

Informe de Coyuntura
Económica Regional – ICER
Norte de Santander

II TRIMESTRE DE 2000

CONVENIO INTERINSTITUCIONAL 111 (ABRIL 2000)

BANCO DE LA REPUBLICA
Miguel Urrutia Montoya

Gerente General
Hernando Vargas Herrera
Subgerente de Estudios Económicos

DANE
Maria Eulalia Arteta Manrique
Directora
Jaime Obregón Puyana
Subdirector

o o o o o

COMITÉ DIRECTIVO NACIONAL

BANCO DE LA REPUBLICA
Carlos Varela Barrios
Director Unidad Técnica y de Programación Económica
Jorge Humberto Calderón Ramírez
Coordinador Centros Regionales Estudios Económicos

DANE
Rafael A. Córdoba V.
Director Técnico Coordinación y Regulación
Elvira Machado V.
Secretaria Técnica
Jorge E. Miranda R.
Coordinación Operativa

o o o o o

COMITÉ DIRECTIVO REGIONAL

Diego Restrepo Alvarez
Banco de la República Sucursal Cúcuta
Jorge Fernando Reyes Peña
Director Regional Centro-Oriental DANE

o o o o o

COMITÉ EDITORIAL REGIONAL

Amilcar Mojica Pimiento
Banco de la República Sucursal Cúcuta
Mery E. Aponte Mariño
Banco de la República Sucursal Cúcuta
Rodrigo Jiménez Pájaro
DANE – Cúcuta

Noviembre de 2000

El Informe de Coyuntura Económica Regional Norte de Santander, concentra cifras de los diferentes sectores de la economía regional y pretende poner a disposición de los empresarios, estudiantes, ciudadanos en general, un punto de apoyo para la interpretación de la información plasmada en este documento.

Para la publicación de este ejemplar contamos con la participación activa del DANE. También recoge cifras trabajadas por la Cámara de Comercio de Cúcuta y el Banco Central de Venezuela. En la medida en que avancen las publicaciones trimestrales, se fortalecerá la información económica para enriquecer aún mas el documento.

Esperamos que éste sea un instrumento para el conocimiento y la actualización de la información económica, básica para la toma de decisiones por parte de empresarios, directivos de entidades gubernamentales del orden regional; así como la ilustración sencilla de la situación económica de la región para estudiantes, docentes y público en general.

CONTENIDO

	INDICADORES ECONOMICOS NACIONALES TRIMESTRALES	3
1.	INDICADORES GENERALES	4
1.1	Precios. Índice de Precios al Consumidor	4
1.2	Empleo	6
1.3	Movimiento de Sociedades	8
1.4	Tasa de Cambio	11
2.	COMERCIO EXTERIOR	12
2.1	Comercio de Fronteras	12
2.1.1	Encuesta de Tráfico Fronterizo	12
2.1.2	Índice de Precios de Venezuela	13
3.	MONETARIOS Y FINANCIEROS	15
3.1	Fuentes de Recursos	15
3.2	Usos de Recursos	17
3.3	Cartera	18
4.	SECTOR REAL	20
4.1	Sacrificio de Ganado	20
4.2	Actividad Edificadora	22
4.2.1	Licencias	22
4.2.2	Índice de Costos de la Construcción de Vivienda	23

