

**Informe de Coyuntura Económica
Regional de Santander - ICER
III TRIMESTRE 2000**

CONVENIO INTERINSTITUCIONAL 111 (Abril 2000)

GERENTE GENERAL BANCO DE LA REPUBLICA:

Miguel Urrutia Montoya

DIRECTORA DANE:

María Eulalia Arteta Manrique

SUBGERENTE DE ESTUDIOS ECONOMICOS

BANCO DE LA REPUBLICA:

Hernando Vargas Herrera

SUBDIRECTOR DANE:

Jaime Obregón Puyana

COMITE DIRECTIVO REGIONAL

GERENTE BANCO DE LA REPUBLICA

SUCURSAL BUCARAMANGA:

Leonidas Flórez Linares

DIRECTOR REGIONAL DANE:

Jorge Fernando Reyes Peña

PRESIDENTE EJECUTIVO

CAMARA DE COMERCIO DE BUCARAMANGA:

Juan José Reyes Peña

DIRECTOR SERVICIOS EMPRESARIALES

CAMARA DE COMERCIO DE BUCARAMANGA:

Luis Alonso Pico Araque

COMITE DIRECTIVO NACIONAL

BANCO DE LA REPUBLICA

DIRECTOR UNIDAD TECNICA

Y DE PROGRAMACION ECONOMICA:

Carlos Julio Varela Barrios

COORDINADOR CENTROS REGIONALES

DE ESTUDIOS ECONOMICOS:

Jorge Humberto Calderón Ramírez

DANE

DIRECTORA TECNICA

COORDINACION Y REGULACION DEL SNIE:

Carmen Elena Mercado Díaz

SECRETARIA TECNICA:

Elvira Machado Viasús

COORDINACION OPERATIVA:

Orlando Alfonso López

COMITE EDITORIAL REGIONAL

BANCO DE LA REPUBLICA:

Orlando Rivas Hernández

DANE:

Alvaro Hernández Arguello

CAMARA DE COMERCIO:

Horacio Cáceres Tristancho

DISEÑO E IMPRESIÓN

DISEÑO DE PORTADA:

Claudia F. Pinzón Gómez – DANE

IMPRESION:

EDITORIAL

EL INFORME DE COYUNTURA ECONOMICA REGIONAL, como documento de análisis de los principales fenómenos socioeconómicos de la provincia colombiana, es un instrumento de gran utilidad para los diferentes estamentos económicos, los investigadores del País, los gremios y los usuarios de la información económica en general; facilita la comprensión de estos temas y permite a los administradores locales el conocimiento oportuno y veraz de la información estadística territorial.

Para el DANE, el Banco de la República y la Cámara de Comercio de Bucaramanga reviste especial importancia presentar a la comunidad económica del País este documento, que ha de servir de apoyo para la planeación, la evaluación y la toma de decisiones a nivel territorial.

Conocedores de la necesidad de información en esta materia, el Banco de la República y el DANE celebraron un convenio de cooperación técnica, en el marco del Sistema Nacional de Información Estadística – SNIE, con el fin de apoyar la producción de información económica coyuntural en forma adecuada, normalizada, oportuna y confiable y propiciar su difusión y consulta a través de los Bancos de Datos y de las Oficinas de Estudios Económicos del Banco existentes en el territorio nacional y de los diferentes medios de comunicación.

En el ámbito nacional y local se han sumado al esfuerzo del Banco y el DANE, en clara mancomunidad de intereses, entidades como las Cámaras de Comercio (es el caso de Bucaramanga), la DIAN, las Oficinas de Planeación Departamental, los Comités de Cafeteros, la academia y otras instituciones, consolidándose así la capacidad de lograr el propósito múltiple que se persigue con la publicación.

