

CONTENIDO

	Página
PRESENTACIÓN	1
INTRODUCCIÓN	3
INDICADORES DE COYUNTURA A NIVEL NACIONAL	5
I. INDICADORES DE COYUNTURA REGIONAL	6
1. INDICADORES GENERALES	6
1.1 Precios	6
1.2 Movimiento de Sociedades	8
2. COMERCIO EXTERIOR	13
2.1 Exportaciones	13
2.2 Importaciones	15
3. MONETARIOS Y FINANCIEROS	15
3.2 Financieros	15
4. FISCALES	20
4.1 Impuestos	20
5. SECTOR REAL	21
5.1 Ganadería	21
5.2 Minería	24
5.3 Construcción	25

INTRODUCCION

Presentamos un breve resumen de lo acontecido con los principales indicadores económicos en la región cordobesa durante el tercer trimestre del año 2000:

El Índice de Precios al Consumidor –IPC- se ubicó en 9.39%, siendo este el segundo registro más bajo de los últimos doce años; Montería se ubica como la segunda ciudad con mayor crecimiento inflacionario, en el período enero-septiembre del 2000.

La inversión neta en sociedades continuó su tendencia decreciente al presentar una caída del 89.59% en términos reales, frente al mismo período del año anterior. Se incrementa considerablemente el número de instituciones constituidas; caen las reformas de capital y el número de liquidaciones de sociedades creció un 45.25%. Los sectores más golpeados fueron: Comercio e Industria Manufacturera.

En cuanto a Comercio Exterior, las exportaciones se incrementaron un 11.8% y las importaciones se redujeron un 28.03%. La caída en las compras externas se debe básicamente a una caída en el volumen importado del 11.18%.

Las fuentes de recursos del sistema financiero de la ciudad de Montería a septiembre 30 del 2000, crecieron en términos reales un 5%. La cartera de los Bancos Comerciales comienza a mostrar señales de reactivación frente los saldos registrados en septiembre 30 de 1999 y junio 30 del 2000.

Los recaudos efectuados por la DIAN, Seccional Montería, crecieron un 212.1% frente a similar período de 1999.

El sector de la construcción mejoró con relación a enero-septiembre de 1999, incrementándose el área total aprobada en 8.6%.

