satisfacción del servidor en términos del reconocimiento de su labor y la reputación que ha adquirido por trabajar en la entidad.

Para estas dimensiones de análisis los resultados obtenidos en el año 2008 comparados con el 2007, registraron aumentos con respecto a la valoración de la gestión por resultados y especialmente en la percepción de la gestión pública territorial. Sin embargo, se evidenció una caída de casi dos décimas con respecto a la dimensión de bienestar laboral.

Gráfico 4.2.2.1
Total territorial. Desempeño Institucional Administrativo 2007-2008,
según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

A nivel territorial, para la dimensión de gestión por resultados los mayores valores se registraron en los departamentos de Arauca (3,81), Risaralda (3,66) y Quindío (3,64). Para estos departamentos se destaca la disminución en los valores obtenidos con respecto al año 2007, mientras de los tres departamentos que registraron los menores valores, dos aumentaron sus resultados con respecto al año anterior.

Gráfico 4.2.2.2
Gestión por resultados 2007-2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Con respecto a la gestión pública territorial los valores más altos se ubicaron en los departamentos de Arauca (4,12) Quindío (4,05) y Risaralda (3,97). Vale la pena resaltar el aumento registrado para el total territorial entre los resultados del año 2007 y el 2008, lo cual se refleja igualmente en los departamentos con mayores y menores resultados.

Gráfico 4.2.2.3.
Gestión Pública Territorial 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Frente al Bienestar laboral los departamentos con mayores valores fueron Chocó (3,70), Arauca (3,67) y Quindío (3,67); mientras que los valores más bajos fueron reportados por los departamentos de Caldas (3,38), Cauca (3,38) y Cundinamarca (3,36). En este aspecto, se destaca la reducción en los resultados obtenidos por departamento y para el total territorial.

Gráfico 4.2.2.4
Bienestar Laboral 2007-2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

4.2.3 Ambiente institucional político

Para caracterizar el desarrollo institucional de las entidades territoriales desde lo político se asume el ambiente institucional político como la credibilidad en las condiciones que posee el gobernante del ente territorial para liderar el bienestar del territorio.

Para este concepto en el año 2008 se contemplaron dos dimensiones de estudio que se describen a continuación:

Dimensión	Definición
Liderazgo	Capacidad del gobierno local para promover el desarrollo del territorio.
Credibilidad en las competencias	Pertinencia de las funciones otorgadas al ente territorial en el marco de la política de descentralización.

Gráfico 4.2.3.1
Total territorial. Ambiente Institucional Político 2007-2008 según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

La dimensión de liderazgo obtuvo una valoración para el total territorial de 3,27 para el año 2008. El departamento del Chocó obtuvo el mayor valor en esta dimensión (3,74), seguido por los departamentos de Nariño (3,63) y Quindío (3,60).

Gráfico 4.2.3.2
Liderazgo 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Para el total territorial se registra un avance considerable en la dimensión de credibilidad en las competencias pasando de 3,06 en 2007 a 3,75 en 2008.

Frente a esta dimensión los mayores valores fueron registrados en los departamentos de Antioquia (4,06) Nariño (4,06) y Arauca (4,03); mientras que los valores más bajos se encontraron en los departamentos de Guaviare (3,37), Casanare (3,19) y Guanía (3,18)

Gráfico 4.2.3.3
Credibilidad en las competencias 2007-2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

4.2.4 Desempeño institucional político

Este concepto hace referencia a la capacidad de la entidad territorial para informar sobre sus procesos (gestión, presupuesto y contratación) y para contrarrestar la aparición de prácticas irregulares. Para este concepto, en el año 2008 se contempló la siguiente dimensión:

Dimensión	Definición
Rendición de Cuentas	Capacidad del ente territorial para entregar al ciudadano información clara, completa y oportuna; y para contrarrestar la incidencia de prácticas irregulares.

El valor del indicador de rendición de cuentas de la administración paso de 2,75 en 2007, a 3,62 en 2008.

Gráfico 4.2.4.1
Total territorial. Desempeño Institucional Político 2007-2008, según dimensión

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Con respecto a la rendición de cuentas de la administración, los mayores resultados fueron registrados en el departamento del Quindío (4,16) seguidos por los departamentos de Arauca (4,07) y Chocó (4,06); mientras que menores valores se reportaron en los departamentos de Casanare (3,13), Guaviare (2,99) y Guanía (2,97).

Gráfico 4.2.4.2
Rendición de Cuentas de la Administración 2007- 2008. Entidades territoriales representativas

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

CONCLUSIONES

Los resultados obtenidos en la EDID para el 2008 deben considerarse teniendo en cuenta que fue un año de transición con la posesión de los gobernadores electos y los cambios administrativos en las entidades territoriales. Sin embargo, resulta interesante destacar como los resultados más altos para cada una de las dimensiones de estudio analizadas, corresponden por lo general a los departamentos de Arauca, Quindío y Choco: Mientras que los resultados más bajos corresponden por lo general a los departamentos de Casanare, Guaviare y Guainía, con excepción de la dimensión de bienestar laboral en donde el menor resultado es obtenido por el departamento de Cundinamarca.

Teniendo en cuenta estos resultados, llama la atención que departamentos importantes como el Valle del Cauca y Cundinamarca, no se ubican entre los mayores resultados y por el contrario, tienden a encontrarse por debajo del promedio para el total territorial.

Específicamente, para el caso de Bogotá, se observan los resultados más altos con respecto a las dimensiones relacionadas con la capacidad de gestión territorial; sin embargo, las dimensiones relacionadas con el liderazgo y la planeación obtuvieron resultados inferiores al total territorial.

