

**Informe de Coyuntura Económica
Regional
Departamento de Córdoba**

I SEMESTRE DE 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 SEPULVEDA 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 PÉREZ
Coordinadora de Sucursales de Estudios Económicos Banco de la República
ANA ZORAIDA QUINTERO GÓMEZ
Coordinadora de Planificación y Regulación, DIRPEN - DANE
Coordinación Operativa DIRPEN - DANE
EDUARDO SARMIENTO GÓMEZ - **Coordinador Temático**
JENNIFER SCHROEDER PUERTO - **Apoyo logística**

Comité Directivo Territorial ICER

CIRO A. CAMPOS COLLAZOS
Gerente Banco de la República Sucursal Montería
FRANCISCO JAVIER ARBOLEDA
Director Territorial Noroccidental, DANE
ALEXANDRA T. CHEJ MARTINEZ
Banco de la República, Montería
JOSE JAIRO AGUIRRE DEL VALLE
CARLOS MARIO LONDOÑO TORO
DANE, Territorial Noroccidental

Entidades participantes

JOSÉ LUIS ACUÑA
Coordinador de Planeación - DIAN

Diseño

Mercadeo y Ediciones - DANE

Impresión

Departamento de Documentación y Editorial Banco de la República, Bogotá

ICER

EDITORIAL

El Comité Directivo Nacional ICER y la Coordinación Regional Noroccidental presentan el Informe de Coyuntura Regional de Córdoba en el cual se señala la evolución de las principales variables macroeconómicas de la región en el primer semestre de 2008

El presente informe consta de tres capítulos: el primero, analiza el entorno macroeconómico nacional en el primer semestre de 2008. El segundo capítulo presenta los principales indicadores económicos regionales e incluye estadísticas sobre inflación, mercado laboral, sector externo, la dinámica del sector real. Por último, en el tercero se presenta el escenario de la investigación regional con el trabajo “Evolución de la educación en Córdoba”

Los hechos más destacables en el análisis de la economía cordobesa en el primer semestre de 2008 fueron: i) Montería registró una inflación inferior en 0,2 puntos porcentuales al promedio nacional; ii) la tasa de desempleo en la ciudad presentó un comportamiento estable, situación acompañada de una reducción en la tasa de subempleo; iii) coherente con la dinámica de la economía nacional, el sector real exhibió una tendencia favorable en algunos sectores y otros no tuvieron un buen desempeño. Resaltándose el incremento en las licencias de construcción aprobadas y en el número de desembolsos para vivienda, el crecimiento de la cartera y el deterioro de las provisiones, la el crecimiento en los recaudo de impuestos nacionales; iv) las exportaciones departamentales crecieron a tasas elevadas, vale la pena destacar el buen comportamiento de las ventas del sector industrial; por su parte las importaciones continúan mostrando aumentos significativos, siendo Estados Unidos el principal vendedor.

COMITÉ DIRECTIVO REGIONAL

DEPARTAMENTO DE CÓRDOBA

DIVISION POLITICO - ADMINISTRATIVA

CONTENIDO

	Pág.
1. ENTORNO MACROECONÓMICO NACIONAL	8
1.1 ACTIVIDAD ECONÓMICA	8
1.2 INFLACIÓN Y MEDIDAS DE POLITICA	9
1.3 SECTOR EXTERNO Y MERCADO CAMBIARIO	10
1.4 SITUACIÓN FISCAL	11
2. SITUACIÓN ECONÓMICA DEPARTAMENTAL	13
2.2 PRECIOS	20
2.2.1 Índice de precios al consumidor	20
2.3 MERCADO LABORAL	24
2.4 MOVIMIENTO DE SOCIEDADES	27
2.4.1 Sociedades constituidas	27
2.4.2 Sociedades reformadas	27
2.4.3 Sociedades disueltas	28
2.4.4 Capital neto suscrito	28
2.5 SECTOR EXTERNO	29
2.5.1 Exportaciones	29
2.5.2 Importaciones	31
2.6 ACTIVIDAD FINANCIERA	32
2.6.1 Monto colocaciones nominales - operaciones activas	32
2.6.2 Monto captaciones nominales - operaciones pasivas	34
2.7 SITUACIÓN FISCAL	35
2.7.1 Gobierno central departamental	35
2.7.2 Gobierno central municipal	36
2.7.3 Recaudo de impuestos nacionales	37
2.8 SECTOR REAL	37
2.8.1 Agricultura	37
2.8.2 Sacrificio de ganado	38
2.8.3 Sector de la construcción	39
2.8.3.1 Stock de vivienda	39
2.8.3.2 Licencias de construcción	40
2.8.3.3 Financiación de vivienda	42
2.8.4 Transporte	43
2.8.4.1 Transporte público urbano de pasajeros	43
2.8.4.2 Transporte aéreo de pasajeros y carga	44
3. ESCENARIO DE INVESTIGACION REGIONAL	49
4. ANEXO ESTADISTICO ICER	57

LISTA DE CUADROS

		Pág.
2.2.1.1	Colombia. Variación acumulada del IPC, según ciudades. 2007 - 2008 Primer semestre	20
2.2.1.2	Nacional - Montería. Variación acumulada del IPC según grupos de gasto. 2007 - 2008 Primer semestre	20
2.2.1.3.	Montería. Variación año corrido del IPC según grupos de gasto, por niveles de ingreso. 2007 - 2008 Primer semestre	21
2.2.1.4	Nacional - Montería. Variación acumulada y contribución del IPC, según grupos y subgrupos. 2008 Primer semestre	22
2.3.1	Montería. Indicadores laborales. 2007 - 2008 Primer semestre	24
2.3.2	Montería. Ocupados según rama de actividad. 2004 - 2008 Primer semestre	25
2.3.3	Montería. Inactivos. 2004 - 2008 Primer semestre	25
2.3.4	Montería. Ocupados según rama de actividad, por informal y formal. 2008 Promedio abril - junio	26
2.4.4.1	Montería. Inversión neta por sectores económicos. Enero - junio 2008	28
2.5.1.1	Córdoba. Exportaciones no tradicionales CIIU. 2007 - 2008 Primer semestre	29
2.5.2.1	Córdoba. Importaciones CIIU. 2007 - 2008 Primer semestre	31
2.5.2.2	Córdoba. Importaciones CUODE. 2007 - 2008 Primer semestre	32
2.6.1.1	Montería. Cartera neta del sistema financiero. 2007 - 2008 Saldo a junio	33
2.6.1.2	Córdoba. Cartera neta del sistema financiero. 2007 - 2008 Saldo a junio	33
2.6.2.1	Montería. Principales fuentes de recursos del sistema financiero. 2007 - 2008 Saldo a junio.	34
2.6.2.2	Córdoba. Principales fuentes de recursos del sistema financiero. 2007 - 2008 Saldo a junio	34
2.7.1.1	Córdoba. Situación fiscal Gobierno Central Departamental. 2007 - 2008 Primer semestre	35
2.7.2.1	Montería. Situación fiscal Gobierno Central Municipal. 2007 - 2008 Primer semestre	36
2.7.3.1	Córdoba. Recaudo de impuestos nacionales por tipo. Enero - junio.	37
2.8.1.1	Colombia. Área sembrada, producción y rendimiento principales cultivos transitorios a nivel departamental. 2008 Primer semestre	37
2.8.2.1	Córdoba. Sacrificio de ganado vacuno. 2007 - Primer semestre 2008.	38

2.8.3.1.1	Córdoba. Stock de vivienda, por ubicación y tipo. 2007 - Primer semestre de 2008	39
2.3.3.2.1	Montería. Número de licencias y área por construir. 2007 - Primer semestre 2008	40
2.8.3.2.2	Córdoba. Distribución de viviendas entre VIS y no VIS, por número y área construida. 2007 - Primer semestre 2008	41
2.8.3.3.1	Total Nacional - Córdoba - Montería. Valor de los créditos entregados y número de viviendas financiadas, por vivienda nueva y usada. 2007 - Primer semestre 2008	42
2.8.4.1.1	Montería. Transporte público urbano. 2007 - 2008 Primer semestre	43
2.8.4.2.1	Colombia. Movimiento aéreo nacional de pasajeros, según principales aeropuertos. 2007 - 2008 Primer semestre	44
2.8.4.2.2	Movimiento aéreo internacional de pasajeros, según aeropuertos y tipos de empresas. 2007 - 2008 Primer semestre	45
2.8.4.2.3	Colombia. Movimiento aéreo nacional de carga según principales aeropuertos. 2007 - 2008 Primer semestre	46
2.8.4.2.4	Movimiento aéreo internacional de carga, según aeropuertos y tipos de empresa. 2007 - 2008 Primer semestre	47
3.2.1	Córdoba. Transferencias educación. 1994 - 2006	52
3.2.2	Córdoba. Transferencias educación a pesos constantes de 1998. 1994 - 2006	52
3.3.1.1	Córdoba. Tasas de asistencia escolar 1993 y 2005	54
3.3.2.1	Córdoba. Tasas de nivel de educación. 1993	55
3.3.2.2	Córdoba. Tasas de nivel de educación. 2005	55

LISTA DE TABLAS

		Pág.
1	Colombia. Indicadores económicos. 2007 -2008	12
2.2.1.1	Montería. Variación acumulada y contribución del IPC, según principales gastos básicos. 2008 Primer semestre	23

LISTA DE GRÁFICOS

2.2.1.1	Nacional - Montería. Variación acumulada del IPC. 1991 - 2008 Primer semestre	21
2.3.1	Montería. Distribución de ocupados según posición ocupacional. 2008 Primer semestre	26
2.4.1.1	Montería. Sociedades constituidas según rama de actividad económica. Primer semestre 2008	27
2.4.2.1	Montería. Sociedades reformadas según rama de actividad económica. Primer semestre 2008	27
2.4.3.1	Montería. Sociedades disueltas según rama de actividad económica. Primer semestre 2008	28
2.5.1.1	Córdoba. Distribución de exportaciones según país de destino. 2008 Primer semestre	30
2.5.2.1	Córdoba. Distribución de importaciones según país de origen. 2008 Primer semestre	32
2.8.2.1	Nacional - Córdoba. Proporción de sacrificio de ganado vacuno, por semestres. 2006 - Primer semestre 2008	38
2.8.2.2	Córdoba. Participación de las hembras vacunas en el sacrificio de ganado. 2006 - Primer semestre de 2008	39
2.8.3.1.1	Córdoba. Distribución de la tenencia de vivienda, por zonas. 2008 Primer semestre	40
2.8.3.2.1	Córdoba. Distribución del área total aprobada según destinos. 2008 Primer semestre	41
2.8.3.3.1	Total Nacional - Córdoba - Montería. Variación semestral del valor de los créditos entregados, por vivienda nueva y usada. 2008 Primer semestre	42
2.8.4.1.1	Montería. Distribución de pasajeros transportados, vehículos en servicio y total producido. 2007 - 2008 Primer semestre	43
2.8.4.2.1	Montería. Movimiento aéreo nacional de pasajeros. 2008 - 2008 Primer semestre	48
2.8.4.2.2	Montería. Movimiento aéreo nacional de carga. 2007 - 2008 Primer semestre	48