Indicadores Económicos Nacionales Trimestrales

Indicadores Económicos	1999				2000	
	I	II	III	IV	I	II
Precios						
IPC (Variación % anual)	13.51	8.96	9.33	9.23	9.73	9.68
IPC (Variación % corrida)	4.92	6.55	7.76	9.23	5.39	6.98
IPP (Variación % anual)	9.44	6.06	10.91	12.71	13.68	15.63
IPP (Variación % corrida)	3.80	4.89	9.97	12.71	4.69	7.62
Tasas de Interés						
Tasa de interés pasiva nominal (% efectivo anual)	29.60	19.65	18.69	17.36	11.23	11.71
Tasa de interés activa nominal (% efectivo anual)	38.80	29.81	26.55	26.49	24.59	24.04
Producción, Salarios y Empleo						
Crecimiento del PIB (Variación acumulada corrida real %)	-5.64	-6.19	-5.36	-4.29	2.23	n.d.
Índice de Producción Real de la Industria Manufacturera						
Total nacional con trilla de café (Variación acumulada corrida real %)	-19.35	-19.04	-16.59	-13.52	6.48	8.46
Total nacional sin trilla de café (Variación acumulada corrida real %)	-20.64	-19.81	-16.85	-13.54	9.04	10.50
Índice de Salarios Real de la Industria Manufacturera						
Total nacional con trilla de café (Variación acumulada corrida real %)	-0.25	2.33	3.46	4.35	5.39	4.08
Total nacional sin trilla de café (Variación acumulada corrida real %)	-0.19	2.37	3.50	4.40	5.39	4.09
Tasa de empleo siete áreas metropolitanas (%)	50.10	50.40	50.60	52.30	50.90	50.70
Tasa de desempleo siete áreas metropolitanas (%)	19.50	19.90	20.10	18.00	20.30	20.40
Agregados Monetarios y Crediticios						
Base monetaria (Variación % anual)	-6.27	-1.85	6.26	40.68	3.55	16.18
M3 más bonos (Variación % anual)	6.97	5.03	4.61	6.46	2.67	1.42
Cartera neta en moneda legal (Variación % anual)	4.60	1.10	-0.24	-0.94	-4.67	-6.71
Cartera neta en moneda extranjera (Variación % anual)	-0.59	-3.67	-16.19	-27.52	-26.56	-26.56
Índice de la Bolsa de Bogotá	910.16	982.84	929.39	997.72	958.53	762.82
Sector Externo						
Balanza de Pagos						
Cuenta corriente (US\$ millones)	-404.19	48.19	110.70	65.53	0.09	-55.35
Cuenta corriente (% del PIB)	-1.77	0.22	0.54	0.31	0.00	-0.27
Cuenta de capital y financiera (US\$ millones)	724.70	-168.36	-502.90	-82.03	-198.12	-131.79
Cuenta de capital y financiera (% del PIB)	3.17	-0.75	-2.46	-0.39	-0.95	-0.56
Comercio Exterior de bienes y servicios						
Exportaciones de bienes y servicios (US\$ millones)	2,943.38	3,341.13	3,662.75	3,918.30	3,699.53	3,771.78
Exportaciones de bienes y servicios (Variación % anual)	-7.07	-4.80	9.83	15.37	25.69	12.89
Importaciones de bienes y servicios (US\$ millones)	3,162.85	3,235.65	3,291.67	3,718.15	3,439.32	3,544.05
Importaciones de bienes y servicios (Variación % anual)	-36.09	-34.38	-28.71	-0.50	11.72	12.35
Tasa de Cambio						
Nominal (Promedio mensual \$ por dólar)	1,550.15	1,693.99	1,975.64	1,889.20	1,956.25	2,120.17
Devaluación nominal (% anual)	12.92	27.08	29.63	21.51	27.26	23.50
Real (1994=100 promedio)	97.37	106.05	120.15	110.89	110.29	118.19
Devaluación real (% anual)	1.22	12.76	17.09	7.19	13.27	11.44
Finanzas Públicas						
Ingresos Gobierno Nacional Central (% del PIB)	14.53	13.04	13.31	12.22	15.38	14.05
Pagos Gobierno Nacional Central (% del PIB)	17.93	19.53	17.33	21.36	18.98	19.85
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3.40	-6.49	-4.02	-9.14	-3.60	-5.81
Ingresos del sector público no financiero (% del PIB)	35.28	33.28	33.27	33.21	n.d.	n.d.
Pagos del sector público no financiero (% del PIB)	33.87	37.68	36.82	42.66	n.d.	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1.41	-4.40	-3.55	-9.45	n.d.	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	21.84	24.11	27.75	29.45	29.68	n.d.

1. INDICADORES GENERALES

1.1. Precios

Índice de Precios al Consumidor

Índice de precios al consumidor
Índice y variación mensual, año corrido y doce meses
Total nacional y Cúcuta - segundo trimestre 1.999 - 2000

Período	Nacional				Cúcuta			
	Índice	Variación %			Índice	Variación %		
		Mes	Año Corrido	12 Meses		Mes	Año Corrido	12 Meses
1.999								
Enero	102.21	2.21	2.21	17.18	101.52	1.52	1.52	19.57
Febrero	103.94	1.70	3.94	15.38	103.41	1.86	3.41	17.50
Marzo	104.92	0.94	4.92	13.51	104.36	0.92	4.36	13.39
Abril	105.74	0.78	5.74	11.17	105.48	1.07	5.48	11.25
Mayo	106.25	0.48	6.25	9.98	105.94	0.44	5.94	9.99
Junio	106.55	0.28	6.55	8.96	106.72	0.73	6.72	9.41
2.000								
Enero	110.64	1.29	1.29	8.25	111.38	1.29	1.29	9.71
Febrero	113.19	2.30	3.62	8.89	115.02	3.27	4.60	11.22
Marzo	115.12	1.71	5.39	9.73	116.56	1.34	6.00	11.68
Abril	116.27	1.00	6.44	9.96	118.06	1.29	7.37	11.93
Mayo	116.88	0.52	7.00	10.00	119.06	0.85	8.28	12.39
Junio	116.85	-0.02	6.98	9.68	119.12	0.05	8.33	11.62

Fuente: DANE

La inflación, medida como la variación del Índice de Precios al Consumidor (I.P.C.), en el segundo trimestre del año 2000 fue de 2.20%, inferior en 0.06 puntos porcentuales comparada con la registrada en el segundo trimestre de 1.999 (2.26%).