COMITE EDITORIAL

CONTENIDO TEMATICO

	Página
INTRODUCCION	3
I. INDICADORES ECONOMICOS NACIONALES	4
II. INDICADORES DE COYUNTURA	
1. INDICADORES GENERALES	
1.1. Precios. Índice de precios al consumidor.	6
1.3. Empleo. Indicadores de población y empleo.	8
1.4. Movimiento de Sociedades. Inversión neta.	10
2. COMERCIO EXTERIOR	
2.1. Exportaciones.	14
2.2. Importaciones.	16
3. MONETARIOS Y FINANCIEROS	
3.2. Financieros. Operaciones del sistema financiero de Bucaramanga.	18
4. FISCALES	
4.1. Ejecuciones Presupuestales.	22
4.2. Recaudo de Impuestos. Nacionales, departamentales, municipales.	23
5. SECTOR REAL	
5.2. Ganadería. Sacrificio de ganado.	24
5.8. Construcción. Actividad edificadora en Bucaramanga.	25
• Índice de costos de construcción de vivienda.	26
5.9. Servicios Públicos. Consumo de energía eléctrica y gas.	27
5.12. Transporte. Movimiento aéreo y terrestre de pasajeros.	28
ANEXO ESTADÍSTICO	29
III. Bucaramanga. La primera ciudad tecnópolis del País. Artículo.	35
IV. Cultivar maíz amarillo. Una jugada estratégica para la avicultura santandereana. Artículo.	40

Nota: Los Informes de Coyuntura Económica Regional – ICER tienen una estructura temática común para todos los Departamentos del País. Los numerales que no aparecen en esta publicación corresponden a temas de los cuales no hay información disponible o no aplican.

INTRODUCCION

El Departamento de Santander tenía a junio del año 2000 una población total estimada de 1'964.361 habitantes, de la cual el 70% correspondía a cabeceras municipales y el 49% al Area Metropolitana de Bucaramanga. El Departamento, según el último registro disponible de cuentas regionales (1997), contribuye con el 5,5% del PIB nacional y presenta un crecimiento anual del orden de 1,3%, inferior en 2,1 puntos al del País. En el producto departamental se destacan como principales sectores el agropecuario (21,5%), la industria manufacturera (15,2%), los servicios inmobiliarios y alquileres (10,6%), el comercio (9,4%) y la construcción (7,5%).

Entre los resultados de la economía del Departamento al finalizar el tercer trimestre del año 2000 se observó una tasa acumulada de inflación en Bucaramanga que, excepto la de 1999, es la más baja de los últimos diez años (8,8%), aunque supera el promedio nacional y resulta la cuarta más alta del País. El nivel de desempleo en la ciudad a septiembre (17,8%) fue inferior en 0,9 puntos al del mismo mes de 1999 y el más bajo entre las siete principales Areas Metropolitanas. El número de personas ocupadas en Bucaramanga aumentó 7,2% en los últimos doce meses.

Es notable el incremento respecto de septiembre del año anterior en la inversión en sociedades registrada por la Cámara de Comercio de Bucaramanga (390,1%), debido básicamente al sector eléctrico, pero con aumentos importantes en el sector agropecuario, la intermediación financiera y los servicios sociales. Avances importantes se dieron también en el valor acumulado de las exportaciones hasta septiembre (170,6%) y en las importaciones (14,6%). Los bienes exportados han sido primordialmente químicos (pigmentos), confecciones y productos animales; los importados maquinaria y productos vegetales.

En el sistema financiero del Area Metropolitana de Bucaramanga se registró respecto del tercer trimestre de 1999 una evolución positiva en las fuentes de recursos (6,1%), ante todo por el comportamiento de los CDT y a la recuperación que han logrado las cuentas corrientes y las de ahorro. Permanecen en cambio síntomas de recesión en los usos de recursos, con descenso en la comparación anual (19,8%), por bajas importantes en los saldos de cartera, tanto vigente como vencida, aunque ésta volvió a crecer (14,6%) en el último trimestre. No obstante, se notan señales de recuperación en las colocaciones de crédito nuevo, con alta participación del sector bancario.

En el sector público, los gobiernos centrales de Santander y Bucaramanga tuvieron incrementos importantes en sus ingresos propios, pero también en el gasto y en particular en la inversión, con efecto en un amplio avance del déficit (110,6%) con relación al acumulado a septiembre del año precedente.

En cuanto a otros indicadores de la actividad económica regional al cierre de este período, se destacaron aumentos frente al acumulado del tercer trimestre de 1999 en el sacrificio de ganado vacuno (12,5%) y porcino (45,1%); leve reducción en la actividad edificadora (-0,9%), al igual que recuperaciones moderadas en el consumo de energía eléctrica (2,1%) y de gas natural (0,2%), ante todo del sector comercial.