SIGLAS Y CONVENCIONES

ACOPI:	Asociación Colombiana de Pequeños Industriales
ANDI:	Asociación Nacional de Industriales
CIIU:	Clasificación Industrial Internacional Uniforme
DANE:	Departamento Administrativo Nacional de Estadística
DIAN:	Dirección de Impuestos y Aduanas Nacionales
DNP:	Dirección Nacional de Planeación
ENA:	Encuesta Nacional Agropecuaria
ENH:	Encuesta Nacional de Hogares
ECH:	Encuesta Continua de Hogares
ECV:	Encuesta de Calidad de Vida
EOC:	Encuesta de Opinión Comercial
EOI:	Encuesta de Opinión Industrial
FENALCO:	Federación Nacional de Comerciantes
ICCV:	Índice de Costos de la Construcción de Vivienda
IPC:	Índice de Precios al Consumidor
IVA:	Impuesto de Valor Agregado
IDH:	Índice de Desarrollo Humano
UVR:	Unidad de Valor Real
VIS:	Vivienda de interés social

(...)	Cifra aún no disponible
(---)	Información suspendida
(--)	No comparable
(-)	No existen datos
--	No es aplicable o no se investiga
-	Sin movimiento

p	Cifra provisional
pe	Cifras provisionales estimadas
m	Cifra provisional modificada
r	Cifra definitiva revisada
nep	No especificado en otra posición

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD ECONÓMICA

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

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

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

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

1.2. INFLACIÓN Y MEDIDAS DE POLÍTICA

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

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

1.3. SECTOR EXTERNO Y MERCADO CAMBIARIO

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

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

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

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

relación a la cuenta de capital, arrojó un saldo superavitario de US \$3.865 millones, menor en US\$3.546 millones al registrado en el primer semestre de 2007. El saldo es el resultado de los ingresos netos de inversión extranjera por US \$4.645.0 millones, salidas netas de endeudamiento por US \$507 millones y salidas de otros flujos por US \$274 millones. En cuanto a la inversión extranjera directa, que ascendió a US \$5.429 millones, el 56,0% se destinó a la industria petrolera y minera.

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

1.4 SITUACIÓN FISCAL

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

Tabla 1
Colombia. Indicadores económicos
2007 - 2008

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

(p) Provisional

(pr) Preliminar

1/ Calculado como el promedio ponderado por monto de las tasas de crédito de: consumo, preferencial, ordinario y tesorería. Se estableció como la quinta parte de su desembolso diario.

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

3/ En el año 2000 el DANE realizó un proceso de revisión y actualización de la metodología de la Encuesta Nacional de Hogares (ENH), llamada ahora Encuesta Continua de Hogares (ECH), que incorpora los nuevos conceptos para la medición de las variables de ocupados y desocupados entre otros. A partir de enero de 2001 en la ECH los datos de población (ocupada, desocupada e inactiva) se obtienen de las proyecciones demográficas de la Población en Edad de Trabajar (PET), estimados con base en los resultados del censo de 1993, en lugar de las proyecciones en la Población Total (PT). Por lo anterior, a partir de la misma fecha las cifras no son comparables, y los datos correspondientes para las cuatro y las siete áreas metropolitanas son calculados por el Banco de la República.

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

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

Fuente: Banco de la República, DANE (MMM Base 2001=100 y PIB Nueva base 2000), Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

2. SITUACIÓN ECONÓMICA DEPARTAMENTAL

Los resultados de la economía del Departamento de Córdoba durante el primer semestre de 2008 son el reflejo de lo acontecido a nivel nacional; es decir, positivos resultados en algunos indicadores y otros no tan favorables. A continuación destacaremos los aspectos de mayor relevancia en la región durante el periodo de análisis.

El comportamiento de los precios en la ciudad de Montería durante el primer semestre de 2008 registró una variación inferior en 0,2 puntos porcentuales al promedio nacional al ubicarse en 5,8% en lo corrido del primer semestre. En relación con el comportamiento del primer semestre de 2007, la variación global del primer semestre de 2008 fue superior en 1,2 puntos porcentuales.

Al observar tanto las variaciones nacionales como las de Montería se evidencia que el grupo de alimentos registró el mayor crecimiento porcentual, con 12,0% para el total nacional y 9,3% para el nivel local. De otro lado, es importante destacar el incremento del grupo de transporte y comunicaciones que obtuvo la segunda mayor variación en Montería con 5,5%, y fue superior en 2,6 puntos porcentuales con relación al promedio nacional para el mismo grupo.

El grupo de alimentos contribuyó con el 3,29% de la variación total de la ciudad y el 56,45% de participación. Los subgrupos que presentaron mayores variaciones en el periodo de referencia fueron: tubérculos y plátanos (36,8%) y cereales y productos de panadería (30,5%), los cuales contribuyeron con 2,33 puntos de la variación total.

Por gastos básicos, los artículos que más sobresalieron en el crecimiento promedio de precios durante el periodo fueron: papa (104,4%), arroz (50,4%), plátano (47,1%) y naranjas (41,7%), perteneciendo estos al grupo de alimentos.

El grupo de transporte y comunicaciones contribuyó con 0,84 puntos a la variación (representando el 14,35% de la variación total de la ciudad). A nivel de subgrupos es importante destacar el comportamiento del transporte público con una variación de 10,1% y una contribución de 0,53 puntos porcentuales.

Es importante destacar que los grupos de alimentos y transporte y comunicaciones, los cuales tuvieron las participaciones más altas en la variación total de la ciudad, también registraron las variaciones más elevadas en los grupos de bajos ingresos con 10,4% y 9,1% respectivamente.

Al observar el comportamiento de los principales indicadores del mercado laboral en la ciudad de Montería en el primer semestre de 2008, se ve que con relación al mismo periodo de 2007, se incrementó la Tasa Global de participación en 3,5 puntos porcentuales porcentual al ubicarse en 67,0%, la Tasa de Ocupación se incrementó en 3,2 puntos porcentuales y registró un valor de 58,4%, y la Tasa de Desempleo bajó en 0,1 puntos porcentuales al registrar un valor de 12,9%.

El desempleo, principal reflejo de la situación del mercado laboral, registró en el primer semestre de 2008 un aumento de 1.244 desempleados con relación al mismo periodo de 2007 cuando se tenían 18.696 desempleados. En relación con la duración de la situación de desempleo, se tiene que el 96,19% de los desempleados están bajo la condición de desempleo abierto.

Desde la estructura de la ocupación, en el primer semestre de 2008 en la ciudad de Montería, el sector que más puestos de trabajo generó fue el de comercio, restaurantes y hoteles con 44.798 ocupados que representaron el 32,85% del total de ocupados en la ciudad. Desde el punto de vista de la posición ocupacional se observa que 55.790 personas trabajaron por cuenta propia en el primer semestre del presente año, representando un 41,34% de los ocupados en la ciudad.

Al analizar la calidad del empleo en la ciudad de Montería en el segundo trimestre de 2008 se encuentra que un 71,96% de la población está bajo condiciones de informalidad; los sectores industrial, comercial y de servicios comunales concentraron el 71,74% de los empleados que no tienen garantías laborales. Por el contrario los empleados formales con un registro de 39.481 personas, representaron el 28,04% de la población empleada en la ciudad; el sector de servicios comunales, sociales y personales concentró el 48,89% de los ocupados en condiciones de formalidad.

En el primer semestre de 2008 las exportaciones no tradicionales del departamento de Córdoba alcanzaron un valor de US\$ 54 millones, superior en 167,8% en comparación con igual periodo de 2007 (cuadro 2.5.1.1). Los dos sectores más representativos de las ventas externas del departamento fueron el industrial con 72,86% y el agrícola con 27,14%.

Al interior del sector industrial las ventas de productos alimenticios y bebidas representaron el 97,35% de las ventas totales externas del sector; este subsector registró una variación de 462,9% con relación al primer semestre de 2007 cuando el registro fue de 6.851 mil dólares FOB.

El comportamiento de las exportaciones no tradicionales por mercado de destino indica que Venezuela es el principal comprador de los productos no tradicionales del departamento con un 95,89% de las ventas, valor que ascendió a 52.132 miles de dólares FOB.

En el primer semestre de 2008 las importaciones CIF del departamento de Córdoba ascendieron a US\$ 31 millones, registrando un aumento de 21,7% con relación al primer semestre de 2007.

En el período analizado se destaca el incremento de las compras en bienes de capital para la agricultura (148,2%), los cuales presentaron un registro de 2.986 miles de dólares CIF en comparación con los 1.203 de igual período de 2007; al observar valores absolutos, el mayor registro lo tienen los bienes de capital para la industria con un valor de 12.229 miles de dólares CIF.

Desde el punto de vista sectorial la importación de otros tipos de equipo de transporte no clasificado previamente registró un crecimiento de 750,0% con relación al primer semestre de 2007; mientras que la compra de productos de tabaco presentó una variación de -100,0 % al no registrar importaciones en el período de referencia, en las variaciones negativas también se destaca el comportamiento de los productos textiles con un -91,7%.

Al realizar el análisis desde el punto de vista del origen de las compras se observa que el mayor vendedor fue Estados Unidos (18.689 miles de dólares) representando el 59,81% de las compras realizadas por el departamento en el período de referencia.

En cuanto al sistema financiero, la cartera neta, tanto en Montería como en el departamento, generó tasas de crecimiento positivas del orden de 21,0% y 26,8% respectivamente. Es de anotar, que en la región cordobesa se concentra el 96,1% de la cartera neta en los bancos comerciales. Los tipos de cartera mantuvieron la tendencia creciente y el valor de las provisiones se incrementó notablemente, indicador que refleja el deterioro de esta.

Destacamos que mientras en Montería se concentra el mayor número de desembolsos la cartera de consumo (47,5%), en el resto de la región es el comercial (51,7%).

Las operaciones pasivas del sistema financiero en la región mostraron al corte de junio 30 de 2008 tasas de crecimiento nominales de -2,8% y 3,0% para Montería y Córdoba, en su orden.

Los ahorradores de la región mantienen su preferencia en los bancos comerciales por los depósitos de ahorro, seguidos de los depósitos en cuenta corriente bancaria y por último los certificados de depósito a término. Mientras que en las compañías de financiamiento comercial son los certificados de depósito a término los de mayor utilización.

Pese a que el aporte de las compañías de financiamiento comercial es poco representativo, resaltamos que el saldo de estas al cierre de junio 30 fue de \$11.604 millones lo que originó una tasa de crecimiento del 13.086,4%.

El gobierno central departamental al cierre del primer semestre de 2008 tuvo ingresos corrientes por valor de 236.276 millones de pesos decreciendo estos en un 12,1% respecto a idéntica etapa de 2007. Del total de ingresos corrientes tenemos que el 79,5% corresponde a ingresos por transferencias, el 20,1% a tributarios y el 0,4% a los no tributarios.

Tanto los ingresos por transferencias (11,3%) como los tributarios (2,0%) generaron tasas de crecimiento anuales negativas

Por el lado de los gastos corrientes tenemos que se destinaron a funcionamiento el 95,8% de estos. Las partidas destinadas a inversión se redujeron considerablemente, toda vez que pasaron de \$69.095,3 millones al cierre del primer semestre de 2007 a 5.647,7 millones de pesos en el período de estudio.

La situación fiscal de la administración municipal denota decrecimientos en los ingresos corrientes (4,4%) originados por la reducción de los ingresos no tributarios.

Los gastos corrientes se situaron en 116.585,1 millones de pesos incrementándose con respecto a igual período de 2007 en un 29,3%, destinándose a funcionamiento el 97,7% de estos. Las partidas destinadas a inversión disminuyeron en un 35,6%.