Si se observa la inflación a nivel nacional, esta fue inferior en 0.05 puntos ya que para igual período de 1.999 es de 1.55%, mientras que para el segundo trimestre de 2000 se ubicó en 1.50%.

A su vez, el acumulado enero a junio de 2000 arrojó 8.33%, mientras que el nacional es de 6.98%; en Cúcuta, dicho acumulado es el resultado de la ponderación de las variaciones que presentaron los 8 grupos de la canasta familiar, entre los más significativos los siguientes: Transporte (13.34%), Educación (11.96%) y Alimentos (10.41%).

Dichos incrementos porcentuales ubicaron a Cúcuta como la ciudad de mayor inflación durante el primer semestre de 2000 con 8.33%; esta cifra es el resultado de alzas significativas en gastos básicos de artículos como el de la papa (89.10%), plátano (50.32%), yuca (73.57%), leche (12.27%), energía eléctrica (11.62%), transporte urbano en buseta (28.44%) y gas (93.27%), entre otros.

1.2. Empleo

Area Metropolitana de Cúcuta. Población total urbana en edad de trabajar y demás indicadores del mercado laboral, por intervalos semestrales. junio 1998 - 2000

Concepto	1998		1999		2000 (*)
	Junio	Diciembre	Junio	Diciembre	Junio
Población en edad de Trabajar %	73.4	73.1	73.7	72.9	73.6
Tasa global de participación	59.3	61.4	59.5	63.3	63.9
Tasa de ocupación	51.1	51.9	48.3	54.1	51.2
Tasa de desempleo	13.7	15.4	18.7	14.4	19.9
Población total	692,703	716,723	736,869	751,415	762,374
Población en edad de Trabajar	508,264	524,136	543,294	547,406	561,107
Población Económicamente Activa	301,246	321,634	323,151	346,289	358,547
Ocupados	259,848	272,168	220,143	296,285	287,089
Desocupados	41,398	49,466	60,494	50,004	71,458
Inactivos	207,018	202,502	262,657	201,117	202,560

Fuente: Dane

(*) Datos provisionales

Para el área metropolitana de Cúcuta (Cúcuta, El Zulia, Los Patios y Villa del Rosario) la tasa de desempleo en junio de 2000 se ubicó en 19.9%, mientras

que para junio de 1999 fue de 18.7%, es decir, presentó un alza de 1.2 puntos.

Esta última tasa de desempleo si se compara con la arrojada por el total de las siete ciudades (Bogotá, Medellín, Cali, Barranquilla, Bucaramanga, Manizales y Pasto) está por debajo en 0.5 puntos porcentuales, quiere decir que mientras para este conjunto es de 20.4%, para Cúcuta es de 19.9% como se anotó anteriormente.

Lo de destacar es que junio de 1999 y 2000 la tasa de desempleo se incrementa significativamente, ya que tasa entre 12% y 15% que era lo normal en años anteriores, pasa a cifras por encima del 18.0%; este fenómeno se explica por la secesión que empiezan a sufrir en 1998 los sectores de la construcción, financiero, industrial y comercial y que hace crisis a partir de 1999 debido a que la desindustrialización que viene sufriendo el país y cuya mano de obra cesante no es absorbida por los demás sectores económicos, por la misma crisis que los afecta en forma notoria (51.2%).

A su vez la tasa de ocupación (51.2%) se ve afectada disminuyendo el 3.0% si la comparamos con la de diciembre de 1999 (54.2%), pero aumenta con respecto a junio/99 (48.4%) en 2.8 puntos porcentuales.

En cifras absolutas, entre junio de 1999 y junio de 2000, en el Área Metropolitana de Cúcuta los desocupados aumentan en 11004 que refleja la tasa de desempleo de 19.9%, la más alta que se haya presentado en el área urbana mencionada.

1.3 Movimiento de Sociedades

Cúcuta. Movimiento de sociedades, según actividad económica Segundo trimestre 1999

Miles de Pesos

Actividad económica	Empresas						Inversión Neta 2/ Jun.99
	Constituidas		Reformadas		Disueltas		
	No.	Capital 1/	No.	Capital 1/	No.	Capital 1/	
Total	237	4,522,700	49	19,764,658	89	860,765	23,426,593
Agricultura, caza y pesca	3	135,677	1	200	2	2,230	133,647
Industrias manufactureras	12	98,600	1	3,600,000	12	124,650	3,573,950
Eléctricidad, gas y vapor	0	0	1	610,000	1	300	609,700
Construcción	6	16,512	3	6,947,674	15	166,145	6,798,041
Comercio al por mayor y al por menor	94	1,476,400	14	1,105,484	35	254,340	2,327,544
Transporte, almacenamiento y comunicaciones	15	210,780	8	566,750	3	96,000	681,530
Establecimientos financieros, seguros, etc.	70	555,081	19	6,829,550	15	201,900	7,182,731
Servicios comunales, sociales y personales	36	2,029,150	2	105,000	5	12,200	2,121,950