Tabla 1
INDICADORES ECONOMICOS NACIONALES TRIMESTRALES

Indicadores Económicos	1999				2000		
	I	II	III	IV	I	II	III
Precios							
IPC (Variación % anual)	13,51	8,96	9,33	9,23	9,73	9,68	9,20
IPC (Variación % corrida)	4,92	6,55	7,76	9,23	5,39	6,98	7,73
IPP (Variación % anual)	9,44	6,06	10,91	12,71	13,68	15,63	12,92
IPP (Variación % corrida)	3,8	4,89	9,97	12,71	4,69	7,62	10,18
Tasas de Interés							
Tasa de interés pasiva nominal (% efectivo anual)	29,6	19,65	18,69	17,36	11,23	11,71	12,54
Tasa de interés activa nominal (% efectivo anual)	38,8	29,81	26,55	26,49	24,59	24,04	27,00
Producción, Salarios y Empleo							
Crecimiento del PIB (Variación acumulada corrida real %)	-5,6	-6,2	-5,35	-4,29	2,2	2,86	2,87
Índice de Producción Real de la Industria Manufacturera							
Total nacional con trilla de café (Variación acumulada corrida real %)	-19,35	-19,04	-16,59	-13,52	6,48	8,46	10,21
Total nacional sin trilla de café (Variación acumulada corrida real %)	-20,64	-19,81	-16,85	-13,54	9,07	10,52	11,53
Índice de Salarios Real de la Industria Manufacturera							
Total nacional con trilla de café (Variación acumulada corrida real %)	-0,25	2,33	3,46	4,35	5,39	4,08	3,97
Total nacional sin trilla de café (Variación acumulada corrida real %)	-0,19	2,37	3,5	4,4	5,39	4,09	3,99
Tasa de empleo siete áreas metropolitanas (%)	50,1	50,4	50,6	52,3	51,0	50,8	51,5
Tasa de desempleo siete áreas metropolitanas (%)	19,5	19,9	20,1	18	20,2	20,4	20,5
Agregados Monetarios y Crediticios							
Base monetaria (Variación % anual)	-6,3	-1,9	6,3	40,7	3,5	16,2	5,0
M3 más bonos (Variación % anual)	7,0	5,0	4,6	6,5	2,8	1,6	3,3
Cartera neta en moneda legal (Variación % anual)	4,6	1,1	-0,2	-0,9	-4,4	-6,5	-7,6
Cartera neta en moneda extranjera (Variación % anual)	-0,6	-3,7	-16,2	-27,5	-26,4	-26,3	-28,6
Índice de la Bolsa de Bogotá	910,16	982,84	929,39	997,72	958,53	762,82	749,23
Sector Externo							
Balanza de Pagos							
Cuenta corriente (US\$ millones)	-404	48	111	66	0	-55	n.d.
Cuenta corriente (% del PIB)	-1,8	0,2	0,5	0,3	0	-0,3	n.d.
Cuenta de capital y financiera (US\$ millones)	725	-168	-503	-82	-198	-132	n.d.
Cuenta de capital y financiera (% del PIB)	3,2	-0,8	-2,5	-0,4	-1,0	-0,6	n.d.
Comercio Exterior de bienes y servicios							
Exportaciones de bienes y servicios (US\$ millones)	2.943	3.341	3.663	3.918	3.700	3.772	n.d.
Exportaciones de bienes y servicios (Variación % anual)	-7,1	-4,8	9,8	15,4	25,7	12,9	n.d.
Importaciones de bienes y servicios (US\$ millones)	3.163	3.236	3.292	3.718	3.439	3.544	n.d.
Importaciones de bienes y servicios (Variación % anual)	-36,1	-34,4	-28,7	-0,5	11,7	12,3	n.d.
Tasa de Cambio							
Nominal (Promedio mensual \$ por dólar)	1550,15	1693,99	1975,64	1889,2	1956,25	2120,17	2213,76
Devaluación nominal (% anual)	12,92	27,08	29,63	21,51	27,26	23,5	9,67
Real (1994=100 promedio)	97,37	106,05	120,15	110,89	110,30	118,24	119,75
Devaluación real (% anual)	1,22	12,76	17,09	7,19	13,27	11,49	-0,33
Finanzas Públicas							
Ingresos Gobierno Nacional Central (% del PIB)	14,5	13,0	13,3	12,2	15,4	14,0	n.d.
Pagos Gobierno Nacional Central (% del PIB)	17,9	19,5	17,3	21,4	19,0	19,9	n.d.
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3,4	-6,5	-4,0	-9,1	-3,6	-5,8	n.d.
Ingresos del sector público no financiero (% del PIB)	35,3	33,3	33,3	33,2	n.d.	n.d.	n.d.
Pagos del sector público no financiero (% del PIB)	33,9	37,7	36,8	42,7	n.d.	n.d.	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1,4	-4,4	-3,6	-9,5	n.d.	n.d.	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	21,8	24,1	27,7	29,4	29,7	32,1	n.d.

I. INDICADORES DE COYUNTURA REGIONAL

1. INDICADORES GENERALES

1.1 Precios

1.1.1 Inflación

Cuadro 1

Montería. Comportamiento IPC mensual, variación, contribución y participación por grupos de gasto. Enero-septiembre de 2000

Grupo de gasto	Variación acumulada %	Contribución a la Variación acumulada (puntos)	participación acumulada %
Total Montería	9.39	9.39	100
Alimentos	14.96	4.69	49.97
Vivienda y servicios públicos	3.88	0.93	9.87
Vestuario y calzado	2.38	0.04	0.47
Salud y servicios profesionales	6.86	0.39	4.18
Educación	8.65	0.41	4.36
Esparcimiento, cultura	4.02	0.16	1.71
Transporte y comunicaciones	10.12	1.31	13.93
Otros gastos varios	13.04	1.23	13.06

Fuente: DANE

1.1.1.1 Comportamiento acumulado enero-septiembre de 2000

En la ciudad de Montería, el Índice de Precios al Consumidor registra un crecimiento acumulado para este periodo del 9.39%, superior en 2.64 puntos

porcentuales al registrado en 1999, cifra que alcanzó una tasa de retorno¹ de 6.75%; e históricamente se ubica como la segunda más baja antecedida por la variación anotada en el año inmediatamente anterior. Así mismo, el comportamiento acumulado, registrado en la ciudad, se sitúa por encima del nacional (7.73%), en 1.66 puntos porcentuales (ver gráfico 1).

Para el presente período, Montería se ubica como la segunda ciudad más alta en términos de crecimiento inflacionario, después de Cúcuta, ciudad que presenta una Variación de 9.46%.