La oficina de la DIAN en Montería reporta recaudos por valor de \$853.745 millones reflejando una tasa de crecimiento positiva de 38,0%. Del total de recaudos efectuados, el 92,3%; corresponde al impuesto de renta. Dicho gravamen registró una variación anual de 44,3%. El principal aportante de este impuesto en la región es la empresa Cerro Matoso S. A.

En la producción agrícola se destaca que el departamento de Córdoba permanece como el mayor productor a nivel nacional de maíz amarillo y blanco. De las 268.843 hectáreas sembradas del cereal en el país durante el primer semestre de 2008, fueron sembradas en la región 62.209 hectáreas (23,1%).

Durante el primer semestre de 2008 el sacrificio de ganado vacuno en el departamento de Córdoba ascendió a 78.221 cabezas, superior en 2,3% con relación a idéntico período de 2007.

El degüello de machos que ascendió a 46.521 cabezas y que participó con el 59,47% del total de ganado sacrificado en el departamento, disminuyó en 0,4% con respecto al primer semestre de 2007. De otro lado, el sacrificio de hembras aumentó en 6,5%, al pasar de 29.777 a 31.700 cabezas entre los semestres analizados.

La participación del sacrificio de ganado vacuno del departamento de Córdoba dentro del total nacional en el primer semestre de 2008, presentó un registro

de 6,59% superior en 0,15 puntos porcentuales con relación a igual período de 2007 cuando se ubicó en 6,44%; en comparación con el semestre inmediatamente anterior la participación presenta una baja de 0,29 puntos porcentuales.

En el segundo trimestre de 2008, en el departamento de Córdoba se registró un stock de vivienda de 285.074 unidades, superior en 2,0% con respecto a igual período de 2007. Las edificaciones ubicadas en sitios diferentes a las cabeceras municipales presentaron un crecimiento de 1,8% con relación a igual período del año anterior, y en el caso de las unidades concentradas en las cabeceras municipales estas presentaron el mayor crecimiento con un registro de 2,2%.

En lo corrido del primer semestre de 2008, el stock de vivienda en cabecera participó con 50,92% del inventario total, mientras que la participación en el resto fue del 49,08%, sin reflejar variaciones significativas con relación a periodos anteriores.

Según el tipo de ocupación, se registraron en el segundo trimestre del año en curso 225.262 viviendas de uso propio, 36.227 unidades arrendadas y 23.585 unidades a las cuales se les dio otro tipo de ocupación; con relación a igual período de 2007 las viviendas propias y con otro tipo de ocupación registraron un crecimiento de 2,0 %, y las viviendas arrendadas presentaron un crecimiento de 2,1%. La vivienda propia predominó tanto en las cabeceras como en el resto, con participaciones de 72,01% y 86,29% respectivamente.

La actividad edificadora del departamento de Córdoba, medida por los metros cuadrados para licencias totales aprobadas y para licencias de vivienda, presentó en el primer semestre de 2008 un incremento con respecto a igual período de 2007 de 75,2% y 59,6% respectivamente. La participación del área de vivienda como porcentaje del área total fue del 68,86%, inferior en 6,7 puntos porcentuales a la del primer semestre de 2007. Durante el primer semestre de 2008 el número de licencias totales y de licencias para vivienda presentaron disminuciones de 5,6% y 6,0% respectivamente.

Al comparar la composición entre VIS y no VIS, se observa que durante los seis primeros meses del año en curso, la participación del área construida para VIS fue de 6,39%, mientras que la no VIS participó con el 93,61%. En relación con el primer semestre de 2007 se presentó un descenso de 15,7 puntos porcentuales en la participación de la VIS, reflejo de que el sector de la vivienda se está concentrando en la vivienda privada.

En el departamento de Córdoba durante los seis primeros meses de 2008, se aprobaron 51,776 metros cuadrados para vivienda y 20.214 metros para comercio, siendo estos los dos principales usos de las construcciones en el departamento.

En Montería, durante el primer semestre de 2008, el valor de los créditos desembolsados para la compra de vivienda nueva y lotes con servicios

ascendió a 4.968 millones de pesos, superior en 11,0% con respecto al primer semestre de 2007. En total se financiaron 94 unidades habitacionales, y en promedio cada una recibió financiación por valor de 52,9 millones de pesos.

En Córdoba, durante los seis primeros meses de 2008, los créditos desembolsados por el sistema financiero para la compra de vivienda nueva y lotes con servicios subieron en 7,3%, al registrar un valor de 5.401 millones de pesos, superior en 369 millones en comparación con igual periodo del año anterior.

En el período analizado, para compra de vivienda usada en Montería, se concedieron créditos por valor de 6.508 millones de pesos, superior en 3.969 millones de pesos con relación al primer semestre de 2007 este incremento ascendió a 156,3%. Estos recursos fueron utilizados para la adquisición de 99 viviendas, lo que representó un incremento de 90,4% en comparación a igual período del año anterior; el monto promedio del valor financiado se incrementó en un 34,6% entre los dos períodos al pasar de 48,8 a 65,7 millones de pesos.

Del total de viviendas usadas que se financiaron en el primer semestre de 2008 en el departamento de Córdoba, un 69,23% se financiaron en la ciudad capital con un registro de 99 viviendas; esta participación fue superior en 10,8% en relación con igual periodo del año anterior.

Durante el primer semestre de 2008 en el departamento de Córdoba, el valor de los créditos desembolsados para la compra de vivienda usada ascendió a 8.143 millones de pesos, superior en 108,4% con respecto al mismo período del año anterior.

Al observar el comportamiento del transporte público de pasajeros en la ciudad de Montería, se evidenció que el parque automotor (buses y microbuses) se incrementó en 2,6%, al pasar de 189 vehículos en el primer semestre de 2007 a 194 vehículos en igual periodo de 2008. El mayor aporte a este crecimiento lo registraron los microbuses, los cuales pasaron de 97 a 102 entre los dos períodos intersemestrales (un crecimiento de 5,1%).

Con relación a la movilización total de pasajeros, esta creció un 4,8% en primer semestre de 2008 al compararse con igual periodo de 2007, alcanzando un total de 9.258 miles de personas transportadas en los seis primeros meses del año en curso. En el período de la referencia, los pasajeros movilizados en microbuses registraron un crecimiento de 26,8% al pasar de 3.882 miles de personas en el primer semestre de 2007 a 4.924 miles de personas en el mismo período de 2008; en el período de referencia la participación de los microbuses en la circulación vehicular se incrementó en 2,0 puntos porcentuales con relación a los seis primeros meses de 2007.

Durante el primer semestre de 2008, en el aeropuerto de Montería se movilizaron 66.857 pasajeros en vuelos de entrada (superior en 6.693 personas al registro del primer semestre de 2007) y 70.213 pasajeros en vuelos de salida (superior en 5.409 personas al registro de los seis primeros meses de 2007), lo que significó aumentos de 11,1% y 8,3% respectivamente con relación a los seis primeros meses de 2007.

La movilización a nivel nacional fue de 4.396.693 pasajeros, lo cual representó un aumento de 5,4% con relación a los seis primeros meses de 2007. El mayor crecimiento en el número de pasajeros entrados y salidos se presentó en el aeropuerto de Barrancabermeja con registros de 74,2% y 73,2% respectivamente; mientras que los menores registros se presentaron en otros aeropuertos para los pasajeros entrados (-5,2%) y de Santa Marta para los pasajeros salidos (-7,3%).

El comportamiento del transporte de carga para el primer semestre de 2008 muestra que desde el aeropuerto de Montería se despacharon 463 toneladas, superior en 26,8% al registro de igual período de 2007; en la carga movilizada hacia Montería también se presentó un aumento de 17,9% al tener un registro de 574 toneladas.

Dentro del territorio nacional se movizaron en el primer semestre de 2008 un total de 62.591 toneladas, con una disminución de - 4,2 % con respecto a igual período del año anterior. En las toneladas entradas el mayor crecimiento se presentó en el aeropuerto de Pereira con 629,3% y un registro de 2.312 toneladas, mientras que el menor crecimiento lo registró el aeropuerto de Popayán con -53,5%. En las toneladas despachadas desde los aeropuertos el mayor incremento se presentó en Barrancabermeja con 110,7%, y el menor incremento en Florencia con -71,0%.

2.2 PRECIOS**2.2.1 Índice de precios al consumidor****Cuadro 2.2.1.1****Colombia. Variación acumulada del IPC, según ciudades
2007 - 2008 Primer semestre**

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

Fuente: DANE.

Cuadro 2.2.1.2**Nacional - Montería. Variación acumulada del IPC según grupos de
gasto
2007 - 2008 Primer semestre**

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

Fuente: DANE.

Cuadro 2.2.1.3
Montería. Variación año corrido del IPC según grupos de gasto, por niveles de ingreso
2007 - 2008 Primer semestre

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

Fuente: DANE.

Gráfico 2.2.1.1
Nacional - Montería. Variación acumulada del IPC
1991 - 2008 Primer semestre

Fuente:

Fuente: DANE

**Cuadro 2.2.1.4
Nacional - Montería. Variación acumulada y contribución del IPC, según
grupos y subgrupos
2008 Primer semestre**

Grupos y subgrupos	Nacional			Montería		
	Variación	Contribución	Participación	Variación	Contribución	Participación
Total	6,0	6,02	100,00	5,8	5,82	100,00
1 Alimentos	12,0	3,81	63,25	9,3	3,29	56,45
11 Cereales y productos de panadería	15,5	0,55	9,20	30,5	1,14	19,51
12 Tubérculos y plátanos	92,2	1,75	29,04	36,8	1,19	20,44
13 Hortalizas y legumbres	14,7	0,31	5,20	4,9	0,10	1,66
14 Frutas	10,6	0,17	2,78	3,2	0,06	1,07
15 Carnes y derivados de la carne	3,6	0,23	3,84	4,0	0,34	5,79
16 Pescados y otros de mar	4,0	0,03	0,45	4,8	0,06	1,05
17 Lácteos, grasas y huevos	7,3	0,38	6,31	3,6	0,22	3,85
18 Alimentos varios	0,7	0,03	0,43	0,5	0,03	0,45
19 Comidas fuera del hogar	5,7	0,36	6,01	4,6	0,15	2,64
2 Vivienda	4,1	1,02	16,96	3,8	0,79	13,60
21 Gastos de ocupación de la vivienda	3,0	0,51	8,43	4,1	0,53	9,16
22 Combustibles y servicios públicos	8,5	0,40	6,58	3,3	0,15	2,50
23 Muebles del hogar	2,8	0,01	0,15	-2,0	-0,01	-0,10
24 Aparatos domésticos	-1,0	0,00	-0,05	-0,6	0,00	-0,04
25 Utensilios domésticos	1,4	0,01	0,14	1,2	0,01	0,13
26 Ropa del hogar	1,4	0,01	0,08	3,1	0,02	0,28
27 Artículos para limpieza	5,1	0,01	1,63	5,1	0,10	1,66
3 Vestuario	0,0	0,00	0,00	0,8	0,04	0,66
31 Vestuario	-0,4	-0,01	-0,22	0,9	0,03	0,53
32 Calzado	-0,5	0,00	-0,08	0,1	0,01	0,13
33 Servicios del vestuario y calzado	3,5	0,02	0,31	0,0	0,00	0,00
4 Salud	3,5	0,16	2,73	4,6	0,29	5,02
41 Servicios profesionales	4,2	0,08	1,34	6,9	0,17	2,96
42 Bienes y artículos para la salud	2,3	0,06	0,95	3,1	0,12	2,02
43 Gasto de aseguramiento provado en salud	8,5	0,03	0,44	6,7	0,00	0,05
5 Educación	5,4	0,27	4,45	4,0	0,17	2,96
51 Instrucción y enseñanza	5,8	0,23	3,83	4,9	0,16	2,75
52 Artículos escolares y otros relacionados	3,6	0,04	0,62	1,1	0,01	0,20
6 Cultura, diversión y esparcimiento	0,1	0,00	0,05	0,7	0,02	0,41
61 Artículos culturales y otros relacionados	0,4	0,00	0,03	1,5	0,00	0,06
62 Aparatos para la diversión y esparcimiento	-6,2	-0,02	-0,34	-4,2	-0,01	-0,23
63 Servicios, aficiones, distracciones, esparcimiento	1,0	0,02	0,39	1,1	0,03	0,58
7 Transporte y comunicaciones	2,9	0,49	8,08	5,5	0,84	14,35
71 Transporte personal	1,9	0,13	2,21	2,3	0,12	2,15
72 Transporte público	3,5	0,28	4,58	10,1	0,53	9,17
73 Comunicaciones	3,6	0,08	1,28	3,9	0,18	3,04
8 Gastos varios	3,1	0,27	4,49	4,2	0,38	6,53
81 Bebidas alcohólicas, tabaco, cigarrillo	4,4	0,03	0,48	1,8	0,01	0,15
82 Artículos para el aseo, cuidado personal	1,6	0,06	0,96	1,7	0,07	1,25
83 Artículos de joyería y otros personales	4,4	0,03	0,43	14,6	0,17	2,98
84 Otros bienes y servicios	4,1	0,16	2,62	4,1	0,13	2,15

Fuente: DANE.