Los resultados de la EDID brindan elementos de análisis que pueden contribuir a identificar fortalezas y debilidades en el desarrollo organizacional de las entidades territoriales. Adicionalmente, el estudio sistemático de las dimensiones de análisis y las variables que las componen, permiten la posibilidad de hacer seguimiento al desarrollo de la administración pública territorial e identificar áreas específicas de intervención para el fortalecimiento institucional.

Finalmente, es importante destacar la EDID es un instrumento en continuo desarrollo para reflejar de mejor manera la complejidad y los continuos cambios presentes en el desarrollo organizacional territorial. De esta manera, se busca invitar a los entes gubernamentales y a la comunidad académica, a participar en el análisis de los resultados y contribuir al fortalecimiento de los instrumentos de medición sobre la gestión pública territorial.

NORTE DE SANTANDER

ANEXOS

Anexo A

Ambiente Institucional Administrativo 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Arauca	4,20	0,42	3,61	0,11
Quindío	4,09	0,69	3,48	0,84
Chocó	4,08	0,00	2,90	1,67
Atlántico	4,01	1,26	3,56	1,01
Vichada	3,93	0,00	3,33	0,00
Sucre	3,90	1,32	3,29	2,04
Risaralda	3,87	1,20	3,77	2,36
Nariño	3,87	1,01	3,59	1,38
Bolívar	3,78	2,05	3,09	1,88
Norte de Santander	3,78	1,06	3,16	1,79
Santander	3,75	2,53	3,32	1,69
Magdalena	3,73	0,99	3,03	0,87
Huila	3,73	1,15	3,50	1,29
Caquetá	3,67	0,74	2,98	0,56
Meta	3,66	1,62	3,19	2,26
Amazonas	3,66	0,00	2,75	0,00
Boyacá	3,65	1,14	3,44	1,12
La Guajira	3,62	2,42	2,92	1,53
Córdoba	3,61	1,27	3,06	1,54
Antioquia	3,61	1,86	3,34	1,50
Caldas	3,61	1,18	3,57	2,18
Total Territorial	3,60	0,48	3,26	0,52
Cundinamarca	3,57	1,40	3,05	1,14
Cesar	3,56	2,53	3,23	1,31
Tolima	3,53	1,45	3,21	1,30
Bogotá D.C.	3,52	1,03	3,43	2,03
Cauca	3,48	1,38	2,97	0,96
Archipiélago de San Andrés, Providencia y Santa Catalina	3,46	2,11	2,98	1,42
Valle del Cauca	3,37	1,09	3,10	0,98
Vaupés	3,30	0,00	2,96	0,00
Putumayo	3,28	0,00	3,08	0,00
Casanare	3,26	1,90	2,95	1,21
Guaviare	3,12	0,00	2,87	2,06
Guainia	3,02	0,00	2,74	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

NORTE DE SANTANDER

Anexo B

Credibilidad en las Reglas 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTAD O 2007	cve 2007
Arauca	4,16	0,52	3,86	0,18
Chocó	4,10	0,00	2,91	1,59
Quindío	4,00	1,03	3,61	0,80
Vichada	3,97	0,00	3,41	0,00
Atlántico	3,94	1,74	3,73	1,32
Nariño	3,92	1,28	3,82	1,35
Sucre	3,74	2,23	3,38	1,75
Huila	3,73	1,40	3,56	1,47
Risaralda	3,73	1,71	3,88	1,65
Bolívar	3,67	2,94	3,39	1,50
Boyacá	3,65	1,41	3,53	1,27
Magdalena	3,60	1,64	2,98	0,83
Cesar	3,59	3,09	3,35	1,32
Norte de Santander	3,57	1,57	3,08	1,57
Santander	3,56	4,05	3,45	1,56
Bogotá D.C.	3,55	1,44	3,51	1,02
Total Territorial	3,53	0,69	3,34	0,32
Caquetá	3,49	0,97	3,18	0,56
Meta	3,49	2,44	3,29	1,86
Cauca	3,49	1,58	2,86	1,25
Amazonas	3,48	0,00	2,68	0,00
Antioquia	3,47	2,75	3,31	1,34
Archipiélago de San Andrés, Providencia y Santa Catalina	3,45	2,33	3,05	1,44
Cundinamarca	3,44	2,06	2,86	1,36
Córdoba	3,44	1,71	3,09	1,66
Caldas	3,41	1,66	3,81	1,73
Tolima	3,37	1,87	3,28	1,37
Vaupés	3,34	0,00	2,92	0,00
La Guajira	3,32	3,92	2,95	1,50
Casanare	3,26	2,13	2,89	1,19
Valle del Cauca	3,21	1,43	3,02	0,95
Putumayo	3,18	0,00	2,97	0,00
Guainía	2,98	0,00	2,53	0,00
Guaviare	2,97	0,00	2,87	1,49