I. INDICADORES ECONOMICOS NACIONALES

Indicadores Económicos Nacionales Trimestrales

Indicadores Económicos	1999				2000		
	I	II	III	IV	I	II	III
Precios							
IPC (Variación % anual)	13,51	8,96	9,33	9,23	9,73	9,68	9,20
IPC (Variación % corrida)	4,92	6,55	7,76	9,23	5,39	6,98	7,73
IPP (Variación % anual)	9,44	6,06	10,91	12,71	13,68	15,63	12,92
IPP (Variación % corrida)	3,80	4,89	9,97	12,71	4,69	7,62	10,18
Tasas de Interés							
Tasa de interés pasiva nominal (% efectivo anual)	29,60	19,65	18,69	17,36	11,23	11,71	12,54
Tasa de interés activa nominal (% efectivo anual)	38,80	29,81	26,55	26,49	24,59	24,04	27,00
Producción, Salarios y Empleo							
Crecimiento del PIB (Variación acumulada corrida real %)	-5,60	-6,20	-5,35	-4,29	2,20	2,86	2,87
Indice de Producción Real de la Industria Manufacturera							
Total nacional con trilla de café (Variación acumulada corrida real %)	-19,35	-19,04	-16,59	-13,52	6,48	8,46	10,21
Total nacional sin trilla de café (Variación acumulada corrida real %)	-20,64	-19,81	-16,85	-13,54	9,07	10,52	11,53
Indice de Salarios Real de la Industria Manufacturera							
Total nacional con trilla de café (Variación acumulada corrida real %)	-0,25	2,33	3,46	4,35	5,39	4,08	3,97
Total nacional sin trilla de café (Variación acumulada corrida real %)	-0,19	2,37	3,50	4,40	5,39	4,09	3,99
Tasa de empleo siete áreas metropolitanas (%)	50,10	50,40	50,60	52,30	51,00	50,80	51,50
Tasa de desempleo siete áreas metropolitanas (%)	19,50	19,90	20,10	18,00	20,20	20,40	20,50
Agregados Monetarios y Crediticios							
Base monetaria (Variación % anual)	-6,27	-1,85	6,26	40,68	3,55	16,18	5,00
M3 más bonos (Variación % anual)	6,97	5,03	4,61	6,46	2,80	1,60	3,30
Cartera neta en moneda legal (Variación % anual)	4,60	1,10	-0,24	-0,94	-4,40	-6,50	-7,60
Cartera neta en moneda extranjera (Variación % anual)	-0,59	-3,67	-16,19	-27,52	-26,40	-26,30	-28,60
Indice de la Bolsa de Bogotá	910,16	982,84	929,39	997,72	958,53	762,82	749,23
Sector Externo							
Balanza de Pagos							
Cuenta corriente (US\$ millones)	-404,2	48,2	110,7	65,5	0,1	-55,4	n.d.
Cuenta corriente (% del PIB)	-1,77	0,22	0,54	0,31	0,00	-0,27	n.d.
Cuenta de capital y financiera (US\$ millones)	724,7	-168,4	-502,9	-82,0	-198,1	-131,8	n.d.
Cuenta de capital y financiera (% del PIB)	3,17	-0,75	-2,46	-0,39	-0,95	-0,56	n.d.
Comercio Exterior de bienes y servicios							
Exportaciones de bienes y servicios (US\$ millones)	2.943,4	3.341,1	3.662,7	3.918,3	3.699,5	3.771,8	n.d.
Exportaciones de bienes y servicios (Variación % anual)	-7,07	-4,80	9,83	15,37	25,69	12,89	n.d.
Importaciones de bienes y servicios (US\$ millones)	3.162,8	3.235,7	3.291,7	3.718,1	3.439,3	3.544,0	n.d.
Importaciones de bienes y servicios (Variación % anual)	-36,09	-34,38	-28,71	-0,50	11,72	12,35	n.d.
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	2.213,76
Devaluación nominal (% anual)	12,92	27,08	29,63	21,51	27,26	23,50	9,67
Real (1994=100 promedio)	97,37	106,05	120,15	110,89	110,30	118,24	119,75
Devaluación real (% anual)	1,22	12,76	17,09	7,19	13,27	11,49	-0,33
Finanzas Públicas							
Ingresos Gobierno Nacional Central (% del PIB)	14,53	13,04	13,31	12,22	15,38	14,05	n.d.
Pagos Gobierno Nacional Central (% del PIB)	17,93	19,53	17,33	21,36	18,98	19,85	n.d.
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3,40	-6,49	-4,02	-9,14	-3,60	-5,81	n.d.
Ingresos del sector público no financiero (% del PIB)	35,28	33,28	33,27	33,21	n.d.	n.d.	n.d.
Pagos del sector público no financiero (% del PIB)	33,87	37,68	36,82	42,66	n.d.	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.	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	21,84	24,11	27,75	29,45	29,68	32,10	n.d.