Tabla 2.2.1.1
Montería. Variación acumulada y contribución del IPC, según
principales gastos básicos
2008 Primer semestre

Gasto básico	Variación	Contribución
	30 mayores	
Papa	104,4	0,41
Arroz	50,0	1,08
Plátano	47,1	0,78
Naranjas	41,7	0,07
Otras hortalizas y legumbres secas	25,9	0,03
Aceites	23,8	0,22
Pastas secos	20,6	0,02
Argollas	17,6	0,18
Tomate de árbol	17,5	0,02
Tomate de árbol	17,3	0,05
Taxi	15,4	0,12
Bananos	12,7	0,01
Cebolla	12,1	0,03
Consulta médica general	11,7	0,04
Arveja	11,6	0,00
Bus urbano	11,4	0,18
Baterías	10,4	0,00
Detergentes y blanqueadores	10,4	0,05
Buseta	9,5	0,00
Otros medios de transporte urbano	9,5	0,11
Grasas	9,4	0,01
Medicina especializada	8,7	0,12
Compra y cambio de aceite	8,4	0,02
Otros transporte intermunicipal	7,8	0,00
Comodas rápidas frías	7,6	0,06
Comodas rápidas calientes	7,5	0,01
Sal	7,5	0,01
Combustible (gasolina)	7,4	0,11
Bus intermunicipal	7,1	0,09
Matrículas educación superior y no formal	7,0	0,06
	15 menores	
Equipo de sonido	-2,9	0,00
Otros aparatos de video e imagen	-3,0	0,00
Calzado para mujer	-3,0	-0,01
Otros muebles del hogar	-3,4	0,00
Vehículos	-3,4	-0,04
Otros vehículos para transporte	-3,4	-0,01
Discos	-3,9	-0,01
Sartenes y refractarias	-4,1	0,00
Huevos	-4,3	-0,04
Televisor	-6,0	-0,01
Azúcar	-6,3	-0,07
Otros artículos relacionados con la cultura	-6,6	0
Panela	-7,2	-0,02
Queso	-8,9	-0,12
Zanahoria	-10,2	-0,01

Fuente: DANE.

2.3 MERCADO LABORAL

Cuadro 2.3.1
Montería. Indicadores laborales
2007 - 2008 Primer semestre

Concepto	Miles	
	2007	2008
% población en edad de trabajar	76,4	76,7
Tasa global de participación	63,5	67,0
Tasa de ocupación	55,2	58,4
Tasa de desempleo	13,0	12,9
T.D. Abierto	12,2	12,4
T.D. Oculto	0,8	0,5
Tasa de subempleo subjetivo	39,4	33,4
Insuficiencia de horas	10,5	8,1
Empleo inadecuado por competencias	14,6	15,5
Empleo inadecuado por ingresos	36,3	30,5
Tasa de subempleo objetivo	14,8	11,6
Insuficiencia de horas	4,4	3,4
Empleo inadecuado por competencias	6,4	5,1
Empleo inadecuado por ingresos	13,5	10,0
Población total	296	301
Población en edad de trabajar	226	231
Población económicamente activa	143	155
Ocupados	125	135
Desocupados	19	20
Abiertos	18	19
Ocultos	1	1
Inactivos	83	76
Subempleados subjetivos	56	52
Insuficiencia de horas	15	13
Empleo inadecuado por competencias	21	24
Empleo inadecuado por ingresos	52	47
Subempleados objetivos	21	18
Insuficiencia de horas	6	5
Empleo inadecuado por competencias	9	8
Empleo inadecuado por ingresos	19	16

Fuente: DANE.

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

Rama de actividad	Miles				
	2004	2005	2006	2007	2008
Total	118	120	122	125	137
Industria manufacturera	16	16	14	14	17
Construcción	7	8	8	9	8
Comercio, restaurantes y hoteles	39	38	39	41	45
Transporte, almacenamiento y comunicaciones	11	13	13	14	18
Intermediación financiera	1	1	1	2	2
Actividades inmobiliarias, empresariales y de alquiler	4	5	5	5	6
Servicios, comunales, sociales y personales	35	35	37	37	38
Otras ramas ¹	5	4	5	3	3
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.

Cuadro 2.3.3
Montería. Inactivos
2004 - 2008 Primer semestre

Año	Miles			
	Total inactivos	Estudiando	Oficios del hogar	Otra actividad
2004	71	34	26	10
2005	73	34	28	11
2006	78	37	29	12
2007	83	37	30	15
2008	76	37	29	10

Fuente: DANE.

Cuadro 2.3.4
Montería. Ocupados según rama de actividad, por informal y formal
2008 Promedio abril - junio

Rama de actividad	Total	Miles	
		Informal	Formal
Total	141	101	39
Agricultura, ganadería, caza y silvicultura	3	2	0
Explotación de minas y canteras	0	0	0
Industrias manufactureras	18	14	4
Suministro de electricidad, gas y agua	1	0	1
Construcción	8	7	2
Comercio al por menor y al por mayor - hoteles	46	38	8
Transporte, almacenamiento y comunicaciones	18	15	3
Intermediación financiera	1	1	1
Actividades inmobiliarias, empresariales - alquiler	5	3	2
Servicios comunales, sociales y personales	40	20	19
No informa	0	0	0

Fuente: DANE.

Gráfico 2.3.1
Montería. Distribución de ocupados según posición ocupacional
2008 Primer semestre

Fuente: DANE.

1. En otros se incluyen trabajadores sin remuneración y jornaleros o peones, estos se incluyen por su baja participación

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades constituidas

Gráfico 2.4.1.1

Montería. Sociedades constituidas según rama de actividad económica. Primer semestre 2008

Fuente: Cámara de Comercio de Montería

2.4.2 Sociedades reformadas

Gráfico 2.4.2.1

Montería. Sociedades reformadas según rama de actividad económica. Primer semestre 2008

Fuente: Cámara de Comercio de Montería

2.4.3 Sociedades disueltas

Gráfico 2.4.3.1

Montería. Sociedades disueltas según rama de actividad económica. Primer semestre 2008

Fuente: Cámara de Comercio de Montería

2.4.4 Capital neto suscrito

Cuadro 2.4.4.1

Montería. Inversión neta por sectores económicos. Enero - junio 2008

Millones de pesos

Actividad económica	No.	Constituidas	No.	Reformadas	No.	Disueltas	No.	Inversión
Total	220	16.637	85	29.185	70	6.045	235	39.777
Agricultura, caza y pesca	16	633	13	10.103	2	6	27	10.730
Minas y canteras	1	10	1	100	0	0	2	110
Industria manufacturera	9	77	6	68	3	4.007	12	-3.862
Electricidad, gas y vapor	3	5.004	0	0	1	200	2	4.804
Construcción	27	717	11	2.250	4	84	34	2.883
Comercio	55	8.657	22	10.224	24	1.327	53	17.554
Transporte y comunicaciones	9	113	4	510	3	103	10	520
Finanzas y seguros	0	0	1	50	1	1	0	49
Servicios comunales	100	1.426	27	5.880	32	317	95	6.989

Fuente: Cámara de Comercio de Montería

2.5 SECTOR EXTERNO

2.5.1 Exportaciones

Cuadro 2.5.1.1
Córdoba. Exportaciones no tradicionales CIU
2007 - 2008 Primer semestre

CIU	Descripción	Valor FOB (miles de dólares)				
		2008	2007	Variación	Contribución a la variación	Participación (%)
Total		54.364	20.297	167,8	167,84	100,00
A Sector agropecuario, caza y silvicultura		14.752	12.395	19,0	11,61	27,14
01	Agricultura, ganadería y caza	13.591	11.106	22,4	12,24	25,00
02	Silvicultura y extracción de madera	1.161	1.289	-9,9	-0,63	2,14
C Sector minero		1	0	(-)	0,00	0,00
13	Extracción de minerales metálicos	1	0	(-)	0,00	0,00
D Sector Industrial		39.610	7.902	401,3	156,22	72,86
15	Productos alimenticios y bebidas	38.564	6.851	462,9	156,24	70,94
18	Fabricación de prendas de vestir; preparado y teñido de pieles	11	0	(-)	0,05	0,02
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería	239	0	(-)	0,18	0,44
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; Fabricación de artículos de cestería y partería	0	39	-100,0	-0,19	0,00
22	Actividades de edición e impresión y de reproducción de grabaciones	0	81	-100,0	-0,40	0,00
24	Fabricación de sustancias y productos químicos	0	3	-100,0	-0,01	0,00
25	Fabricación de productos de caucho y plástico	0	3	-100,0	-0,01	0,00
26	Fabricación de otros productos minerales no metálicos	30	0	(-)	0,15	0,06
27	Fabricación de productos metalúrgicos básicos	733	851	-13,9	-0,58	1,35
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	0	1	-100,0	0,00	0,00
29	Fabricación de maquinaria y equipo n.c.p ¹	19	48	-60,4	-0,14	0,03
31	Fabricación de maquinaria y aparatos eléctricos n.c.p ¹	13	0	(-)	0,07	0,02
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	0	13	-100,0	-0,06	0,00
36	Fabricación de muebles; industrias manufactureras n.c.p ¹	1	12	-91,7	-0,05	0,00
00	Partidas no correlacionadas	1	0	(-)	0,01	0,00

Fuente: DANE - DIAN Cálculos: DANE.

¹N.C.P. No Clasificado Previamente.

Gráfico 2.5.1.1
Córdoba. Distribución de exportaciones según país de destino
2008 Primer semestre

Fuente: DANE.