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

Anexo C

Credibilidad en la Planeación 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008
Arauca	4,23	0,52
Quindío	4,19	0,67
Atlántico	4,07	1,39
Sucre	4,07	1,12
Chocó	4,06	0,00
Risaralda	4,01	1,22
Norte de Santander	3,99	1,01
Santander	3,93	2,21
La Guajira	3,91	2,09
Bolívar	3,90	1,90
Vichada	3,90	0,00
Magdalena	3,87	1,33
Caquetá	3,86	0,83
Amazonas	3,84	0,00
Meta	3,83	1,33
Nariño	3,82	1,19
Caldas	3,81	1,38
Córdoba	3,78	1,26
Antioquia	3,75	2,09
Huila	3,73	1,36
Cundinamarca	3,70	1,26
Tolima	3,69	1,67
Total Territorial	3,67	0,50
Boyacá	3,64	1,25
Cesar	3,54	3,28
Valle del Cauca	3,52	1,22
Bogotá D.C.	3,49	1,12
Cauca	3,48	1,62
Archipiélago de San Andrés, Providencia y Santa Catalina	3,47	2,67
Putumayo	3,38	0,00
Vaupés	3,26	0,00
Guaviare	3,26	0,00
Casanare	3,26	2,21
Guainía	3,06	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Anexo D
Desempeño Institucional Administrativo 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Arauca	3,87	0,39	3,86	0,09
Quindío	3,79	0,76	3,75	0,67
Risaralda	3,75	0,95	3,88	2,37
Antioquia	3,69	1,15	3,59	1,40
Norte de Santander	3,66	0,72	3,27	1,34
Atlántico	3,65	1,11	3,73	1,05
Magdalena	3,62	0,80	3,17	1,34
Bogotá D.C.	3,61	0,66	3,52	1,83
Vichada	3,56	0,00	3,01	0,00
Nariño	3,55	0,93	3,57	1,06
Chocó	3,54	0,00	2,80	1,47
Sucre	3,51	1,00	3,33	1,96
Total Territorial	3,51	0,35	3,40	0,49
Santander	3,50	2,06	3,64	1,45
Cesar	3,45	1,58	3,44	1,40
Huila	3,44	0,92	3,57	1,20
Meta	3,44	1,25	3,38	2,09
Amazonas	3,43	0,00	3,01	0,00
Boyacá	3,42	0,96	3,56	0,97
Caldas	3,42	1,09	3,63	1,88
La Guajira	3,41	1,45	3,03	1,81
Córdoba	3,36	1,02	3,14	1,71
Bolívar	3,34	1,75	3,32	1,94
Tolima	3,29	1,18	3,40	1,22
Cundinamarca	3,27	1,04	2,99	1,16
Valle del Cauca	3,25	0,87	3,33	0,99
Caquetá	3,23	0,73	3,25	0,48
Cauca	3,23	1,03	3,03	1,18
Archipiélago de San Andrés, Providencia y Santa Catalina	3,22	1,66	3,01	1,41
Vaupés	3,20	0,00	3,01	0,00
Putumayo	3,17	0,00	3,12	0,00
Casanare	3,12	1,40	3,18	1,21
Guaviare	3,04	0,00	3,11	2,11
Guainía	2,97	0,00	2,81	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

Anexo E

Gestión por Resultados 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTAD O 2007	cve 2007
Arauca	3,81	0,54	3,87	0,12
Risaralda	3,66	1,40	4,02	1,40
Quindío	3,64	1,12	3,85	0,55
Antioquia	3,62	1,77	3,55	1,01
Bogotá D.C.	3,59	0,88	3,63	0,86
Chocó	3,57	0,00	2,62	1,73
Atlántico	3,51	1,78	3,64	1,43
Norte de Santander	3,50	1,24	3,05	1,32
Vichada	3,44	0,00	2,90	0,00
Magdalena	3,42	1,21	3,01	1,45
Sucre	3,42	1,39	3,37	1,69
Total Territorial	3,41	0,51	3,29	0,34
Nariño	3,40	1,33	3,57	1,09
Santander	3,39	3,01	3,72	1,15
Cesar	3,33	2,65	3,32	1,50
Huila	3,29	1,37	3,70	1,15
Meta	3,28	1,88	3,29	1,67
Amazonas	3,28	0,00	2,72	0,00
Caldas	3,27	1,66	3,71	1,24
La Guajira	3,23	2,63	2,80	1,88
Cundinamarca	3,20	1,47	2,92	1,19
Córdoba	3,17	1,54	2,97	1,78
Boyacá	3,16	1,44	3,57	0,90
Bolívar	3,12	2,59	3,21	1,95
Tolima	3,09	1,89	3,30	1,24
Vaupés	3,04	0,00	2,72	0,00
Caquetá	3,03	1,11	3,07	0,51
Valle del Cauca	3,01	1,31	3,24	0,88
Archipiélago de San Andrés, Providencia y Santa Catalina	2,98	2,77	2,77	1,78
Cauca	2,98	1,59	2,75	1,59
Casanare	2,93	2,33	2,98	1,33
Putumayo	2,91	0,00	2,81	0,00
Guainía	2,75	0,00	2,39	0,00
Guaviare	2,74	0,00	3,01	1,59

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Anexo F

Gestión Pública Territorial 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Arauca	4,12	0,50	3,81	0,15
Quindío	4,05	0,87	3,57	0,78
Risaralda	3,97	1,28	3,87	1,75
Atlántico	3,89	1,48	3,76	1,24
Norte de Santander	3,88	0,86	3,00	1,24
Magdalena	3,86	1,06	2,97	1,30
Antioquia	3,83	1,56	3,66	1,11
Nariño	3,77	1,13	3,43	1,20
Bogotá D.C.	3,73	0,92	3,30	0,90
Vichada	3,70	0,00	2,68	0,00
Boyacá	3,69	1,20	3,53	0,96
Santander	3,66	3,11	3,48	1,38
Huila	3,65	1,13	3,49	1,19
Total Territorial	3,62	0,50	3,18	0,34
Caldas	3,61	1,31	3,48	1,71
Meta	3,55	1,60	3,15	1,66
Cesar	3,51	2,38	3,54	1,28
Sucre	3,49	1,63	2,94	1,96
Córdoba	3,48	1,35	2,92	1,66
La Guajira	3,42	2,15	2,62	1,99
Amazonas	3,39	0,00	2,55	0,00
Chocó	3,36	0,00	2,15	1,46
Tolima	3,34	1,57	3,20	1,30
Valle del Cauca	3,34	1,15	3,21	0,90
Bolívar	3,33	2,34	3,03	1,75
Cauca	3,32	1,35	2,86	1,23
Cundinamarca	3,26	1,50	2,65	1,23
Archipiélago de San Andrés, Providencia y Santa Catalina	3,22	2,15	2,72	1,38
Caquetá	3,17	0,98	2,92	0,58
Vaupés	3,09	0,00	2,51	0,00
Putumayo	3,07	0,00	2,89	0,00
Guaviare	2,98	0,00	2,64	1,52
Casanare	2,92	1,88	2,83	1,25
Guainía	2,67	0,00	2,30	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