Fuente: Cámara de Comercio

1/ Corresponde al capital autorizado

2 Inversión neta = Capital constituido+capital reformado-capital disuelto

**Cúcuta. Movimiento de sociedades, según actividad económica
Segundo trimestre - 2000**

Miles de Pesos

Actividad económica	Empresas						Inversión Neta 2/ Jun.2000
	Constituidas		Reformadas		Disueltas		
	No.	Capital 1/	No.	Capital 1/	No.	Capital 1/	
Total	246	3,109,073 0	43	5,617,133 0	85	1,958,063	6,768,143
Agricultura, ganadería, caza, y silvicultura	5	13,335	1	1,208,600	3	15,000	1,206,935
Explotación de minas y canteras	2	25,000	-	-	2	5,150	19,850
Industrias manufactureras	19	350,630	3	476,130	5	84,000	742,760
Suministro de electricidad, gas y agua	3	9,400	1	200,000	-	-	209,400
Construcción	20	360,000	4	118,300	7	106,500	371,800
Comercio al por mayor y al por menor	90	1,309,970	10	844,875	30	776,453	1,378,392
Hoteles y restaurantes	2	221,550	-	-	2	3,500	218,050
Transporte, almacenamiento y comunicaciones	14	479,000	4	102,300	3	50,500	530,800
Intermediación Financiera	9	24,700	1	500,000	4	55,460	469,240
Actividades inmobiliarias, empresariales y de alquiler	55	131,400	9	565,338	20	42,660	654,078
Administración pública y defensa, seguridad social	2	11,533	-	-	-	-	11,533
Educación	8	27,650	3	15,740	1	500	42,890
Servicios sociales y de salud	12	93,455	4	280,450	4	10,840	363,065
Otras actividades de servicios comunitarios, sociales y personales	5	51,450	3	1,305,400	3	807,000	549,850
Hogares privados con servicio doméstico	-	-	-	-	1	500	-500

Fuente: Cámara de Comercio

1/ Corresponde al capital autorizado

2 Inversión neta = Capital constituido+capital reformado-capital disuelto

Durante el primer semestre del año 2000 la inversión neta de sociedades en la ciudad de Cúcuta, mostró un significativo aumento respecto al año 1999 , específicamente en el renglón de agricultura, ganadería, caza y pesca, no obstante la considerable disminución observada en actividades como la industria manufacturera, construcción, comercio al por mayor y al por menor y la intermediación financiera

Durante el período analizado se concluye que el monto total en inversión neta presentó una caída significativa del 71.1% siendo los renglones de construcción y el de establecimientos financieros y de seguros los de mayor influencia en este comportamiento, y registrando un monto nominal para el segundo trimestre de \$6.768 millones.

1.4 Tasa de cambio

Promedio de las tasas de cambio

Período	Cúcuta 1/ Pesos por Bolívar	Venezuela 2/ Bolívares por Dólar	Colombia 3/ Pesos por Dólar
1999			
Enero	2.56	569.54	1,570.03
Febrero	2.55	577.36	1,567.07
Marzo	2.52	579.76	1,550.15
Abril	2.50	587.79	1,574.67
Mayo	2.53	596.15	1,641.38
Junio	2.62	602.85	1,693.99
2000			
Enero	2.78	652.38	1,923.58
Febrero	2.80	658.86	1,950.64
Marzo	2.77	666.31	1,956.25
Abril	2.76	672.38	1,986.77
Mayo	2.83	679.57	2,055.71
Junio	2.92	680.80	2,120.17
Variaciones Porcentuales Mensuales			
2000			
Enero	2.96	1.36	1.90
Febrero	0.72	0.99	1.41
Marzo	-1.07	1.13	0.29
Abril	-0.36	0.91	1.56
Mayo	2.54	1.07	3.47
Junio	3.18	0.18	3.14
Variaciones Porcentuales Año Completo			
2000			
Enero	8.59	14.55	22.52
Febrero	9.80	14.12	24.48
Marzo	9.92	14.93	26.20
Abril	10.40	14.39	26.17
Mayo	11.86	13.99	25.24
Junio	11.45	12.93	25.16

Fuente: Banco Central de Venezuela, Casas de Cambio, y Superbancaria

1/ Casas de Cambio - Promedio venta

2/ Tasa oficial y a partir del 22 de abril de 1996 corresponde al promedio de venta de la tasa referencial del BCV.

3/ Tasa representativa del mercado, promedio de días hábiles.

Los movimientos en las tasas de cambio que se transan en la zona de frontera mostraron un tendencia ascendente con respecto al bolívar y descendente frente al dólar durante el trimestre analizado; es así, como nuestra divisa frente al bolívar finalizó el mes de junio con una variación anual del 11.45% y frente a la divisa americana del 25.16%. Finalmente, la divisa venezolana alcanzó una devaluación del 12.93% frente al dólar, inferior a la presentada durante el primer trimestre del año en curso.