2.5.2 Importaciones

**Cuadro 2.5.2.1
Córdoba. Importaciones CIU
2007 - 2008 Primer semestre**

CIU	Descripción	Valor CIF (miles de dólares)				
		2008	2007	Variación %	Contribución a la variación	Participación (%)
	Total	31.246	25.673	21,7	21,71	100,00
A	Sector agropecuario, caza y silvicultura	2.751	6.459	-57,4	-14,44	8,80
01	Agricultura, ganadería y caza	2.751	6.459	-57,4	-14,44	8,80
C	Sector minero	89	115	-22,6	-0,10	0,28
13	Extracción de minerales metalíferos	5	5	0,0	0,00	0,02
14	Explotación de minerales no metálicos	84	110	-23,6	-0,10	0,27
D	Sector industrial	28.405	19.091	48,8	36,28	90,91
15	Productos alimenticios y bebidas	2.098	1.246	68,4	3,32	6,71
16	Fabricación de productos de tabaco	0	2	-100,0	-0,01	0,00
17	Fabricación de productos textiles	1	12	-91,7	-0,04	0,00
18	Fabricación de prendas de vestir; preparado y teñido de pieles	18	101	-82,2	-0,32	0,06
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	36	68	-47,1	-0,12	0,12
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	2	0	(-)	0,01	0,01
21	Fabricación de papel, cartón y productos de papel y cartón	38	55	-30,9	-0,07	0,12
22	Actividades de edición e impresión y de reproducción de grabaciones	2	2	0,0	0,00	0,01
24	Fabricación de sustancias y productos químicos	395	367	7,6	0,11	1,26
25	Fabricación de productos de caucho y plástico	1.521	1.209	25,8	1,22	4,87
26	Fabricación de otros productos minerales no metálicos	2.545	2.373	7,2	0,67	8,15
27	Fabricación de productos metalúrgicos básicos	1.782	1.313	35,7	1,83	5,70
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	1.300	1.103	17,9	0,77	4,16
29	Fabricación de maquinaria y equipo n.c.p	15.086	7.535	100,2	29,41	48,28
30	Fabricación de maquinaria de oficina, contabilidad e informática	37	100	-63,0	-0,25	0,12
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	1.800	1.871	-3,8	-0,28	5,76
32	Fabricación de equipo y aparatos de radio, televisión y	120	86	39,5	0,13	0,38
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	568	810	-29,9	-0,94	1,82
34	Fabricación de vehículos automotores, remolques y semirremolques	962	729	32,0	0,91	3,08
35	Fabricación de otros tipos de equipo de transporte ncp	68	8	750,0	0,23	0,22
36	Fabricación de muebles; industrias manufactureras ncp	26	101	-74,3	-0,29	0,08
00	Partidas no correlacionadas	1	8	-87,5	-0,03	0,00

Fuente: DANE - DIAN Cálculos: DANE.

N.C.P. No Clasificado Previamente.

Cuadro 2.5.2.2
Córdoba. Importaciones CUODE
2007 - 2008 Primer semestre

Grupos y Subgrupos	Miles de dólares CF		Variación	%	Contribución a la variación total	Participación (%)	
	2008	2007				2008	2007
Total	31.246	25.673	21,7		21,71	100,00	100,00
Bienes de consumo	1.156	862	34,1		1,15	3,70	3,36
Bienes de consumo no duradero	401	308	30,2		0,36	1,28	1,20
Bienes de consumo duradero	755	554	36,3		0,78	2,42	2,16
Materias primas y productos intermedios	11.372	13.362	-14,9		-7,75	36,40	52,05
Materias primas y productos intermedios para la agricultura	1979	149	39,5		2,8	6,33	5,53
Materias primas y productos intermedios para la industria (excluido construcción)	9.393	11.943	-21,4		-9,93	30,06	46,52
Bienes de capital y material de construcción	18.717	11.441	63,6		28,34	59,90	44,56
Materiales de construcción	2.242	1.336	67,8		3,53	7,8	5,20
Bienes de capital para la agricultura	2.986	1.203	148,2		6,95	9,56	4,69
Bienes de capital para la industria	2.229	7.802	56,7		17,24	39,14	30,39
Equipo de transporte	1.260	1.100	14,5		0,62	4,03	4,28
Bienes no clasificados	1	8	-87,5		-0,03	0,00	0,03

Fuente: DIAN-Cálculos DANE.

Gráfico 2.5.2.1
Córdoba. Distribución de importaciones según país de origen
2008 Primer semestre

Fuente: DANE.

2.6 ACTIVIDAD FINANCIERA

2.6.1 Monto colocaciones nominales - operaciones activas

Cuadro 2.6.1.1
Montería. Cartera neta del sistema financiero.
2007 - 2008 Saldo a junio

CÓRDOBA

Millones de pesos

Conceptos	jun-07	jun-08	Variación porcentual Nominal
Total	481.119	582.074	21,0
1. Bancos Comerciales	472.302	547.549	15,9
Comercial	197.976	240.241	21,3
Consumo	231.028	269.035	16,5
Hipotecaria	56.491	58.143	2,9
Microcréditos	5.526	8.246	49,2
Provisiones	18.719	28.116	50,2
2. Compañías de Financiamiento Comercial	8.817	34.525	291,6
Comercial	1.410	28.443	1.917,2
Consumo	7.727	7.279	-5,8
Provisiones	320	1.197	274,1

Fuente: Superintendencia Financiera

Cuadro 2.6.1.2 **Córdoba. Cartera neta del sistema financiero.** **2007 - 2008 Saldos a junio**

Millones de pesos

Conceptos	jun-07	jun-08	Variación porcentual Nominal
Total	695.808	882.170	26,8
1. Bancos Comerciales	686.991	847.645	23,4
Comercial	323.920	427.667	32,0
Consumo	299.322	362.501	21,1
Hipotecaria	65.133	70.908	8,9
Microcréditos	26.280	28.852	9,8
Provisiones	27.664	42.283	52,8
2. Compañías de Financiamiento Comercial	8.817	34.525	291,6
Comercial	1.410	28.443	1.917,2
Consumo	7.727	7.279	-5,8
Provisiones	320	1.197	274,1

Fuente: Superintendencia Financiera

2.6.2 Monto captaciones nominales - operaciones pasivas

Cuadro 2.6.2.1

**Montería. Principales fuentes de recursos del sistema financiero.
2007 - 2008 Saldos a junio**

Millones de pesos

Conceptos	jun-07	jun-08	Variación porcentual Nominal
Total	485.283	471.761	-2,8
1. Bancos Comerciales	485.195	460.157	-5,2
Depósitos de cuenta corriente bancaria	160.754	173.410	7,9
Certificados de depósito a término	57.760	59.144	2,4
Depósitos de ahorro	266.681	227.603	-14,7
Otros depósitos y obligaciones en m/l	0	0	(-)
2. Compañías de Financiamiento Comercial	88	11.604	13.086,4
Certificados de depósito a término	77	11.579	14.937,7
Depósitos de ahorro	11	25	127,3

Fuente: Superintendencia Financiera

Cuadro 2.6.2.2**Córdoba. Principales fuentes de recursos del sistema financiero.
2007 - 2008 Saldos a junio**

Millones de pesos

Conceptos	jun-07	jun-08	Variación porcentual Nominal
Total	684.528	704.832	3,0
1. Bancos Comerciales	684.440	693.228	1,3
Depósitos de cuenta corriente bancaria	239.916	262.875	9,6
Certificados de depósito a término	84.639	94.271	11,4
Depósitos de ahorro	359.885	336.082	-6,6
Otros depósitos y obligaciones en m/l	0	0	(-)
2. Compañías de Financiamiento Comercial	88	11.604	13.086,4
Certificados de depósito a término	77	11.579	14.937,7
Depósitos de ahorro	11	25	127,3

Fuente: Superintendencia Financiera

2.7 SITUACIÓN FISCAL

2.7.1 Gobierno central departamental

Cuadro 2.7.1.1

Córdoba. Situación fiscal Gobierno Central Departamental. 2007 – 2008 Primer semestre

Concepto	Millones de pesos		
	Junio		Var.
	2007	2008	%
A. Ingresos corrientes	268.699,5	236.276,2	-12,1
1. Ingresos tributarios	48.498,4	47.518,2	-2,0
Valorización			---
Cigarrillos	4.308,7	2.635,4	-38,8
Cerveza	23.970,3	25.631,7	6,9
Licores	7.129,4	7.502,5	5,2
Timbre, Circulación y Tránsito	2.000,8	1.764,0	-11,8
Registro y Anotación	1.906,8	2.220,6	16,5
Sobretasa a la Gasolina	5.331,3	4.224,5	-20,8
Otros ingresos tributarios	3.851,1	3.539,5	-8,1
2. Ingresos no tributarios	8.592,7	1.010,5	-88,2
Ingresos de la propiedad	1.025,9	0,0	-100,0
Ingresos por servicios y operaciones	371,5	204,6	-44,9
Otros ingresos no tributarios	7.195,3	805,9	-88,8
3. Ingresos por transferencias	211.608,4	187.747,5	-11,3
Nacionales	208.193,6	183.742,7	-11,7
Nación Central	171.176,9	183.736,0	7,3
Entidades descentralizadas Nales.			---
Empresas de bienes y servicios Nales.	37.016,7	6,7	-100,0
Departamentales			---
Entidades descentralizadas deptales.			---
Empresas bienes y servicios deptales.			---
Municipales			---
Municipio central			---
Entidades descentralizadas mpales.			---
Empresas bienes y servicios mpales.			---
Otros ingresos por transferencias	3.414,8	4.004,8	17,3
B. Gastos corrientes	307.849,6	266.677,9	-13,4
1. Funcionamiento	296.529,0	255.607,2	-13,8
Remuneración al trabajo	184.402,5	191.620,1	3,9
Consumo de bienes y servicios	29.597,0	18.509,8	-37,5
Régimen Subsidiado de Salud	49.550,9	35.511,5	---
Gastos en especie pero no en dinero	32.978,6	9.965,8	-69,8
Otros gastos de funcionamiento			---
2. Intereses y comis. deuda pública	1.397,8	1.963,0	40,4
Deuda Externa			---
Deuda Interna	1.397,8	1.963,0	40,4
3. Transferencias pagadas	9.922,8	9.107,7	-8,2
Nacionales	3.956,3	5.170,2	30,7
Nación central			---
Entidades descentralizadas nales.	3.956,3	5.170,2	30,7
Empresas de bienes y servicios nales.			---
Departamentales	2.278,3	991,0	-56,5
Departamento central	105,0	68,7	-34,6
Entidades descentralizadas deptales.	2.095,1	839,4	-59,9
Empresas bienes y servicios deptales.	78,2	82,9	6,0
Otros gastos por transferencias	3.688,2	2.946,5	-20,1
C. Déficit o ahorro corriente	-39.149,9	-30.401,7	-22,3
D. Ingresos de capital	2.017,2	0,0	-100,0
Transferencias de capital	2.017,2	0,0	-100,0
Aportes de cofinanciación			---
Otros ingresos transferencias de capital			---
E. Gastos de Capital	69.503,7	5.725,7	-91,8
Formación bruta de capital	69.095,3	5.647,7	-91,8
Transferencias de capital			---
Otros gastos por transf. de capital	408,4	78,0	-80,9
F. Préstamo neto			---
G. Déficit o superávit total	-106.636,4	-36.127,5	-66,1
H. Financiamiento	106.636,4	36.127,5	-66,1
Externo			---
Desembolsos			---
Amortizaciones			---
Interno	-5.429,3	13.865,7	-355,4
Desembolsos	0,0	19.776,8	---
Amortizaciones	5.429,3	5.911,1	8,9
Variación de depósitos			---
Otros	112.065,7	22.261,8	-80,1

Fuente: Secretaría de Hacienda Departamental.