NORTE DE SANTANDER

Anexo G

Bienestar Laboral 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Chocó	3,70	0,00	3,54	0,67
Arauca	3,67	0,48	3,97	0,10
Quindío	3,67	0,66	3,88	0,39
Antioquia	3,62	1,14	3,64	0,71
Sucre	3,62	0,69	3,68	0,83
Amazonas	3,62	0,00	3,67	0,00
Norte de Santander	3,61	0,62	3,70	0,64
Risaralda	3,61	0,86	3,86	0,92
Bolívar	3,58	1,26	3,74	0,79
Magdalena	3,58	0,72	3,49	0,65
La Guajira	3,56	1,26	3,63	0,74
Vichada	3,56	0,00	3,40	0,00
Atlántico	3,55	1,05	3,85	0,66
Putumayo	3,52	0,00	3,59	0,00
Guainía	3,51	0,00	3,64	0,00
Cesar	3,50	1,26	3,59	0,75
Bogotá D.C.	3,50	0,66	3,66	0,48
Caquetá	3,50	0,52	3,75	0,22
Nariño	3,50	0,81	3,79	0,52
Total Territorial	3,50	0,32	3,69	0,18
Casanare	3,50	0,97	3,66	0,73
Meta	3,48	0,97	3,70	0,87
Vaupés	3,47	0,00	3,72	0,00
Santander	3,46	1,69	3,73	0,61
Archipiélago de San Andrés, Providencia y Santa Catalina	3,45	1,18	3,51	0,66
Tolima	3,44	0,81	3,70	0,64
Córdoba	3,43	0,85	3,53	0,97
Boyacá	3,41	0,74	3,66	0,55
Valle del Cauca	3,41	0,75	3,53	0,48
Guaviare	3,41	0,00	3,65	0,64
Huila	3,39	0,84	3,58	0,63
Caldas	3,38	0,95	3,70	0,84
Cauca	3,38	0,67	3,43	0,64
Cundinamarca	3,36	0,84	3,32	0,63

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

NORTE DE SANTANDER

Anexo H Ambiente Institucional Político 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Nariño	3,84	0,92	3,24	1,04
Quindío	3,80	0,84	3,43	0,69
Arauca	3,77	0,44	3,47	0,09
Risaralda	3,71	1,04	3,49	2,28
Norte de Santander	3,71	0,81	3,04	1,30
Atlántico	3,70	1,36	3,36	1,06
Antioquia	3,70	1,34	3,30	1,28
Chocó	3,68	0,00	2,51	1,69
Vichada	3,66	0,00	2,94	0,00
Cesar	3,66	1,23	3,21	1,24
Magdalena	3,63	0,79	2,91	1,14
La Guajira	3,62	2,50	2,77	1,82
Santander	3,59	3,18	3,41	1,20
Sucre	3,56	1,19	3,09	1,73
Amazonas	3,53	0,00	2,79	0,00
Meta	3,53	1,29	3,12	1,88
Córdoba	3,52	1,14	3,09	1,23
Total Territorial	3,51	0,47	3,15	0,43
Cauca	3,50	0,97	2,91	1,13
Bolívar	3,50	2,13	3,11	2,01
Huila	3,46	1,22	3,30	1,02
Bogotá D.C.	3,46	0,86	3,21	1,63
Boyacá	3,45	1,26	3,34	0,88
Tolima	3,42	1,17	3,20	1,04
Caquetá	3,41	0,92	3,04	0,49
Cundinamarca	3,40	1,32	2,84	1,11
Valle del Cauca	3,36	1,07	3,10	0,85
Putumayo	3,31	0,00	2,86	0,00
Vaupés	3,27	0,00	2,69	0,00
Archipiélago de San Andrés, Providencia y Santa Catalina	3,27	2,04	2,95	1,28
Guaviare	3,08	0,00	2,91	1,93
Guainía	3,07	0,00	2,48	0,00
Casanare	3,05	2,09	2,89	1,22

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

NORTE DE SANTANDER

Anexo I

Liderazgo 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008
Chocó	3,74	0,00
Nariño	3,63	1,10
Quindío	3,60	0,94
Vichada	3,51	0,00
Arauca	3,50	0,55
Atlántico	3,50	1,53
Risaralda	3,48	1,35
La Guajira	3,43	1,94
Norte de Santander	3,43	1,16
Amazonas	3,43	0,00
Magdalena	3,42	1,01
Santander	3,34	2,76
Antioquia	3,33	1,83
Sucre	3,33	1,29
Cauca	3,32	1,08
Meta	3,32	1,68
Bolívar	3,31	1,99
Huila	3,31	1,57
Cesar	3,29	1,90
Boyacá	3,27	1,25
Total Territorial	3,27	0,49
Bogotá D.C.	3,25	0,96
Caquetá	3,24	0,89
Córdoba	3,23	1,32
Tolima	3,20	1,60
Caldas	3,17	1,25
Putumayo	3,13	0,00
Valle del Cauca	3,10	1,20
Cundinamarca	3,08	1,42
Archipiélago de San Andrés, Providencia y Santa Catalina	3,08	2,17
Vaupés	2,99	0,00
Guainía	2,96	0,00
Casanare	2,90	2,13
Guaviare	2,79	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