Indicadores Económicos Nacionales Trimestrales

Indicadores Nacionales de la Producción
Variación acumulada corrida real (%)

IPRIM Índice de Producción Real de la Industria Manufacturera - Total con Inlita de café.

Agregados Monetarios y Crediticios
Variación anual (%)

Comercio Exterior de Bienes y Servicios
Variación anual (%)

Operaciones del Gobierno Nacional Central
Porcentaje del PIB

II. INDICADORES DE COYUNTURA

1. Indicadores Generales

1.1. Precios. Índice de Precios al Consumidor

Índice de Precios al Consumidor según Ciudades

Ciudades	(Variación %)			
	Septiembre 1999		Septiembre 2000	
	Año corrido	12 meses	Año corrido	12 meses
Nacional	7,76	9,33	7,73	9,20
Bogotá, D.C.	7,91	10,41	7,93	9,25
Cali	6,40	7,19	6,90	8,03
Medellín	8,01	9,73	7,23	9,17
Barranquilla	7,19	8,39	7,53	10,05
Bucaramanga	8,62	9,26	8,76	10,25
Pereira	9,00	9,97	7,46	8,81
Cartagena	6,38	6,95	8,24	9,80
Cúcuta	8,16	9,96	9,46	11,28

Fuente: DANE

IPC - Variación Año Corrido - Septiembre

PARA DESTACAR

- Las tasas anuales de septiembre de 1999 y 2000 son las más bajas en los últimos diez años. En 1990 fue 29,84%.
- La variación año corrido en Bucaramanga fue superior en 0,14 puntos a la registrada en igual período de 1999.
- La variación en doce meses resultó superior en 0,99 puntos a la acumulada un año atrás.
- Las ciudades con variaciones en año corrido por encima del promedio nacional fueron en su orden Cúcuta, Montería, Pasto, Bucaramanga, Cartagena y Bogotá.
- Registraron variaciones en doce meses superiores al 10% las ciudades de Montería, Cúcuta, Bucaramanga, Barranquilla.

Indice de Precios al Consumidor por Grupos

(Variación % año corrido)

Grupos	Septiembre 1999		Septiembre 2000	
	Nacional	Bucaramanga	Nacional	Bucaramanga
Total	7,76	8,62	7,73	8,76
Alimentos	5,97	4,42	6,66	9,90
Vivienda	4,67	7,25	4,71	5,34
Vestuario	2,72	4,22	2,53	2,77
Salud	13,93	14,23	8,88	7,88
Educación	12,05	15,35	9,18	11,96
Esparcimiento	1,09	0,92	7,57	3,80
Transporte	15,68	18,97	14,19	14,59
Gastos varios	14,42	13,43	13,32	12,82

Fuente: DANE

IPC - Contribución Año Corrido Bucaramanga Septiembre 2000

Contribución: Mide el aporte en puntos porcentuales de cada grupo a la variación del Índice total.

PARA DESTACAR

- Registraron variaciones porcentuales por debajo del promedio los grupos de vestuario, esparcimiento, vivienda, salud
- En salud la variación porcentual acumulada fue inferior en 6.35 puntos a la registrada en el mismo período del año anterior.
- Las contribuciones más bajas se presentaron en los grupos de esparcimiento, vestuario, salud y educación.
- Por encima del promedio total para Bucaramanga estuvieron las variaciones de los grupos de transporte, gastos varios, educación y alimentos.
- El grupo de alimentos registró una variación porcentual superior en 5.48 puntos al acumulado a septiembre de 1999.
- El grupo que participa con la contribución más alta es alimentos, debido a su significativa ponderación, seguido de los grupos de transporte y vivienda.

1.3. Empleo. Indicadores de Población y Empleo

Tasa de Desempleo según Areas Metropolitanas

Areas Metropolitanas	1999		2000		
	Septiembre	Diciembre	Marzo	Junio	Septiembre ^p
Bogotá, D.C.	19,3	16,9	19,6	20,7	20,2
Medellín - Valle de Aburrá	22,4	20,1	22,2	20,8	21,2
Cali	21,9	20,5	21,6	21,3	21,5
Barranquilla	16,5	14,3	18,7	18,0	20,3
Total cuatro Areas Metropolitanas	20,1	17,9	20,4	20,5	20,7
Bucaramanga	18,7	17,4	19,8	19,0	17,8
Manizales	20,8	21,1	20,6	22,1	22,4
Pasto	21,0	18,4	16,9	18,5	21,3
Total siete Areas Metropolitanas	20,1	18,0	20,3	20,4	20,5

FUENTE: DANE - Encuesta nacional de hogares, etapa 109

^p Datos preliminares, resultado de tabulación manual.