2. COMERCIO EXTERIOR

2.1 Comercio de Fronteras

2.1.1 Encuesta de Tráfico Fronterizo segundo trimestre de 2000

Dia	Flujo Entrada - SIMON BOLIVAR					Dia	Flujo Salida - SIMON BOLIVAR				
	Vehiculos		Personas		Peatones		Vehiculos		Personas		Peatones
	Carga	Pasajeros	Carga	Pasajeros			Carga	Pasajeros			
TOTAL	1820	50211	3153	151287	7480	TOTAL	1862	46648	2908	150237	6938
16	281	7582	471	22471	1108	16	336	6486	544	21327	1391
17	215	8152	397	26465	751	17	205	6597	359	20851	811
18	139	5091	293	17263	636	18	97	4429	151	15405	434
19	286	7290	508	22846	1369	19	285	6976	452	21937	1129
20	321	6805	536	19117	1414	20	333	6829	473	23101	1107
21	285	7234	454	20148	1098	21	330	7845	491	24144	857
22	293	8057	494	22977	1104	22	276	7486	438	23472	1209
Fuente: Banco de la República					Fuente: Banco de la República						

Dia	Flujo Entrada - General Santander					Dia	Flujo Salida - General Santander				
	Vehiculos		Personas		Peatones		Vehiculos		Personas		Peatones
	Carga	Pasajeros	Carga	Pasajeros			Carga	Pasajeros			
TOTAL	3590	35052	5931	92671	7069	TOTAL	3525	35072	5897	91148	7637
16	578	4886	933	12185	1071	16	531	4986	853	11981	1167
17	400	5463	754	16240	971	17	394	5261	721	14105	1003
18	159	3729	303	10944	486	18	163	3746	370	10459	413
19	631	4970	1018	12422	1170	19	610	5133	992	12466	1339
20	627	5668	1025	14513	934	20	643	5111	1016	12786	1378
21	606	5415	956	13755	1382	21	617	5370	1025	14079	1256
22	589	4921	942	12612	1055	22	567	5465	920	15272	1081

La encuesta de tráfico fronterizo es una actividad de mucha importancia para la región y tiene como objetivo central medir trimestralmente los flujos de entrada y salida de vehículos de carga y de pasajeros así como el número de peatones que transitan por los puentes simón Bolívar y general Santander.

Para la aplicación del mes de junio, se puede observar en los resultados, que el flujo de entrada de vehículos y peatones es ligeramente superior al de salida. Es importante resaltar que los vehículos de carga prefieren el tránsito por el puente general Santander toda vez que Ureña es considerada una región con actividad industrial importante, además la congestión vehicular es más baja. El puente Simón Bolívar que conduce a San Antonio del Táchira presenta un mayor flujo de vehículos de pasajeros en razón a que este municipio Venezolano es un centro con características comerciales significativas.

2.1.2 Índice de Precios de Venezuela

Indices de Precios de Venezuela Segundo Trimestre de 1999 - 2000

Dic de 1997 = 100

Período	Al Consumidor				Al por mayor			
	Indice	Variaciones			Indice	Variaciones		
		Mensual %	Acumulada %	Anual %		Mensual %	Acumulada %	Anual %
1.999								
Enero	154.7	2.2	2.2	30.2	11,926.9	1.1	1.1	21.7
Febrero	157.2	1.7	3.9	29.5	12,058.4	1.1	2.2	21.6
Marzo	159.2	1.2	5.2	27.6	12,214.5	1.3	3.5	20.7
Abril	161.0	1.1	6.4	24.9	12,419.1	1.7	5.2	19.9
Mayo	164.2	2.0	8.5	23.4	12,528.4	0.9	6.2	18.7
Junio	166.6	1.5	10.1	23.6	12,430.0	-0.8	5.3	15.4
2000								
Enero	184.6	1.7	1.7	19.4	13,606.9	1.5	1.5	14.1
Febrero	185.4	0.4	2.1	17.9	13,803.8	1.4	3.0	14.5
Marzo	187.1	0.9	3.0	17.5	13,914.7	0.8	3.8	13.9
Abril	190.0	1.5	4.6	18.0	14,132.7	1.6	5.4	13.8
Mayo	191.9	1.0	5.7	16.9	14,227.7	0.7	6.1	13.6
Junio	194.0	1.1	6.8	16.4	14,349.9	0.9	7.0	15.4

Fuente: Banco Central de Venezuela. - Dpto. de Información y Divulgación.

La inflación registrada en el vecino país al mes de junio y medida por el índice de precios al consumidor llegó al 6.8%, cifra inferior a la registrada en igual período del año 1999 la cual alcanzó el 10.1%. Por su parte el índice de precios al por mayor se comportó de manera diferente al registrar una variación acumulada del 7.0% al mes de junio, superior al 5.3% alcanzado en igual período del año anterior.