Anexo J
Credibilidad en las Competencias 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Antioquia	4,06	1,58	3,22	0,65
Nariño	4,06	1,11	3,14	0,67
Arauca	4,03	0,57	3,27	0,11
Cesar	4,03	1,47	3,13	0,69
Quindío	4,01	1,01	3,27	0,47
Norte de Santander	3,98	0,83	2,99	0,64
Risaralda	3,94	1,43	3,23	1,22
Atlántico	3,91	1,58	3,12	0,88
Santander	3,84	4,08	3,25	0,72
Magdalena	3,83	1,11	3,09	0,69
Vichada	3,82	0,00	2,86	0,00
La Guajira	3,81	3,35	2,91	0,89
Córdoba	3,80	1,27	2,99	0,76
Sucre	3,78	1,49	2,96	0,88
Total Territorial	3,75	0,58	3,06	0,18
Meta	3,74	1,38	3,11	0,80
Cundinamarca	3,72	1,67	3,02	0,57
Bolívar	3,69	2,72	3,00	1,02
Cauca	3,68	1,19	2,91	0,78
Bogotá D.C.	3,68	1,07	3,07	0,47
Amazonas	3,64	0,00	2,90	0,00
Tolima	3,64	1,24	3,09	0,62
Boyacá	3,63	1,55	3,18	0,51
Valle del Cauca	3,63	1,30	3,08	0,48
Caldas	3,63	1,45	3,23	0,85
Huila	3,62	1,29	3,15	0,64
Chocó	3,62	0,00	2,75	0,72
Caquetá	3,57	1,10	3,05	0,28
Vaupés	3,55	0,00	2,88	0,00
Putumayo	3,48	0,00	2,86	0,00
Archipiélago de San Andrés, Providencia y Santa Catalina	3,45	2,64	2,95	0,71
Guaviare	3,37	0,00	2,90	0,60
Casanare	3,19	2,51	3,03	0,63
Guainía	3,18	0,00	2,78	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental –EDID.

NORTE DE SANTANDER

Anexo K

Rendición de Cuentas de la Administración 2008. Resultados por entidad territorial.

ENTIDAD TERRITORIAL	RESULTADO 2008	cve 2008	RESULTADO 2007	cve 2007
Quindío	4,16	0,77	2,66	0,46
Arauca	4,07	0,45	2,74	0,12
Chocó	4,06	0,00	2,86	0,76
Risaralda	3,98	1,08	2,75	1,10
Nariño	3,95	0,94	2,71	0,70
Atlántico	3,89	1,35	2,78	1,08
Norte de Santander	3,83	1,04	2,80	0,59
Vichada	3,83	0,00	2,78	0,00
Magdalena	3,78	1,01	2,93	0,67
Huila	3,70	1,12	2,72	0,83
Antioquia	3,69	1,84	2,75	0,72
Bogotá D.C.	3,67	0,87	2,70	0,52
La Guajira	3,66	2,03	2,92	0,86
Córdoba	3,66	1,36	2,83	0,79
Cesar	3,64	2,43	2,77	0,73
Sucre	3,64	1,31	2,90	0,86
Amazonas	3,64	0,00	2,97	0,00
Total Territorial	3,62	0,49	2,75	0,19
Caldas	3,60	1,32	2,70	0,84
Boyacá	3,59	1,15	2,61	0,63
Meta	3,59	1,66	2,77	0,88
Santander	3,57	3,18	2,81	0,89
Tolima	3,53	1,42	2,80	0,78
Cauca	3,53	1,02	2,73	0,54
Caquetá	3,51	0,86	2,88	0,34
Bolívar	3,51	2,16	2,74	0,98
Cundinamarca	3,49	1,42	2,78	0,56
Valle del Cauca	3,37	1,16	2,84	0,49
Putumayo	3,31	0,00	2,83	0,00
Archipiélago de San Andrés, Providencia y Santa Catalina	3,30	2,16	2,77	0,70
Vaupés	3,19	0,00	2,89	0,00
Casanare	3,13	2,01	3,00	0,60
Guaviare	2,99	0,00	2,97	0,68
Guainía	2,97	0,00	2,78	0,00

Fuente: DANE. Encuesta sobre Ambiente y Desempeño Institucional Departamental -EDID.

ANEXO ESTADÍSTICO

Cuadro 1
IPC según ciudades
2007 - 2008

Ciudad	Ponderación	2007			2008		
		Índice	Variación	Contribución	Índice	Variación	Contribución
Nacional	100,00	177,97	5,7	5,69	191,63	7,7	7,67
Medellín	12,91	179,05	6,7	0,86	192,82	7,7	1,00
Barranquilla	5,46	185,34	6,6	0,37	199,79	7,8	0,44
Bogotá	46,07	175,29	5,6	2,53	188,41	7,5	3,40
Cartagena	2,75	185,58	7,2	0,20	200,75	8,2	0,23
Manizales	2,19	175,79	5,5	0,12	186,48	6,1	0,13
Montería	1,16	187,70	5,7	0,07	201,95	7,6	0,09
Neiva	1,28	181,32	6,4	0,08	200,95	10,8	0,14
Villavicencio	1,32	180,45	6,0	0,08	194,98	8,1	0,11
Pasto	1,74	180,55	2,6	0,05	194,72	7,9	0,14
Cúcuta	2,36	184,15	5,2	0,13	202,27	9,8	0,24
Pereira	3,66	180,29	5,8	0,21	193,28	7,2	0,27
Bucaramanga	4,55	188,01	5,7	0,27	203,44	8,2	0,39
Cali	14,55	175,29	5,0	0,72	188,59	7,6	1,09