Gráfico 1

Fuente: DANE

El mayor dinamismo para el período enero-septiembre del 2000 se presenta en los grupos de alimentos, con una variación promedio acumulada de 14.96%, transporte y comunicaciones 10.12% y gastos varios 13.04%, los

¹ Tasa de retorno: variación porcentual

cuales superan la tendencia media de la ciudad (9.39%); quienes conjuntamente participan con 76.96% de la inflación en la ciudad.

Dentro de los bienes alimenticios, los componentes que presentaron mayor dinamismo fueron: tubérculos 96.02%, comidas fuera del hogar 16.27%, alimentos varios 13.26% y carnes y derivados 7.69%; sin embargo, en términos de participación a la variación acumulada, la inflación del grupo alimentos para este período se focaliza en tubérculos y plátanos 25.49%, alimentos varios 6.94%, carnes y derivados 6.09% y comidas fuera del hogar 5.25%, participando conjuntamente con 43.78% del total de la Variación a nivel local.

El grupo gastos varios se ubica en el segundo lugar con 13.04%, destacándose por su crecimiento, en términos de Variación, los artículos para el aseo 10.41% y otros bienes y servicios 22.40% , con una participación a la variación total de la ciudad de 5.70% y 6.52% respectivamente.

El crecimiento observado en transporte y comunicaciones, es explicado fundamentalmente por el alza en transporte personal 11.37% que expresado en términos de participación a la variación porcentual, representa el 6.81% del 9.39% del total de la ciudad de Montería.

El transporte público continua con el más alto crecimiento, 8.47%, el cual representa en términos de participación el 4.12%, siendo el servicio de transporte aéreo el rubro con mayor dinamismo dentro de este agregado el cual se ubicó en el 15.49%.

1.2 MOVIMIENTO DE SOCIEDADES

Inversión Neta

Cuadro 2

Montería. Inversión neta real de capitales suscritos Enero-Septiembre del 2000

(Millones de \$)

Año	Capital Constituido	Reformas de Capital	Liquidación de Capital	Inversión Neta de Capitales Suscritos
Total	3.653	89.392	203	92.842
1999	1.217	82.952	83	84.086
2000	2.436	6.440	120	8.756

Fuente: Cámara de Comercio de Montería

La Inversión Neta de Capitales en la ciudad de Montería, al cierre del tercer trimestre del 2000, registra un decrecimiento del 89.59% en términos reales con respecto a igual período de 1999.

El anterior comportamiento se explica por la disminución en el fortalecimiento de capital en las empresas y al incremento en las liquidaciones.

Los sectores de mayor incidencia en la Inversión neta fueron: Industria Manufacturera (34.22%), Construcción (29.87%) y Comercio (18.75%).

Sociedades Constituidas

Un resultado favorable arroja la constitución de sociedades a septiembre del 2000, ya que presenta un incremento con respecto a igual período del año anterior del 100.16%. Durante el trimestre de análisis el número de empresas

creció 28.99%, naciendo 89 nuevas instituciones, con un capital de \$1.068 millones.

Por actividad económica las de mayor dinamismo: Servicios Comunales (43.84%), Comercio (25.99%) y Construcción (13.59%).

Gráfico 2

Fuente: Cámara de Comercio de Montería

Sociedades Reformadas

En las Reformas de Capital, se presentó una drástica caída en el tercer trimestre con respecto a similar período de 1999. El número de reformas se redujo un 41.6% y el monto de las mismas pasó de \$82.952 millones en el tercer trimestre de 1999 a \$6.440 millones en el 2000, presentando una variación real negativa del 92.24%.

La Industria Manufacturera y la Construcción fueron los sectores de mayor participación dentro del total de reformas, con 46.58% y 35.71% respectivamente.

Gráfico 3

Fuente: Cámara de Comercio de Montería

Sociedades Liquidadas

Al cierre del tercer trimestre del 2000 se liquidaron un total de 16 sociedades por un monto de \$120 millones. El número de liquidaciones se incrementó un 45.25% y el valor cancelado tuvo una Variación real del 44.42%.

Los sectores más afectados fueron Comercio e Industria Manufacturera.