2.7.2 Gobierno central municipal

Cuadro 2.7.2.1

**Montería. Situación fiscal Gobierno Central Municipal.
2007 – 2008 Primer semestre**

	Millones de pesos	
Variables económicas	2007	2008
INGRESOS	111.864,0	106.903,0
A. INGRESOS CORRIENTES	103.064,0	106.903,0
A.1. Ingresos tributarios	18.955,7	25.936,3
Valorización	316,2	53,5
Predial y complementarios	7.101,8	7.492,4
Industria y comercio	6.328,7	7.306,7
Timbre, circulación y tránsito	385,6	209,0
Sobretasa a la gasolina	4.051,0	4.710,4
Otros	772,4	6.164,3
A.2. Ingresos no tributarios	12.497,3	6.726,1
Ingresos de la propiedad	57,7	72,2
Ingresos por servicios y operaciones	11.704,4	5.736,6
Otros	735,2	917,3
A.3. Ingresos por transferencias	71.611,0	74.240,6
A.3.1. Nacional	71.611,0	74.158,9
Nación central	59.637,8	70.714,2
Entidades descentralizadas	10.691,9	3.244,0
Empresas de bienes y servicios	1.281,3	200,7
A.3.2 Departamental	0,0	81,7
Departamento central	0,0	81,7
GASTOS	135.973,8	143.236,7
B. GASTOS CORRIENTES	90.159,2	116.585,1
B.1. Funcionamiento	88.381,1	113.853,5
Remuneración del trabajo	56.611,2	56.243,2
Compra de bienes y servicios de consumo	6.172,2	6.658,5
Régimen subsidiado de salud	16.322,8	41.877,7
Gastos en especie pero no en dinero	9.274,9	9.074,1
B.2. Intereses y comisiones de deuda pública	0,0	627,7
Interna	0,0	627,7
B.3. Gastos por transferencias	1.778,1	2.103,9
B.3.1. Nacional	1.778,1	1.620,9
Entidades descentralizadas	1.778,1	1.620,9
B.3.4. Otros	0,0	483,0
C. DEFICIT O AHORRO CORRIENTE	12.905,2	-9.681,8
D. INGRESOS DE CAPITAL	8.800,0	0,0
Transferencias de capital	0,0	0,0
Aportes de cofinanciación	8.800,0	0,0
E. GASTOS DE CAPITAL	45.814,6	26.651,6
Formación bruta de capital	41.206,7	26.534,3
Otros	4.607,9	117,3
G. DEFICIT O SUPERAVIT TOTAL	-24.109,5	-36.333,4
H. FINANCIAMIENTO	24.109,5	36.333,4
H.2. Interno	0,0	-777,9
Amortizaciones	0,0	777,9
H.3. Variación de depósitos	-10,9	0,0
H.4. Otros	24.120,4	37.111,3

Notas: (0) cifra inferior a la unidad empleada o no significativa

MONTERIA

Fuente: Ejecución Presupuestal de la Entidad

2.7.3 Recaudo de impuestos nacionales

Cuadro 2.7.3.1

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

Millones de pesos

Impuesto	2007	2008	Variación porcentual
Renta	546.310	788.183	44,3
IVA	17.025	18.934	11,2
Retención en la fuente	55.270	46.589	-15,7
Errados y otros	112	39	-65,2
Total	618.717	853.745	38,0

Fuente: SIAT - Estadísticas Gerenciales. DIAN

2.8 SECTOR REAL

2.8.1 Agricultura

Cuadro 2.8.1.1

**Colombia. Área sembrada, producción y rendimiento principales
cultivos transitorios a nivel departamental.
2008 Primer semestre**

Cultivo	Departamento	Área sembrada (ha)	Producción* (t)	Rendimiento* (t/ha)
Maíz Amarillo****	Total Nacional	190.730	541.457	2,84
	Córdoba	43.962	194.885	4,43
	Tolima	5.706	21.815	3,82
	Meta	5.711	17.350	3,04
	Valle	7.118	52.871	7,43
	Otros departamentos	128.233	254.536	1,98
Maíz Blanco****	Total Nacional	78.113	278.517	3,57
	Bolívar	6.529	17.168	2,63
	Cesar	5.485	13.322	2,43
	Córdoba	18.247	138.465	7,59
	Tolima	1.800	2.837	1,58
	Valle	2.272	19.316	8,50
Otros departamentos	43.780	87.409	2,00	

Fuente: CCI - MADR - Encuesta Nacional Agropecuaria 2008 A.

* Datos de pronóstico.

** Producción y rendimiento no publicados. Rendimientos de la zona NO disponibles.

*** Regionalizado según el gremio de productores. FEDEARROZ.

**** Cobertura de la ENA en área sembrada es de 70% en el maíz amarillo y 55% en el maíz blanco.

2.8.2 Sacrificio de ganado

**Cuadro 2.8.2.1
Córdoba. Sacrificio de ganado vacuno
2007 - Primer semestre 2008**

Periodo	Total		Machos cabezas	Hembras cabezas
	Cabezas	Kilos		
2007				
Total	162.373	73.139.563	103.382	58.991
I semestre	76.471	34.126.912	46.694	29.777
II semestre	85.902	39.012.651	56.688	29.214
2008				
Total	78.221	33.191.715	46.521	31.700
I semestre	78.221	33.191.715	46.521	31.700

Fuente: DANE.

**Gráfico 2.8.2.1
Nacional - Córdoba. Proporción de sacrificio de ganado vacuno, por
semestres
2006 - Primer semestre 2008**

Fuente: DANE.

Gráfico 2.8.2.2
Córdoba. Participación de las hembras vacunas en el sacrificio de ganado
2006 - Primer semestre de 2008

Fuente: DANE.

2.8.3 Sector de la construcción

2.8.3.1 Stock de vivienda

Cuadro 2.8.3.1.1
Córdoba. Stock de vivienda, por ubicación y tipo
2007 - Primer semestre de 2008

Trimestre	Total			Cabecera			Resto		
	Stock total	Cabecera	Resto	Arrendada	Propia	Otro tipo de ocupación	Arrendada	Propia	Otro tipo de ocupación
2007									
I	278.139	441.382	136.757	29.153	101.809	10.420	6.154	118.007	12.596
II	279.434	442.051	137.383	29.291	102.291	10.469	6.182	118.548	12.653
III	280.592	442.579	138.013	29.400	102.671	10.508	6.211	119.091	12.711
IV	282.321	443.676	138.645	29.626	103.461	10.589	6.239	119.636	12.770
2008									
I	283.538	444.259	139.279	29.746	103.881	10.632	6.268	120.183	12.828
II	285.074	445.157	139.917	29.931	104.528	10.698	6.296	120.734	12.887

Fuente: DANE.

Gráfico 2.8.3.1.1
Córdoba. Distribución de la tenencia de vivienda, por zonas
2008 Primer semestre

Fuente: DANE.

2.8.3.2 Licencias de construcción

Cuadro 2.8.3.2.1
Montería. Número de licencias y área por construir
2007 - Primer semestre 2008

Años y trimestres	Número de licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda
2007				
Total	327	282	106.343	80.532
Primero	62	46	27.562	19.158
Segundo	63	54	15.360	13.274
Tercero	145	139	36.951	27.962
Cuarto	57	43	26.470	20.138
2008				
Total	118	94	75.189	51.776
Primero	62	53	43.715	25.116
Segundo	56	41	31.474	26.660

Fuente: DANE.

Cuadro 2.8.3.2.2
Córdoba. Distribución de vivienda entre VIS y no VIS, por número y
área construida
2007 - Primer semestre 2008

Años	Número de viviendas			Área construida (m ²)		
	Total	VIS	NO VIS	Total	VIS	NO VIS
2007 - 1	424	218	206	32.432	7.158	25.274
2007 - 2	705	556	149	48.100	21.492	26.608
2008 -1	422	103	319	51.776	3.310	48.466

Fuente: DANE.

Gráfico 2.8.3.2.1
Córdoba. Distribución del área total aprobada según destinos
2008 Primer semestre

Fuente: DANE.

2.8.3.3 Financiación de vivienda

Cuadro 2.8.3.3.1

Total Nacional - Córdoba - Montería. Valor de los créditos entregados y número de viviendas financiadas, por vivienda nueva y usada 2007 - Primer semestre 2008

Período	Valor de los créditos (millones de pesos)			Número de viviendas		
	Nacional	Córdoba	Montería	Nacional	Córdoba	Montería
Vivienda nueva y lotes con servicios						
2007						
Total	1903.892	9.794	8.864	48.862	216	201
Primer trimestre	436.556	3.321	2.881	11.656	55	51
Segundo trimestre	373.935	1.711	1.596	10.597	47	44
Tercer trimestre	440.584	1.340	1.321	12.244	37	36
Cuarto trimestre	652.817	3.422	3.066	14.365	77	70
2008						
Total	1240.205	5.401	4.968	27.779	104	94
Primer trimestre	585.140	2.183	1.839	13.794	41	34
Segundo trimestre	655.065	3.218	3.129	13.985	63	60
Vivienda usada						
2007						
Total	1909.495	9.147	6.550	41.661	206	132
Primer trimestre	478.833	1.880	1.237	10.712	43	25
Segundo trimestre	458.061	2.027	1.302	9.971	46	27
Tercer trimestre	439.583	2.386	1.629	9.559	52	32
Cuarto trimestre	533.018	2.854	2.382	11.419	65	48
2008						
Total	1057.694	8.143	6.508	21.622	143	99
Primer trimestre	451.596	3.580	2.746	10.100	65	43
Segundo trimestre	606.098	4.563	3.762	11.522	78	56

Fuente: DANE.

Gráfico 2.8.3.3.1

Total Nacional - Córdoba - Montería. Variación semestral del valor de los créditos entregados, por vivienda nueva y usada 2008 Primer semestre

Fuente: DANE.

2.8.4 Transporte

2.8.4.1 Transporte público urbano de pasajeros

**Cuadro 2.8.4.1.1
Montería. Transporte público urbano
2007 - 2008 Primer semestre**

Vehículo	Parque automotor	Promedio diario en servicio	Pasajeros transportados (miles)	Total producido (millones \$)	Kilómetros recorridos (miles)
2007 I semestre					
Total	189	169	8.834	9.347	6.392
Bus	92	77	4.952	5.447	3.396
Microbús - colectivo	97	92	3.882	3.900	2.996
2008 I semestre					
Total	194	163	9.258	10.311	7.161
Bus	92	71	4.334	5.060	3.200
Microbus - colectivo	102	92	4.924	5.251	3.961

Fuente: DANE.

**Gráfico 2.8.4.1.1
Montería. Distribución de pasajeros transportados, vehículos en servicio y total producido
2007 - 2008 Primer semestre**

Fuente: DANE.