Fuente: DANE

Cuadro 2
ICCV según ciudades
2007 - 2008

Ciudad	2007				2008			
	Índice	Variación	Contribución	Participación	Índice	Variación	Contribución	Participación
Nacional	169,31	4,2	4,23	100,00	178,27	5,3	5,29	100,00
Medellín	167,71	3,4	0,41	9,64	175,24	4,5	0,53	10,05
Barranquilla	155,57	2,5	0,07	1,60	161,45	3,8	0,10	1,97
Bogotá	169,33	4,1	1,94	45,79	178,87	5,6	2,65	50,05
Cartagena	159,88	4,0	0,07	1,69	171,46	7,2	0,13	2,38
Manizales	175,22	5,3	0,11	2,62	185,65	6,0	0,12	2,36
Popayán	163,20	6,0	0,08	1,94	170,58	4,5	0,06	1,16
Neiva	157,02	4,6	0,10	2,25	161,58	2,9	0,06	1,20
Santa Marta	146,91	3,4	0,06	1,36	155,76	6,0	0,11	1,99
Pasto	176,15	4,7	0,07	1,58	187,09	6,2	0,09	1,76
Cúcuta	178,45	5,3	0,09	2,06	192,58	7,9	0,14	2,57
Armenia	175,61	3,8	0,12	2,72	178,06	1,4	0,04	0,82
Pereira	169,25	2,3	0,07	1,67	179,22	5,9	0,17	3,29
Bucaramanga	176,54	4,7	0,19	4,54	187,22	6,1	0,25	4,64
Ibagué	160,79	4,6	0,13	3,09	170,05	5,8	0,16	3,10
Cali	175,45	5,5	0,73	17,28	184,36	5,1	0,69	13,00

Fuente: DANE

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

Área	Tasa global de participación		Tasa de ocupación		Tasa de desempleo	
	2007	2008	2007	2008	2007	2008
Total 13 ciudades y áreas metropolitanas	61,8	62,6	54,8	55,3	11,4	11,5
Bogotá	64,0	65,5	57,4	58,9	10,4	10,0
Medellín - Valle de Aburrá	59,4	60,8	52,3	52,5	12,1	13,6
Cali - Yumbo	65,4	65,2	58,0	57,3	11,3	12,0
Barranquilla - Soledad	56,8	55,4	50,3	49,4	11,4	10,9
Bucaramanga, Girón, Piedecuesta y Floridablanca	59,2	62,5	53,4	56,6	9,7	9,5
Manizales y Villa María	55,7	55,2	48,3	47,2	13,3	14,5
Pasto	62,8	62,5	54,0	53,7	14,0	14,1
Pereira, Dos Quebradas y La Virginia	58,0	58,8	50,2	50,7	13,5	13,8
Cúcuta, Villa del Rosario, Los Patios y El Zulia	61,1	61,3	54,4	55,6	10,9	9,3
Ibagué	67,8	69,1	57,1	55,6	15,7	19,4
Montería	63,6	67,5	55,6	58,8	12,6	12,9
Cartagena	57,7	53,0	49,8	46,6	13,7	12,0
Villavicencio	63,8	64,7	57,0	57,6	10,7	11,0

Fuente: DANE

Cuadro 4
Exportaciones no tradicionales según departamentos de origen
2007 - 2008

Departamento de origen	Miles de dólares		Variación	Contribución a la variación	Participación 2008
	2007 ^P	2008 ^P			
Total	15.784.311	17.623.072	11,6	11,65	100,00
Antioquia	3.687.719	3.732.327	1,2	0,28	21,18
Bogota, D.C.	2.938.033	3.298.328	12,3	2,28	18,72
Cundinamarca	2.140.043	2.171.777	1,5	0,20	12,32
Valle del Cauca	2.029.539	2.156.853	6,3	0,81	12,24
Bolívar	1.137.674	1.320.782	16,1	1,16	7,49
Atlántico	1.158.739	1.269.747	9,6	0,70	7,21
Norte de Santander	628.840	1.244.479	97,9	3,90	7,06
Caldas	456.952	540.192	18,2	0,53	3,07
Santander	330.077	471.363	42,8	0,90	2,67
Magdalena	316.769	275.346	-13,1	-0,26	1,56
Risaralda	159.463	165.995	4,1	0,04	0,94
Boyacá	130.934	165.545	26,4	0,22	0,94
Cauca	140.684	148.194	5,3	0,05	0,84
Córdoba	86.214	135.126	56,7	0,31	0,77
Sucre	79.896	126.757	58,7	0,30	0,72
Chocó	45.729	93.214	103,8	0,30	0,53
Cesar	172.197	76.780	-55,4	-0,60	0,44
Amazonas	1.200	66.316	*	0,41	0,38
Nariño	59.537	55.885	-6,1	-0,02	0,32
Tolima	25.495	31.821	24,8	0,04	0,18
La Guajira	6.318	26.170	314,2	0,13	0,15
Quindío	24.469	25.941	6,0	0,01	0,15
Meta	5.755	12.830	122,9	0,04	0,07
Huila	7.225	5.806	-19,6	-0,01	0,03
Arauca	13.547	3.123	-76,9	-0,07	0,02
San Andrés	722	824	14,1	0,00	0,00
Casanare	353	482	36,8	0,00	0,00
Guainía	35	379	988,2	0,00	0,00
Vaupés	114	307	168,6	0,00	0,00
Caquetá	16	246	*	0,00	0,00
Putumayo	2	75	*	0,00	0,00
Vichada	0	37	-	0,00	0,00
Guaviare	0	25	-	0,00	0,00
No diligenciado	20	0	-100,0	0,00	0,00