Gráfico 4

Fuente: Cámara de Comercio de Montería

Cuadro 3

**Montería. Inversión neta, por sectores económicos
Enero-Septiembre del 2000**

(Millones de \$)

Actividad económica	No. Constituidas	No. Reformadas	No. Disueltas	No. Inversión
Total	89	2.436	7	6.440
Agricultura, caza y pesca	6	326	1	45
Minas y canteras	-	-	-	-
Industria manufacturera	4	15	1	3.000
Electricidad, gas y vapor	-	-	-	-
Construcción	5	331	1	2.300
Comercio	16	633	4	1.095
Transporte y comunicaciones	22	63	-	-
Finanzas y seguros	-	-	-	-
Servicios comunales	36	1.068	-	-

Fuente: Cámara de Comercio de Montería

2. COMERCIO EXTERIOR

2.1 Exportaciones

Durante el tercer trimestre del 2000, el departamento de Córdoba exportó mercancías por un valor FOB de US\$ 54.1 millones; en el tercer trimestre de 1999, el monto fue de US\$ 48.4 millones, lo cual significó un aumento de 11,8% entre los dos trimestres.

En cuanto a las toneladas, se exportaron 24.358 en el tercer trimestre del 2000 y 24.663 en el mismo periodo de 1999, representando una disminución de 1.2% entre los dos períodos.

El níquel, los cultivos de frutas y las maderas participan con el 98.86% de las ventas al exterior realizadas por este departamento. Los productos cordobeses son distribuidos principalmente en los mercados de: Venezuela, Estados Unidos, India, Europa, Corea del Sur, Perú, Honduras y Taiwán.

Gráfico 5

Fuente: DANE

Cuadro 4

Córdoba. Exportaciones por kilos, valor en pesos y F.O.B. dólares, según trimestres. 1999-2000

Período	Kilogramos		Valores en Pesos pesos Colombianos	F.O.B. Dólares
	Brutos	Netos		
1999				
Total	67.740.555	86.543.837	291.416.856.655	162.642.433
Primer trimestre	22.354.828	22.299.604	50.941.970.488	32.603.060
Segundo trimestre	21.316.684	21.275.393	50.437.010.398	30.709.291
Tercer Trimestre	24.663.932	24.627.432	91.582.412.202	48.387.604
Cuarto Trimestre	18.405.111	18.341.408	98.455.463.567	50.942.478
2000				
Total ^a	70.905.944	67.697.615	370.342.969.729	180.006.008
Primer Trimestre	25.113.955	25.086.888	132.884.424.873	68.345.133
Segundo Trimestre	21.433.972	21.284.461	119.144.781.116	57.549.563
Tercer Trimestre/a	24.358.017	21.326.266	118.313.763.740	54.111.312

Fuente: DANE.

^aCifras Provisionales

Gráfico 6

Fuente: DANE

2.2 IMPORTACIONES

El departamento de Córdoba durante el tercer trimestre del 2000 compró mercancías al exterior por un valor CIF de US\$ 8.2 millones, presentando una reducción con respecto a similar período del año anterior del 28.03%. Dicho comportamiento se explica por una reducción del 11.18% en el volumen de las importaciones.

El sector industrial participa con el 92.40% de las importaciones. Las mercancías compradas al exterior provienen principalmente de Estados Unidos y Panamá; en una menor proporción se adquieren en: Brasil, Alemania, Venezuela e Israel.

3. MONETARIOS Y FINANCIEROS

3.1 FINANCIEROS

Fuentes de Recursos

Un saldo de \$202.888 millones de pesos arrojó el sistema financiero de la ciudad de Montería, con corte a septiembre 30 del 2000. Con relación al mismo período del año anterior los saldos crecieron en términos reales un 5%.

Cuadro 5

Montería. Principales fuentes de recursos del sistema financiero Saldos a septiembre 30

Conceptos	Millones de pesos			
	sep-99	sep-00	Variación % Nominal	Real
Total	176.907	202.888	14,7	5,0
1. Bancos Comerciales	126.325	175.770	39,1	27,4
Depósitos de cuenta corriente bancaria	48.360	69.177	43,0	31,0
Certificados de depósito a término	31.708	34.871	10,0	0,7
Depósitos de ahorro	42.813	71.689	67,4	53,3
Otros depósitos y obligaciones en m/l	3.444	33	-99,0	-99,1
2. Corporaciones de ahorro y vivienda	50.582	27.118	-46,4	-50,9
Certificado de depósito a término	10.171	13.876	36,4	24,9
Depósitos de ahorro	3.176	13.170	314,7	279,7
Cuentas de ahorro valor constante	29.190	0	-100,0	-100,0
Certificados de ahorro valor constante	8.045	72	-99,1	-99,2

Fuente: Superintendencia Bancaria

Gráfico 7

Fuente: Superintendencia Bancaria

En los Bancos Comerciales, los depósitos en cuenta corriente y los depósitos de ahorro arrojaron variaciones reales del 31% y 53.3% respectivamente; el saldo de otros depósitos y obligaciones en moneda legal decreció en términos reales un 99.1%, con relación a igual período de 1999. Cotejando con los saldos del trimestre anterior, estos se mantuvieron relativamente estables, presentando en algunos rubros variaciones mínimas negativas.