2.8.4.2 Transporte aéreo de pasajeros y carga

Cuadro 2.8.4.2.1

Colombia. Movimiento aéreo nacional de pasajeros, según principales aeropuertos 2007 - 2008 Primer semestre

Aeropuertos	2007		2008	
	Entrados	Salidos	Entrados	Salidos
Total	4.171.205	4.171.205	4.396.693	4.396.693
Arauca	16.124	16.639	18.600	19.317
Armenia	33.681	37.460	45.652	50.885
Barrancabermeja	13.337	13.389	23.239	23.184
Barranquilla	198.832	209.374	207.547	212.118
Bogotá, D.C.	1.597.354	1.545.538	1.677.842	1.678.491
Bucaramanga	134.452	132.446	146.406	139.654
Cali	406.948	417.838	417.863	416.826
Cartagena	233.019	248.191	248.289	257.254
Cúcuta	84.009	86.324	97.054	93.781
Florencia-Capitolio	8.695	9.239	9.354	9.793
Ipiales	2.226	2.853	2.309	3.078
Leticia	20.190	19.277	23.430	20.796
Manizales	40.446	43.490	44.933	47.463
Medellín	186.785	178.685	224.536	219.370
Montería	60.164	64.804	66.857	70.213
Neiva	39.389	37.017	48.362	45.025
Pasto	39.700	41.806	39.596	42.241
Pereira	108.441	113.506	105.477	106.637
Popayán	12.206	12.509	18.918	20.023
Quibdó	32.606	36.377	34.376	37.840
Riohacha	13.075	12.764	12.896	12.786
Rionegro	390.750	387.808	382.432	375.718
San Andrés	160.588	152.844	166.853	147.502
Santa Marta	102.384	106.903	101.166	99.103
Valledupar	28.703	31.135	29.668	31.269
Villaencio	14.364	12.138	20.257	14.545
Otros	192.737	200.851	182.781	201.781

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil.

Cuadro 2.8.4.2.2
Movimiento aéreo internacional de pasajeros, según aeropuertos y tipos de empresas
2007 - 2008 Primer semestre

Aeropuertos	Tipos de empresa	2007		2008	
		Entrados del exterior	Salidos al exterior	Entrados del exterior	Salidos al exterior
TOTAL		1.108.873	1.218.313	1.209.236	1.312.021
	Nacionales	560.299	612.247	637.000	663.986
	Extranjeras	548.574	606.066	572.236	648.035
Barranquilla	Nacionales	36.739	42.126	32.111	34.720
	Extranjeras	10.670	12.015	22.420	22.998
Bogotá, D.C.	Nacionales	295.024	297.973	337.549	328.117
	Extranjeras	420.080	464.303	437.321	491.639
Bucaramanga	Nacionales	7.658	8.963	11.873	12.769
	Extranjeras	0	0	0	0
Cali	Nacionales	66.185	79.441	76.034	88.360
	Extranjeras	45.068	50.070	38.923	48.374
Cartagena	Nacionales	34.207	34.634	41.865	42.212
	Extranjeras	14.536	14.916	15.997	14.143
Cúcuta	Nacionales	2.694	3.505	4.731	5.354
	Extranjeras	0	0	0	0
Pereira	Nacionales	22.132	29.165	25.111	31.113
	Extranjeras	0	0	0	0
Rionegro	Nacionales	76.682	90.372	86.594	97.304
	Extranjeras	46.806	53.509	45.222	51.144
San Andrés	Nacionales	4.479	6.893	6.913	8.209
	Extranjeras	10.137	11.252	10.697	11.924
Otras	Nacionales	14.499	19.175	14.219	20.410
	Extranjeras	1.277	0	1.656	0

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil.

Cuadro 2.8.4.2.3
Colombia. Movimiento aéreo nacional de carga, según principales aeropuertos
2007 - 2008 Primer semestre

Aeropuerto s	Toneladas			
	2007		2008	
	Entrados	Salidos	Entrados	Salidos
Total	65.338	65.338	62.591	62.591
Arauca	886	601	652	406
Armenia	97	115	179	188
Barrancabermeja	110	56	149	118
Barranquilla	6.685	5.694	7.173	6.713
Bogotá, D.C.	24.499	24.911	23.292	23.803
Bucaramanga	466	644	553	704
Cali	3.726	5.080	3.668	4.804
Cartagena	2.112	3.137	2.194	2.875
Cúcuta	524	310	423	277
Florencia-Capitolio	182	317	89	92
Ipiales	19	32	20	53
Leticia	2.413	3.236	2.329	3.174
Manizales	97	101	100	86
Medellín	851	1.151	913	1.358
Montería	487	365	574	463
Neiva	256	176	190	163
Pasto	96	95	115	78
Pereira	317	640	2.312	532
Popayán	129	162	60	60
Quibdó	387	195	417	213
Riohacha	60	181	29	120
Rionegro	6.750	7.059	6.059	5.764
San Andrés	1.626	802	1.694	856
Santa Marta	339	264	315	262
Valledupar	113	31	94	61
Villavicencio	1.150	2.590	836	1.601
Otros	10.961	7.393	8.162	7.767

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil.

Cuadro 2.8.4.2.4
Movimiento aéreo internacional de carga, según aeropuertos y tipos de empresa
2007 - 2008 Primer semestre

Aeropuertos	Tipos de empresa	Toneladas			
		2007		2008	
		Importada	Exportada	Importada	Exportada
Total		94.501	170.300	97.495	171.132
	Nacionales	49.233	82.001	46.396	82.120
	Extranjeras	45.268	88.299	42.754	89.012
Barranquilla	Nacionales	2.674	1.198	2.500	1.217
	Extranjeras	37	87	43	129
Bogotá,D.C.	Nacionales	31.127	55.216	39.368	61.690
	Extranjeras	41.141	74.518	39.409	79.637
Bucaramanga	Nacionales	0	0	46	32
	Extranjeras	0	0	0	0
Cali	Nacionales	3.601	1.842	5.277	1.332
	Extranjeras	1.643	450	1.194	329
Cartagena	Nacionales	21	18	25	45
	Extranjeras	22	38	30	60
Pereira	Nacionales	1	0	0	0
	Extranjeras	0	0	0	0
Rionegro	Nacionales	11.644	23.646	7.310	17.612
	Extranjeras	2.424	13.206	2.078	8.857
San Andrés	Nacionales	0	35	2	0
	Extranjeras	0	0	0	0
Otras	Nacionales	166	46	214	195
	Extranjeras	0	0	0	0

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil.

Gráfico 2.8.4.2.1
Montería. Movimiento aéreo nacional de pasajeros
2007 - 2008 Primer semestre

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil. Cálculos: DANE.

Gráfico 2.8.4.2.2
Montería. Movimiento aéreo nacional de carga
2007 - 2008 Primer semestre

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil. Cálculos: DANE.

3. ESCENARIO DE INVESTIGACIÓN REGIONAL

EVOLUCIÓN DE LA EDUCACIÓN EN CÓRDOBA

Por: Carlos Mario Londoño Toro¹
Asistente ICER - Territorial Noroccidental

INTRODUCCIÓN

En un mundo globalizado donde la competitividad es un aspecto esencial en los mercados internacionales, la educación es uno de los puntos que no debería faltar en la agenda económica y social de los diferentes gobiernos. El diseñar políticas educativas e invertir en ellas, le traerá a mediano y largo plazo beneficios enormes al país en cuanto a sus potencialidades de desarrollo económico y social.

En consonancia con este propósito, a partir de la Constitución Política de 1991, y sus posteriores desarrollos normativos, se deja ver el interés del Estado colombiano por fortalecer los procesos de formación educativa en sus diferentes niveles.

Lo primero que vale la pena mencionar son las directrices establecidas constitucionalmente:

- El artículo 67 de la Constitución estructura la prestación de los servicios de educación preescolar, primaria, básica y media en sus niveles formal y no formal
- Los artículos 356 y 357 de la Carta Magna establecieron los lineamientos financieros para el desarrollo de una política educativa que se ajustará a las necesidades del país, ellos establecieron el compromiso que debía asumir el gobierno para la provisión de servicios sociales básicos como la educación y la salud, para tal fin se reestructura el situado fiscal², mediante el cual los entes territoriales apropian recursos para ampliar la cobertura en los niveles de educación preescolar, primaria, básica y media.
- El propósito constitucional de hacer de la educación un compromiso y responsabilidad del gobierno, se ve materializado con la política de Apertura Educativa contenida en el Plan Nacional de Desarrollo de César

¹ Las opiniones corresponden al autor y no comprometen al DANE ni al Banco de la República.

² El situado fiscal es un porcentaje de los Ingresos Corrientes de la Nación que se deben destinar para la atención de servicios sociales básicos: educación, salud, acueducto y saneamiento, vivienda, etc.

Gaviria, quien concibe la inversión pública en educación como una herramienta para incrementar la capacidad productiva y la interacción social a través del fortalecimiento del capital humano, para lograr esto se trabaja en el aumento de cobertura con carácter duradero, el cual debe estar acompañado de estándares básicos de calidad que lleven el país a niveles más altos de competitividad.

Los postulados constitucionales y los objetivos del Plan Nacional de Desarrollo son desarrollados a partir de las leyes 60 de 1993 y 115 de 1994

La ley 60 de 1993 (transferencias) estableció claridad con respecto a los dineros que se debían destinar para el sector de la educación: primero establece que en 1994 el 23% de los Ingresos Corrientes de la Nación se deben destinar para financiar el situado fiscal, luego determina que mínimo el 60% de dichos recursos se deben destinar a los fines educativos de los cuales se refiere la Constitución en los artículos 67 y 356.

Por su parte, la ley 115 de 1994 (ley general de educación) considera la educación como un proceso de formación integral continua, donde el ser humano reconozca su dignidad, sus derechos y sus deberes dentro de un contexto económico, social y político específico; elementos fundamentales para una competitividad de largo plazo.

La aplicación de las leyes 60 de 1993 y 115 de 1994 está en consonancia con el planteamiento gubernamental sobre la política educativa, para el gobierno de Ernesto Samper la educación es el elemento articulador entre el nuevo ciudadano y su entorno económico y político, por esto la universalización de la educación básica secundaria es el mayor reto de la política educativa, para ello pone énfasis en el mejoramiento de las condiciones salariales de los educadores³

A comienzos de la nueva década, la globalización le plantea nuevos retos al sistema educativo, en este sentido se expide el Acto Legislativo de 01 de 2001 con el cual se crea el Sistema General de Participaciones - SGP -; mientras que la Ley 715 de 2001 establece las asignaciones sectoriales y regionales de recursos, sistema que comienza a implementarse en 2002.

Al respecto del SGP⁴ es importante realizar las siguientes precisiones:

- En el sector educativo la norma contempla que el SGP incluye costos de docentes y personal administrativo pagado con recursos del situado fiscal y la participación en los Ingresos Corrientes de la Nación - ICN -, y directivos docentes pagados con recursos propios en los diferentes niveles de gobierno.

³ Esta concepción da como resultado la inversión de una parte importante de los recursos en gastos de funcionamiento (salariales).

⁴ El SGP de los departamentos, distritos y municipios son los recursos que por mandato constitucional (artículo 356) se deben destinar para atender los requerimientos de bienes sociales, primordialmente salud y educación en sus diferentes niveles.

- La norma establece que el SGP crecerá a una tasa equivalente a la inflación causada más una tasa adicional del 2,0% entre los años 2002 a 2005, y del 2,5% de 2006 a 2008. Los recursos serán destinados para programas de ampliación de cobertura en los niveles de preescolar, primaria, básica secundaria y media técnica.
- La ley 715 de 2001 tiene como objetivo organizar la prestación de los servicios de salud y educación en los departamentos, distritos y municipios; el objetivo explícito de la ley es definir las competencias de los ordenes nacional y territorial (departamento y municipio). Con relación a los recursos la presente ley establece que el 58,5% de los recursos del SGP deben destinarse para educación, con el situado fiscal estos recursos equivalían al 60%.