Fuente: DANE - DIAN Cálculos: DANE

- Indeterminado

* Variación superior a 500%

p provisional

NORTE DE SANTANDER

Cuadro 5
Importaciones según departamentos de destino
2007 - 2008

Departamento	Valor CIF (miles de dólares)		Variación	Contribución a la variación	Participación 2008
	2007 ^p	2008 ^p			
Total	32.897.045	39.668.841	20,6	20,58	100,00
Bogota, D.C.	12.340.923	14.408.344	16,8	6,28	36,32
Antioquia	4.140.326	4.693.453	13,4	1,68	11,83
Valle del Cauca	3.682.612	4.255.688	15,6	1,74	10,73
Cundinamarca	4.247.117	4.134.703	-2,6	-0,34	10,42
Bolívar	2.965.263	3.615.782	21,9	1,98	9,11
Atlántico	2.048.927	2.453.013	19,7	1,23	6,18
Magdalena	295.946	1.312.587	343,5	3,09	3,31
La Guajira	601.315	804.301	33,8	0,62	2,03
Cesar	356.150	782.289	119,7	1,30	1,97
No diligenciado	87	727.037	*	2,21	1,83
Santander	441.273	543.578	23,2	0,31	1,37
Caldas	316.901	336.743	6,3	0,06	0,85
Cauca	284.228	321.558	13,1	0,11	0,81
Nariño	301.422	299.401	-0,7	-0,01	0,75
Risaralda	240.252	258.538	7,6	0,06	0,65
Norte de Santander	178.628	236.009	32,1	0,17	0,59
Boyacá	139.162	167.374	20,3	0,09	0,42
Córdoba	69.113	62.692	-9,3	-0,02	0,16
Huila	26.053	59.086	126,8	0,10	0,15
Tolima	48.705	46.539	-4,4	-0,01	0,12
Arauca	58.752	39.360	-33,0	-0,06	0,10
Casanare	34.664	36.368	4,9	0,01	0,09
Quindío	31.735	34.313	8,1	0,01	0,09
Meta	13.215	16.828	27,3	0,01	0,04
Sucre	6.816	13.627	99,9	0,02	0,03
Amazonas	2.479	3.015	21,7	0,00	0,01
San Andrés	282	2.499	*	0,00	0,01
Putumayo	407	2.150	427,7	0,01	0,01
Vichada	23.666	1.174	-95,0	-0,07	0,00
Chocó	227	388	71,2	0,00	0,00
Caquetá	203	208	2,4	0,00	0,00
Guainia	0	152	-	0,00	0,00
Vaupés	173	42	-75,9	0,00	0,00
Guaviare	24	0	-100,0	0,00	0,00

Fuente: DANE - DIAN Cálculos: DANE

- Indeterminado

* Variación superior a 500%

p provisional

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

Departamento	2007		2008		Variación	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Total general	2.435.571	1.502.360	2.525.481	1.423.125	3,7	-5,3
Antioquia	283.949	401.649	279.851	362.031	-1,4	-9,9
Arauca	9.832	2.144	8.655	10	-12,0	-99,5
Atlántico	216.066	32.446	247.577	37.659	14,6	16,1
Bogotá	504.856	506.309	515.174	491.074	2,0	-3,0
Bolívar	59.402	0	61.315	0	3,2	-
Boyacá	49.380	17.125	40.882	10.076	-17,2	-41,2
Caldas	85.788	47.775	86.019	52.658	0,3	10,2
Caquetá	31.630	7.834	34.968	6.852	10,6	-12,5
Casanare	22.289	4.971	23.338	2.808	4,7	-43,5
Cauca	23.258	4.455	25.151	4.465	8,1	0,2
Cesar	31.038	386	44.289	333	42,7	-13,7
Córdoba	162.373	0	175.124	0	7,9	-
Cundinamarca	113.976	29.953	98.387	10.485	-13,7	-65,0
Chocó	4.750	4.138	3.913	2.179	-17,6	-47,3
Huila	58.678	27.141	65.081	22.978	10,9	-15,3
La Guajira	16.932	7.601	18.452	5.140	9,0	-32,4
Magdalena	30.210	659	33.172	1.361	9,8	106,5
Meta	86.305	28.096	89.193	18.857	3,3	-32,9
Nariño	27.733	30.756	29.258	29.247	5,5	-4,9
Norte de Santander	59.849	3.155	73.446	3.121	22,7	-1,1
Quindío	37.645	36.823	38.734	32.554	2,9	-11,6
Risaralda	36.689	40.531	36.176	60.343	-1,4	48,9
Santander	245.635	24.163	282.783	19.689	15,1	-18,5
Sucre	68.723	0	54.575	0	-20,6	-
Tolima	59.217	31.066	58.545	18.171	-1,1	-41,5
Valle	109.368	213.184	101.423	231.034	-7,3	8,4