3. MONETARIOS Y FINANCIEROS

3.1 Fuentes de recursos

Principales fuentes de los recursos del sistema financiero Área Metropolitana de Cúcuta * (Millones de Pesos)

Entidades	Junio-1999	Marzo-2000	Junio-2000	Variaciones			
				Año Completo		Segundo Trimestre	
				Absoluta	%	Absoluta	%
TOTAL	529,728	541,413	551,329	21,601	4.1	9,916	1.8
1. Bancos Comerciales	384,170	410,641	414,604	30,434	7.9	3,963	1.0
Depósitos en cuenta corriente bancaria	67,249	77,333	79,203	11,954	17.8	1,870	2.4
Certificados de depósito a término	87,412	117,034	118,634	31,222	35.7	1,600	1.4
Depósitos de ahorro	116,464	210,031	212,404	95,940	82.4	2,373	1.1
Cuentas de ahorro de valor constante	64,987	1,966	1,599	-63,388	-97.5	-367	-18.7
Certificados de Ahorro de valor constante	33,550	1,759	1,378	-32,172	-95.9	-381	-21.7
Otros depósitos y obligaciones en m/l.	14,508	2,518	1,386	-13,122	-90.4	-1,132	-45.0
2. Corp. de ahorro y vivienda	121,350	107,772	115,328	-6,022	-5.0	7,556	7.0
Certificados de depósitos a término	23,000	35,350	38,843	15,843	68.9	3,493	9.9
Depósitos de ahorro	8,974	60,711	76,080	67,106	747.8	15,369	25.3
Cuentas de ahorro de valor constante	65,019	11,208	0	-65,019	-100.0	-11,208	-100.0
Certificados de ahorro de valor constante	24,357	503	405	-23,952	-98.3	-98	-19.5
3. Cias. de financiamiento comercial	22,162	22,998	21,397	-765	-3.5	-1,601	-7.0
Certificados de depósito a término	21,893	22,677	21,135	-758	-3.5	-1,542	-6.8
Otros depósitos y obligaciones en m/l.	269	321	262	-7	-2.6	-59	-18.4

Fuente: Superintendencia Bancaria

* Área metropolitana de Cúcuta, Decreto 508 de Julio 3/91, conformada por los municipios de Cúcuta, Villa del Rosario, Los Patios, El Zulia y San Cayetano.

El sistema financiero del área metropolitana de Cúcuta registró durante el primer semestre del año 2000 un aumento en el saldo de sus captaciones respecto al mismo período del año anterior del 4.1%, superior en términos nominales en \$21.601 millones y donde se destaca el comportamiento de los bancos comerciales con un incremento del 7.9% y \$30.434 millones, no obstante la disminución presentada por las corporaciones de ahorro y vivienda y las compañías de financiamiento comercial del 5.0% y 3.5% respectivamente.

Este comportamiento fue producto del buen desempeño en los renglones de cuenta corriente, cuentas de ahorro y certificados de depósitos a término en detrimento de las cuentas en valor constante que empiezan a desaparecer con la nueva implementación de la unidad de valor real (UVR) y la consecuente terminación del sistema Upac.

3.2 Usos de Recursos

Principales usos de los recursos del sistema financiero Área metropolitana de Cúcuta * (Millones de Pesos)

Entidades	Junio - 1999	Marzo- 2000	Junio- 2000	Variaciones			
				Año completo		Segundo Trimestre	
				Absoluta	%	Absoluta	%
TOTAL	457,125	394,965	377,358	-79,767	-17.4	-17,608	-4.5
1. Bancos comerciales	321,256	291,054	284,145	-37,111	-11.6	-6,909	-2.4
Cartera vigente y vencida	321,256	291,054	284,145	-37,111	-11.6	-6,909	-2.4
- Cartera vigente	270,688	244,541	251,303	-19,385	-7.2	6,762	2.8
- Cartera vencida	50,568	46,513	32,843	-17,726	-35.1	-13,670	-29.4
2. Corporaciones de ahorro y vivienda	131,839	98,635	87,332	-44,507	-33.8	-11,304	-11.5
Cartera vigente y vencida	131,839	98,635	87,332	-44,507	-33.8	-11,304	-11.5
- Cartera vigente	116,456	86,030	76,721	-39,736	-34.1	-9,309	-10.8
- Cartera vencida	15,382	12,605	10,611	-4,772	-31.0	-1,994	-15.8
3. Compañías de financiamiento comercial	4,031	5,277	5,881	1,850	45.9	605	11.5
Cartera vigente y vencida	4,031	5,277	5,881	1,850	45.9	605	11.5
- Cartera vigente	3,658	5,088	5,642	1,984	54.2	554	10.9
- Cartera vencida	373	188	239	-134	-36.0	51	26.9

Fuente: Superintendencia Bancaria

* Área Metropolitana de Cúcuta, Decreto 508 de Julio 3/91, conformada por los municipios de Cúcuta, Villa del Rosario, Los Patios, El Zulia, y San Cayetano.