Al observar la evolución de la educación por gobiernos se pueden resaltar los siguientes elementos en el orden nacional:

En concordancia con los lineamientos del Acto Legislativo 01 y la ley 715 de 2001, Andrés Pastrana plantea que los mayores recursos para educación ⁵deben ser utilizados realmente para aumentos de cobertura y no para suplir gastos de funcionamiento como se venía haciendo anteriormente

TRANSFERENCIAS DE EDUCACIÓN DURANTE 1994 - 2006

Para analizar la dinámica de las transferencias para educación es importante observar la evolución de estas como porcentaje del PIB departamental.

⁵ La educación en este gobierno se concibe como un elemento articulador para lograr la paz que el país necesita.

Cuadro 3.2.1
Córdoba. Transferencias educación
1994 - 2006

Periodo	Transferencias en miles de \$	Transferencias/PIB
1994	41.249.761	3,06
1995	54.471.036	3,06
1996	74.598.731	3,60
1997	103.979.063	4,06
1998	130.025.566	3,95
1999	150.115.449	4,23
2000	161.132.142	3,97
2001	175.275.416	4,09
2002	260.975.714	5,49
2003	281.219.827	4,98
2004	341.461.188	5,13
2005	377.115.999	5,28
2006	392.201.226	4,57

Fuente: DNP y DANE.

Cuadro 3.2.2
Córdoba. Transferencias educación a pesos constantes de 1998
1994 - 2006

Periodo	Transferencias en miles de \$ corrientes	Índice IPC	Transferencias en miles de pesos constantes de 1998
1994	41.249.761	50,10	82.327.517
1995	54.471.036	59,86	90.999.535
1996	74.598.731	72,81	102.454.697
1997	103.979.063	85,69	121.346.751
1998	130.025.566	100,00	130.025.566
1999	150.115.449	109,23	137.428.469
2000	161.132.142	118,79	135.647.407
2001	175.275.416	127,87	137.072.710
2002	260.975.714	136,81	190.754.872
2003	281.219.827	145,69	193.023.441
2004	341.461.188	153,70	222.158.637
2005	377.115.999	161,16	233.995.807
2006	392.201.226	168,38	232.925.793

Fuente: DNP y DANE.

Algunas conclusiones importantes que se pueden derivar del cuadro 3.2.2 son las siguientes:

1. Las transferencias que la nación hace al departamento para el sector educación han tenido crecimientos reales promedio de 9,5% durante el periodo 1995 - 2006.

Al observar el comportamiento de las tasas de crecimiento de las transferencias educativas en términos reales, vale la pena destacar el

comportamiento del año 2002 con un registro de 39,2%; este comportamiento se explica por el mejor desempeño de la economía que llevo a un crecimiento nominal de las transferencias de 48,9%.

2. Al analizar las transferencias de educación por mandatos presidenciales se observan algunos hechos importantes:
 - Durante los mandatos presidenciales de Ernesto Samper Pizano (1994-1998) y Andrés Pastrana Arango (1998-2002) las transferencias para educación en el departamento de Córdoba tuvieron un crecimiento promedio de 11,7%. Este crecimiento tan importante es reflejo de la importancia del sector educativo en las políticas sociales de ambos planes de gobierno; además la ley 60 de 1993 dictamina una amplia transferencia de recursos para la ampliación de cobertura en niveles de básica primaria y básica secundaria.
 - En el primer mandato presidencial de Álvaro Uribe (2002-2006) las transferencias para educación crecieron en promedio un 5,3%. Al comparar este crecimiento con relación al mandato presidencial anterior se observa que es menor por dos situaciones: el país está implementando un proceso de ajuste fiscal acordado con el Fondo Monetario Internacional - FMI, y está rigiendo una nueva ley de educación (ley 715 de 2001) que orienta los subsidios a la demanda y no a la oferta, lo cual lleva a establecer unos criterios más rigurosos de asignación de recursos a los entes territoriales.
3. Las transferencias para educación como porcentaje del PIB departamental vienen con un proceso de crecimiento continuo desde 1994, tendencia que se rompe a partir del año 2000, debido al proceso de ajuste fiscal que se deriva de la crisis de 1999 y a la entrada en vigencia de nuevos mecanismos de asignación de recursos. En 2006 con relación al año anterior se observa una reducción en la participación de 0,71 puntos porcentuales.

DESEMPEÑO DE LA EDUCACIÓN SEGÚN CENSOS DE 1993 Y 2005

En esta comparación intercensal hay dos aspectos que es importante desarrollar: la asistencia escolar y los niveles educativos de la población

3.3.1 Asistencia escolar

Al realizar la comparación intercensal sobre asistencia escolar es importante notar que en el departamento de Córdoba, la ciudad de Montería y el resto

del departamento entre los censos de 1993 y 1995 se observa un aumento en los niveles de asistencia escolar (escolarización) en los diferentes rangos de edad.

Cuadro 3.3.1.1**Córdoba. Tasas de asistencia escolar
1993 y 2005**

Región	5-6 años	7-11 años	12-17 años	18-24 años	5-24 años
1993					
Córdoba	54,24	80,61	70,73	23,60	57,79
Cabecera	72,00	89,64	80,23	33,45	67,81
Resto	39,38	72,90	61,47	14,25	48,59
2005					
Córdoba	78,18	91,86	79,38	23,37	66,42
Cabecera	86,65	94,81	84,35	30,53	70,50
Resto	70,77	89,24	74,40	15,07	62,35

Fuente: DANE - Censos 1993 y 2005.

En el caso del departamento de Córdoba, entre los dos períodos intercensales el mayor aumento en el nivel de escolaridad se presentó en el rango de edad de 5-6 años con un registro de 23,9% puntos porcentuales con respecto al censo de 1993; la menor variación fue en el rango de 18-24 años con -0.2%, esta situación preocupa porque muestra deficiencia en la oferta de cupos para la educación superior⁶, el número de estudiantes atendidos crece en 7.392 personas, pero la demanda intercensal crece en 33.050 personas.

En términos de población atendida el censo de 2005 muestra que: los rangos de edad de 7-11 años y 12-17 años concentran el mayor volumen de población que asiste al sistema educativo con 309.107 personas, que representan el 68,11% de la población escolarizada en el departamento.

Al discriminar el consolidado departamental entre cabecera y resto, se observa que en el censo de 2005, la tasa de escolaridad para 7 - 11 años en cabeceras fue superior en 5,2 puntos porcentuales con relación a los resultados de 1993; en el caso de resto en el rango de 12 - 17 años la diferencia fue de 12,9%.

3.3.2 Nivel educativo

Para analizar el nivel educativo de la población es esencial observar los siguientes cuadros.

⁶ Los cupos disponibles crecen a menor ritmo que la población en los respectivos rangos.

Cuadro 3.3.2.1
Córdoba. Tasas de nivel de educación¹
1993

Educación	Córdoba	Cabecera	Resto	Montería	Demás municipios
Ninguno	20,05	10,95	28,71	11,73	22,90
Preescolar	2,79	3,31	2,30	2,86	2,77
Primaria	48,59	44,51	52,48	45,39	49,69
Secundaria y media	22,87	33,59	12,65	32,42	19,58
Superior	2,81	5,22	0,52	5,94	1,74
Sin información	2,89	2,42	3,34	1,67	3,31

Fuente: DANE - Censo 1993.

1. Incluye individuos de 5 en adelante.

Cuadro 3.3.2.2
Córdoba. Tasas de nivel de educación¹
2005

Educación	Córdoba	Cabecera	Resto	Montería	Demás municipios
Ninguno	18,07	11,39	25,07	11,69	20,34
Preescolar	5,04	5,38	4,70	4,73	5,16
Primaria	38,06	32,05	44,35	33,32	39,74
Secundaria	17,38	19,66	14,98	19,86	16,50
Media académica y técnica	13,49	18,66	8,07	16,74	12,34
Normalista	0,14	0,19	0,08	0,11	0,15
Superior ²	7,15	12,28	1,78	13,04	5,05
Sin información	0,64	0,36	0,94	0,48	0,70

Fuente: DANE - Censo 2005.

1. Incluye individuos de 3 en adelante.

2. Técnico profesional, tecnológica, profesional, especialización, maestría y doctorado.

Al observar los niveles educativos aprobados entre los dos períodos intercensales, el mejor comportamiento se encuentra en educación básica secundaria y media técnica, la población de estas categorías con algún grado aprobado pasó de representar el 22,87% al 30,87%; por el contrario cada vez hay menos población con grados de educación básica primaria, la participación entre los dos períodos censales baja en 10,54%.

En el caso del departamento de Córdoba, tomado como un consolidado, se observa entre los dos períodos intercensales, el mayor crecimiento en las tasas de escolarización en educación superior (pasa de 2,81% a 7,15%, registrando un aumento de 4,3%). En el caso de la ciudad capital se observa un cambio positivo de 7,10 puntos porcentuales entre los dos períodos intercensales.

3.4 CONCLUSIONES

Al observar el desempeño del sector educativo como un sector de vital importancia para el desarrollo económico y social del país, en el caso particular del departamento de Córdoba se pueden observar dos características fundamentales:

- Aumento de las transferencias para educación como porcentaje del PIB departamental, pero con un comportamiento discontinuo a partir del año 2000; preocupa en gran manera la reducción en el crecimiento de este rubro que se viene observando desde 2006 debido a la nueva ley de transferencias y al pobre desempeño reciente de la economía.
- Se observa una mejoría en las tasas de asistencia escolar en el departamento entre los dos períodos intercensales, especialmente en el rango de edad de 5 - 6 años con un aumento en puntos porcentuales de 23,9% entre los dos períodos intercensales.

ANEXO ESTADISTICO ICER

Cuadro 1
IPC, según ciudades
2007 - 2008 Primer semestre

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

Fuente: DANE.

Cuadro 2
ICCV, según ciudades
2007 - 2008 Primer semestre

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

Fuente: DANE.

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

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

Fuente: DANE.

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

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

Fuente: DIAN-DANE.

CÓRDOBA

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

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

Fuente: DIAN-DANE.

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

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

Fuente: DANE.

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

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

Fuente: DANE.

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

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

Fuente: DANE.

1. No incluye metro.

GLOSARIO

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

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

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

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

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

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

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

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

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

1. Desempleo abierto: sin empleo en la semana de referencia e hicieron diligencias en el último mes y tenían disponibilidad.
2. Desempleo oculto: sin empleo en la semana de referencia y no hicieron diligencias en el último mes, pero si en los últimos 12 meses; tienen una razón válida de desaliento y, disponibilidad.

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

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

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

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

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

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

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

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

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

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

Índice: expresión numérica que acumula las variaciones porcentuales observadas.

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

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

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

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

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

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

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

- Trabajó por lo menos una hora remunerada en dinero o en especie en la semana de referencia.
- Los que no trabajaron en la semana de referencia, pero tenían un trabajo.

- Trabajadores familiares sin remuneración que trabajaron en la semana de referencia por lo menos una hora.

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

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

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

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

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

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

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

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

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

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

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

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

1. Insuficiencia de horas: ocupados que desean trabajar más horas ya sea en su empleo principal o secundario, y tienen una jornada inferior a 48 horas semanales.
2. Competencias: ocupados que desean o buscan cambiar su situación de empleo actual para utilizar mejor sus competencias profesionales, y están disponibles para ello.
3. Ingresos: ocupados que desean o buscan cambiar su situación actual de empleo, con objeto de mejorar sus limitados ingresos.

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

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

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

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

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

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

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

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

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

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

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

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

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