Fuente: DANE

NORTE DE SANTANDER

Cuadro 7
Financiación de vivienda según departamentos
2007 - 2008

Departamento	Valor de créditos individuales de vivienda nueva y lotes con servicios (millones de pesos)		Viviendas nuevas y lotes financiados con servicios		Valor de créditos individuales para compra de vivienda usada (millones de pesos)		Viviendas usadas financiadas	
	2007	2008	2007	2008	2007	2008	2007	2008
Nacional	1.903.892	2.491.442	48.862	56.497	1.909.495	2.044.579	41.661	44.051
Antioquia	221.602	284.400	4.662	5.773	280.485	322.685	5.900	6.026
Atlántico	61.697	79.950	1.126	1.439	67.353	75.081	1.417	1.558
Bogotá D.C.	950.622	1.259.415	26.168	27.895	863.393	836.015	16.753	16.731
Bolívar	20.218	40.865	317	699	37.338	34.289	616	606
Boyacá	17.551	24.615	458	871	21.259	24.086	638	644
Caldas	34.469	37.001	842	821	50.655	52.847	1.460	1.369
Caquetá	1.302	755	26	15	4.126	5.769	126	170
Cauca	11.450	11.601	296	303	17.023	19.165	514	567
Cesar	9.476	16.428	282	476	10.570	13.501	284	320
Córdoba	9.794	16.438	216	287	9.147	17.291	206	315
Cundinamarca	80.506	114.162	2.489	3.475	39.199	58.995	1.080	1.614
Chocó	60	450	2	6	1.071	1.395	32	25
Huila	12.632	22.750	247	488	22.260	32.253	615	880
La Guajira	3.095	2.476	77	58	5.034	7.077	131	189
Magdalena	19.897	16.792	503	377	12.235	17.157	290	410
Meta	26.741	39.537	623	832	31.759	35.407	914	1.008
Nariño	14.615	15.287	370	343	35.498	35.875	925	876
Norte de Santander	18.128	28.533	426	629	26.480	39.191	662	925
Quindío	14.115	17.987	279	414	21.031	22.891	545	617
Risaralda	36.816	52.559	915	1.186	33.306	39.572	775	868
Santander	71.617	100.972	1.557	2.270	84.973	108.962	2.186	2.709
Sucre	4.591	3.380	113	103	7.997	9.902	238	240
Tolima	30.162	24.745	824	644	37.282	48.128	1.048	1.419
Valle del Cauca	228.783	276.497	5.961	6.999	166.171	166.718	3.676	3.471
Arauca	175	222	3	7	1.639	2.207	44	61
Casanare	1.995	2.238	46	54	7.257	7.973	197	198
Putumayo	1.009	457	19	15	3.135	3.002	87	91
San Andrés	267	25	5	1	1.374	2.403	19	26
Amazonas	388	634	7	11	1.403	1.695	29	38
Guainía	0	57	0	2	8.019	953	220	26
Guaviare	0	0	0	0	323	1.170	11	30
Vaupés	24	0	1	0	62	0	2	0
Vichada	95	214	2	4	638	924	21	24

Fuente: DANE

Cuadro 8
Transporte urbano según ciudades
2007 - 2008

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	50.913	43.158	4.410.473	50.010	42.333	4.302.585	-1,8	-1,9	-2,4
Armenia	359	329	21.623	360	328	20.415	0,2	-0,4	-5,6
Cartagena	1.927	1.655	167.631	1.906	1.608	159.798	-1,1	-2,9	-4,7
Florencia	154	118	8.072	156	120	7.834	0,8	1,8	-2,9
Ibagué	1.211	1.141	75.684	1.208	1.151	79.921	-0,3	0,9	5,6
Montería	189	167	18.065	188	157	16.347	-0,4	-6,0	-9,5
Neiva	676	593	40.944	685	581	33.536	1,3	-1,9	-18,1
Pasto	502	479	38.956	502	480	36.376	0,1	0,2	-6,6
Popayán	671	585	37.117	663	613	36.474	-1,2	4,8	-1,7
Quibdó	175	126	9.299	175	109	6.549	-0,1	-13,9	-29,6
Riohacha	67	22	1.861	66	27	2.391	-1,2	22,1	28,5
Santa Marta	946	790	129.606	906	737	116.699	-4,2	-6,8	-10,0
Sincelejo	197	154	11.563	186	133	9.836	-5,7	-13,9	-14,9
Tunja	510	458	23.562	510	473	24.873	-0,1	3,3	5,6
Valledupar	333	210	14.187	312	160	8.894	-6,3	-24,1	-37,3
Villavicencio	1.022	981	66.179	1.022	973	61.586	-0,0	-0,8	-6,9
Área metropolitana Bogotá	21.049	17.034	1.883.912	20.602	16.698	1.900.775	-2,1	-2,0	0,9
Área metropolitana Pereira	816	754	98.228	799	734	97.512	-2,1	-2,6	-0,7
Área metropolitana Barranquilla	4.132	3.732	375.021	4.082	3.654	370.838	-1,2	-2,1	-1,1
Área metropolitana Bucaramanga	2.040	1.963	160.820	2.020	1.944	164.858	-0,9	-0,9	2,5
Área metropolitana Cali	5.210	4.105	349.356	4.721	3.749	345.189	-9,4	-8,7	-1,2
Área metropolitana Cúcuta	2.119	1.795	130.074	2.210	1.859	128.826	4,3	3,6	-1,0
Área metropolitana Medellín ¹	5.688	5.173	670.965	5.815	5.261	597.581	2,2	1,7	-10,9
Área metropolitana Manizales	921	794	77.748	918	786	75.477	-0,3	-1,0	-2,9

Fuente: DANE

(1) No incluye metro

GLOSARIO

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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