El comportamiento por el lado de los usos mostró una tendencia opuesta a la de las fuentes, siendo los bancos comerciales y las corporaciones de ahorro y vivienda los sectores responsables en la caída total del saldo, al registrar el 11.6% (\$37.111 millones) y el 33.8% (\$44.507 millones) respectivamente. Esta situación se explica básicamente por dos factores que afectaron al sistema en general durante el último año: El cierre de algunas oficinas y los planes de alivio a los usuarios del sistema Upac.

3.3 Cartera

Distribución de la cartera vigente y vencida, según destino Área metropolitana de Cúcuta, (Millones de Pesos)

Destino económico	Saldos Cartera		Cartera junio 1999	Saldos Cartera		Cartera junio 2000	Variación anual			
	junio-1999	junio-1999		junio - 2000	junio		Vigente		Vencida	
	Vigente	Vencida	Vigente	Vencida	2000	Absoluta	%	Absoluta	%	
TOTAL	390,802	66,323	457,125	333,667	43,691	377,358	-57,135	-14.6	-22,632	-34.1
1. Comercial	82,206	16,142	98,348	80,336	14,086	94,422	-1,870	-2.3	-2,056	-12.7
Bancos	77,659	14,329	91,988	74,180	11,050	85,230	-3,479	-4.5	-3,279	-22.9
Corporaciones de ahorro y vivienda	4,259	1,813	6,072	4,969	3,027	7,996	710	16.7	1,214	67.0
Compañías de financiamiento comercial	288	0	288	1,187	9	1,196	899	312.2	9	*
2. Consumo	59,110	16,927	76,036	47,496	5,564	53,060	-11,614	-19.6	-11,363	-67.1
Bancos	52,254	14,870	67,123	42,434	4,909	47,343	-9,820	-18.8	-9,961	-67.0
Corporaciones de ahorro y vivienda	3,486	1,684	5,170	607	425	1,032	-2,879	-82.6	-1,259	-74.8
Compañías de financiamiento comercial	3,370	373	3,743	4,455	230	4,685	1,085	32.2	-143	-38.3
3. Hipotecario	249,485	33,255	282,740	205,835	24,041	229,876	-43,650	-17.5	-9,214	-27.7
Bancos	140,774	21,370	162,144	134,689	16,883	151,572	-6,085	-4.3	-4,487	-21.0
Corporaciones de ahorro y vivienda	108,711	11,885	120,596	71,146	7,158	78,304	-37,565	-34.6	-4,727	-39.8

Fuente: Superintendencia Bancaria

* Indeterminada

La distribución de la cartera vigente y vencida del área metropolitana de Cúcuta según destino económico presenta una disminución en año completo para el primer semestre de 2000 de \$72.971 y \$22.632 millones respectivamente, situación presionada fundamentalmente por los factores comentados en el párrafo precedente.

Por tipo de cartera, es la hipotecaria la que evidenció la disminución más significativa en términos absolutos (\$43.650 millones) seguida por la de consumo \$11.614 millones comercial con \$1.870 millones.

4. SECTOR REAL

4.1 Sacrificio de Ganado

Cúcuta. Sacrificio de ganado vacuno, por sexo, cabezas y kilos, según trimestres 1999 - 2000

Trimestre	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
1999						
Total	53,876	21,261,543	34,416	14,584,660	19,460	6,676,883
Marzo	11,241	4,332,598	6,714	2,802,565	4,527	1,530,033
Junio	11,621	4,572,535	7,370	3,054,545	4,251	1,517,990
Septiembre	14,722	5,745,915	9,265	3,893,730	5,457	1,852,185
Diciembre	16,292	6,610,495	11,067	4,833,820	5,225	1,776,675
2000						
Total	19,600	7,603,813	14,572	5,907,486	5,028	1,696,327
Marzo	10,037	3,976,040	7,582	3,138,070	2,455	837,970
Junio	9,563	3,627,773	6,990	2,769,416	2,573	858,357

Fuente: Dane

En el segundo trimestre de 2.000, el ganado vacuno sacrificado en Cúcuta disminuyó en 17.71%, con relación al mismo período de 1.999.

Por semestres, el total de reces sacrificadas entre enero y junio de 2.000 (19.600 cabezas) disminuyó 14.27% comparado con igual período en 1.999 (22.862 cabezas).

Durante el primer semestre de 1.999, los machos sacrificados representan el 61.60%, en tanto que las hembras llegan el 38.40%. De enero a junio de 2.000, el 74.35% de las reces sacrificadas fueron machos y el 25.65% fueron hembras.