En las Corporaciones de Ahorro y Vivienda se destaca el incremento del 279.7% en los depósitos de ahorro, en términos reales. Continúan descendiendo los saldos de las cuentas y certificados de ahorro valor constante, frente a septiembre de 1999. Respecto a junio 30 del 2000, se registra un comportamiento muy similar en ambos períodos para todas las fuentes de recursos.

Del total de recursos del sistema financiero los Bancos Comerciales participaron con el 86.6% y las CAV con el 13.4%.

Usos de Recursos

De acuerdo con los saldos suministrados por la Superintendencia Bancaria a septiembre 30 del 2000, la cartera del sistema financiero en la ciudad de Montería muestra señales de reactivación, al registrar una variación nominal del 12.7% y real del 3.2% con relación a septiembre de 1999; respecto a marzo y junio del 2000 las variación fueron de 14.9% y 9% respectivamente.

Cuadro 6

Montería. Principales usos de recursos del sistema financiero Saldos a septiembre 30

Conceptos	Millones de pesos		Variación %	
	sep-99	sep-00	Nominal	Real
	331.615	373.614	12,7	3,2
1. Bancos Comerciales	283.179	336.932	19,0	9,0
Cartera vigente	220.732	287.741	30,4	19,4
Cartera vencida	56.352	37.367	-33,7	-39,3
Provisiones	6.095	11.824	94,0	77,6
2. Corporaciones de Ahorro y Vivienda	48.436	36.682	-24,3	-30,7
Cartera vigente	38.742	30.970	-20,1	-26,8
Cartera vencida	9.486	5.281	-44,3	-49,0
Provisiones	208	431	107,2	89,7

Fuente: Superintendencia Bancaria

Gráfico 8

Fuente: Superintendencia Bancaria

En los Bancos Comerciales el total de la cartera se incrementó un 9.0%, en las Corporaciones de Ahorro y Vivienda decreció en términos reales un 30.7%, en ambos casos con relación a septiembre de 1999. La cartera vigente en los Bancos Comerciales se incrementó un 19.4% en términos reales, en la Corporaciones de Ahorro y Vivienda decreció un 26.8%.

El indicador de cartera vencida se situó en 11.41% para el total del sistema financiero. En los Bancos Comerciales se ubicó en 11.09% y en las Corporaciones de Ahorro y Vivienda en 14.40% frente a septiembre de 1999, mostrando una notable mejoría, ya que en ese momento se ubicó en 19.85% para el total de sistema y en 9.90% y 19.58% para los Bancos y las Corporaciones de Ahorro y Vivienda respectivamente. Con relación a junio 30 del 2000, este indicador se incrementó en 3 puntos porcentuales para el total del sistema.

Gráfico 9

Fuente: Superintendencia Bancaria

Gráfico 10

Fuente: Superintendencia Bancaria

4. FISCALES

4.1 IMPUESTOS

Recaudo de Impuestos Nacionales

Cuadro 7

**Córdoba. Recaudo de impuestos nacionales
por tipo
Enero-Septiembre**

Impuesto	Millones de pesos		Variación
	1999	2000	
Total	26.291	82.058	212,11
Renta	6.356	45.391	614,14
IVA	4.518	5.395	19,41
Retefuente	15.182	30.959	103,92
Importaciones	7	4	42,86
Errados y otros	228	309	35,53

Fuente: Estadísticas Gerenciales- DIAN

El recaudo total por tipo de impuesto durante el periodo enero-septiembre del año 2000, presentó un incremento del 212.11%, con respecto al mismo periodo para el año 1999.

Observando el recaudo por cada uno de los impuestos en forma específica (Renta, Ventas y Retención en la Fuente), se observa un incremento en cada uno de ellos, siendo el impuesto de renta el de mayor incidencia o incremento en el recaudo total, con 714%, luego retención en la fuente con un 203% y por último el impuesto a las ventas con un 119%.