En el año 2.000, el segundo trimestre presenta una variación de -4.72% con relación al primer trimestre de este año. Al compara el comportamiento de los mismos trimestres durante 1.999, se observa que en el segundo trimestre el número

4.2 Actividad Edificadora

4.2.1 Licencias

Cúcuta. Número de licencias aprobadas y área por construir. Primer semestre 1999 - 2000

Años y Meses	Número de licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda
1999				
Total	27	17	18695	14282
Enero	6	4	5282	4605
Febrero	3	2	5963	5751
Marzo	4	1	3180	714
Abril	7	5	2847	2284
Mayo	4	3	736	536
Junio	3	2	687	392
2000				
Total	32	25	14546	8522
Enero	6	5	1053	807
Febrero	6	4	3121	2653
Marzo	3	2	826	618
Abril	5	4	2680	1247
Mayo	1	1	411	169
Junio	11	9	6455	3028

Fuente: Dane

Del total del área aprobada por construir (9.546 m²) en el segundo trimestre de 2.000, el 46.55% se destinó a vivienda. En el mismo trimestre de 1.999, el área por construir para vivienda representa el 75.22% del total aprobada. El área por construir destinada para vivienda en el segundo trimestre supera en 38.36% a la aprobada en el mismo período del año 1.999.

En junio de 2.000 se refleja una reactivación del sector de la construcción en Cúcuta, especialmente en el área de la vivienda, contrastando con mayo del mismo trimestre que ha sido el más bajo en cifras durante los últimos seis meses.

4.2.2 Índice de costos de la construcción de vivienda

Índice y variación mensual y acumulada de los costos de la construcción de vivienda en el Área Metropolitana de Cúcuta - Enero - Junio (1999 - 2000)

Base: diciembre 1999 = 100

Período	Total			Vivienda Unifamiliar			Vivienda multifamiliar		
	Índice	Variación %		Índice	Variación %		Índice	Variación %	
		Mensual	Acumulada		Mensual	Acumulada		Mensual	Acumulada
1999									
Enero	90.13	3.53	3.53	90.16	3.54	3.54	90.03	3.51	3.51
Febrero	93.03	3.21	6.85	93.07	3.23	6.88	92.89	3.17	6.79
Marzo	93.58	0.60	7.49	93.67	0.64	7.57	93.38	0.53	7.36
Abril	94.44	0.91	8.47	94.58	0.97	8.61	94.10	0.77	8.18
Mayo	94.97	0.57	9.09	95.09	0.54	9.20	94.71	0.65	8.89
Junio	95.42	0.47	9.60	95.49	0.43	9.67	95.23	0.55	9.49
2000									
Enero	104.59	4.59	4.59	104.67	4.67	4.67	104.19	4.19	4.19
Febrero	108.70	3.93	8.70	108.82	3.97	8.82	108.05	3.70	8.05
Marzo	109.94	1.15	9.94	110.07	1.15	10.07	109.29	1.14	9.29
Abril	110.33	0.36	10.33	110.46	0.36	10.46	109.67	0.35	9.67
Mayo	110.61	0.25	10.61	110.74	0.25	10.74	109.95	0.25	9.95
Junio	110.91	0.27	10.91	111.03	0.27	11.03	110.27	0.29	10.27

Fuente: Dane

Se calculó el empalme aritmético del nuevo índice, con la serie del ICCV anterior.

El Nuevo Índice de Costos de la Construcción de Vivienda – I.C.C.V. - para el segundo trimestre del año 2000 presentó un crecimiento de 10.91%, superior en 1.31 puntos porcentuales al registrado en el mismo período de 1999 (9.60%).

Las variaciones para Cúcuta en el presente año, indican que las tasas de abril (0.36%), mayo (0.25%) y junio (0.27%), fueron inferiores al total nacional informado para cada uno de estos meses.

De enero a junio de 2.000, el acumulado porcentual de los costos de construcción de la **vivienda unifamiliar** (11.03%) es superior en 1.36 puntos a la variación del mismo semestre para 1.999. Aunque en menor proporción, la **vivienda multifamiliar** presenta la misma situación, el primer

semestre de 2.000 (10.27%) es superior en 0.78 puntos al primero de 1.999 (9.49%).

Estas variaciones se deben fundamentalmente al incremento en los costos de materiales (impermeabilizantes, cerraduras, herrajes, instalaciones eléctricas, carpintería metálica y de madera, mampostería, pintura), alquiler de maquinaria y equipos de construcción.

Abril 2000		Mayo 2000		Junio 2000	
Crecimiento por encima del promedio total (0.39%)		Crecimiento por encima del promedio total (0.44%)		Crecimiento por encima del promedio total (0.51%)	
Pasto	1.11	Pasto	1.72	Barranquilla	1.16
Bucaramanga	0.69	Bogotá	0.54	Bucaramanga	0.63
Medellín	0.64	Ibagué	0.51	Cali	0.63
Cartagena	0.60			Bogotá	0.57
Neiva	0.59			Popayán	0.55

Este comportamiento se explica principalmente por el incremento en los costos de materiales de mampostería, carpintería de madera, cimentación y estructuras, instalaciones hidráulicas y sanitarias, cubiertas, pintura, alquiler de maquinaria y equipos de construcción.