Al igual que el semestre Enero-Junio (1999-2000), la mayor variación en el impuesto de renta, obedeció en gran parte, a los excelentes precios registrados por el níquel en los mercados internacionales durante el año 1999, el cual se vio reflejado en mejores ingresos para la empresa Cerro Matoso S. A., y por ende en un mayor saldo a pagar con concepto de este impuesto.

La presencia institucional en la mayor parte de los municipios del departamento de Córdoba, contribuyó también a incrementar este recaudo, esto unido al gran esfuerzo fiscalizador realizado por la entidad, desplazando en forma masiva a todos sus funcionarios, aumentando el riesgo subjetivo, encaminado siempre a disminuir la evasión.

5. SECTOR REAL

5.1. GANADERIA

Sacrificio de Ganado

Cuadro 8
Montería. Total sacrificio de ganado por trimestres,
según sexo, cabezas y kilos
1999-2000

Años y Trimestres	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
1999						
Total	62.626	24.367.930	29.274	12.694.730	33.352	11.673.200
Primero	14.699	5.679.270	6.671	2.869.470	8.028	2.809.800
Segundo	15.120	5.763.310	6.620	2.788.310	8.500	2.975.000
Tercero	16.228	6.325.100	8.007	3.447.750	8.221	2.877.350
Cuarto	16.579	6.600.250	7.976	3.589.200	8.603	3.011.050
2000						
Total ^P	58.275	23.337.200	33.304	14.599.350	24.971	8.737.850
Primero	20.525	8.381.150	11.974	5.388.300	8.551	2.992.850
Segundo	18.576	7.527.800	10.282	4.626.900	8.294	2.900.900
Tercero	19.174	7.428.250	11.048	4.584.150	8.126	2.844.100

Fuente: DANE

^PCifras preliminares

El sacrificio de ganado vacuno durante el tercer trimestre de 2000, presenta un comportamiento similar con respecto al período anterior, mostrando variaciones mínimas en todas las variables. Con relación al tercer trimestre de 1999, el número de cabezas aumentó en 18.2% y el total de kilos el 17.4%.

Considerando lo que va corrido del año hasta el mes de septiembre, se observa un incremento de un 26.6% para el número de cabezas y 31.3% para el peso en kilos, con relación al mismo período de 1999.

El sacrificio por sexo, durante 1999 y lo transcurrido del 2000, registra una tendencia creciente en el número de machos sacrificados, mientras que en las hembras, permanece constante.

Gráfico 11

Fuente: DANE

Gráfico 12

Fuente: DANE

5.2 Minería

Ferroníquel

Durante el tercer trimestre del 2000 en Cerro Matoso S.A. se produjeron un total de 45.836 toneladas de níquel, disminuyendo la producción con relación a igual período del año anterior en un 2.79%. Respecto a la cotización de la libra de níquel en la bolsa de Londres, esta se tasó en US\$4.02, ocasionando una variación del 63.41% frente al período enero-septiembre de 1999, mientras que con relación al primer semestre del 2000 disminuyó un 6.07%. Esta reducción frente al trimestre anterior se explica por la normalidad reinante en el mercado, ya que los problemas que originaron los altos precios durante el primer semestre fueron subsanados por las compañías afectadas.

Gráfico 13

Fuente: Cerro Matoso S.A.

5. CONSTRUCCIÓN

Cuadro 9

**Montería. Total área aprobada para vivienda
y otros destinos, según trimestres.
1999-2000**

Trimestres	Área aprobada (m ²)		
	Total	Vivienda	Otros destinos
1999			
Total	64.967	43.243	21.724
Primero	27.410	19.675	7.735
Segundo	9.223	3.000	6.223
Tercero	5.734	4.203	1.531
Cuarto	22.600	16.365	6.235
2000			
Total ^P	46.029	33.371	12.658
Primero	9.139	6.157	2.982
Segundo	27.390	23.845	3.545
Tercero	9.500	3.369	6.131

Fuente: DANE

^P Cifras preliminares

El área total aprobada en el tercer trimestre de 2000, disminuye el 65.3% con relación al período anterior; el área para vivienda decrece el 85.9%, en tanto que para otros destinos crece el 72.9%.

Considerando los tres trimestres corridos del año, se puede observar, un incremento del 8.6% con relación al mismo período del año 1999, cuando fueron aprobados 42.367 m² .

Gráfico 14

Fuente: DANE

Si se compara el tercer trimestre de 2000, con el tercer trimestre de 1999, se registra: aumento en el área total aprobada del 65.7%, disminución en el área para vivienda del 19.8% e incremento en otros destinos del 300%.