Tasa de Desempleo - Septiembre

PARA DESTACAR

- Para el total de las siete principales Areas Metropolitanas la tasa de desempleo en septiembre del año 2000 fue de 20,5%, superior en 0,4 puntos a la observada en el mismo mes del año anterior. La tasa de Bucaramanga resultó inferior en 2,7 puntos a la de este conjunto de ciudades.
- Entre septiembre de 1999 y septiembre de 2000, el número de desempleados de estas Areas Metropolitanas se incrementó en 106 mil personas, de las cuales correspondió a Bucaramanga el 0,7%.
- Las Areas Metropolitanas que presentaron en septiembre de 2000 las tasas de desempleo más altas, según los resultados de la encuesta, fueron Manizales (22,4%) y Cali (21,5%) y las más bajas Bucaramanga (17,8%) y Bogotá (20,2%).

Indicadores de Población y Empleo Area Metropolitana de Bucaramanga

Concepto	1999		2000		
	Septiembre	Diciembre	Marzo	Junio	Septiembre ^P
% población en edad de trabajar	76,1	76,6	76,2	77,6	77,1
Tasa global de participación (T.G.P.)	64,8	65,0	68,2	66,0	66,6
Tasa de ocupación (T.O.)	52,6	53,7	54,7	53,4	54,8
Tasa de desempleo (T.D.)	18,7	17,4	19,8	19,0	17,8
Población total	909.837	910.891	915.545	920.338	925.111
Población en edad de trabajar	692.032	697.684	697.772	713.833	713.168
Población económicamente activa	448.394	453.554	475.824	471.107	475.326
Ocupados	364.345	374.470	381.723	381.528	390.528
Desocupados	84.049	79.084	94.101	89.579	84.798
Inactivos	243.638	244.130	221.948	242.726	237.842

FUENTE: DANE - Encuesta nacional de hogares, etapa 109
Datos preliminares, resultado de tabulación manual.

Tasas de Participación, Ocupación y Desempleo Area Metropolitana de Bucaramanga

PARA DESTACAR

- ☑ Entre septiembre de 1999 e igual mes de 2000, el número de ocupados en el Área Metropolitana de Bucaramanga se incrementó en 26.183 personas. Pasto (55,0%) y Bucaramanga (54,8%) mostraron las tasas de ocupación más altas; en tanto que Manizales (48,4%) y Barranquilla (48,7%) las más bajas.
- ☑ En septiembre del año 2000 la Tasa de Ocupación para Bucaramanga, calculada como la relación entre la población ocupada y la población económicamente activa, registró un incremento de 2,1 puntos porcentuales con respecto a la registrada en igual período del año anterior.
- ☑ Por su parte, el número de desempleados en Bucaramanga se incrementó en el mismo período en sólo 749 personas, con lo que la tasa de desempleo descendió a 17,8%.

1.4. Movimiento de Sociedades. Inversión Neta

Inversión Neta en Sociedades

(Millones de pesos corrientes)

Actividad Económica (CIIU)	Acumulado a Septiembre		Variación
	1999	2000	(%)
Total	30.888	151.388	390,1
E Suministro de Electricidad, gas y vapor	3.137	125.588	3.903,1
D Industrias Manufactureras	4.708	9.285	97,2
G Comercio al por mayor por menor	9.528	4.172	-56,2
J Intermediación Financiera	854	3.275	283,3
K Actividades inmobiliarias, empresariales	6.045	2.977	-50,8
N Servicios sociales y de salud	875	2.035	132,5
A Agricultura, ganadería, caza y silvicultura	210	1.134	440,2
Otros	5.531	2.922	-47,2

Inversión Neta = capital constituido + Reformas de Capital - Capital disuelto
Fuente: Cámara de Comercio de Bucaramanga - Datos de Sociedades

Participación % en la Inversión Neta
Enero a Septiembre 2000

PARA DESTACAR

- En general se observaron niveles aceptables de inversión, determinados en su mayoría por un aumento en el capital de sociedades reformadas y por la desaceleración en el capital disuelto.
- Los sectores de suministro de energía y la industria registraron la mayor participación en el total de la inversión, como resultado de intensas reformas de capital.
- Crecimiento de la inversión en otras actividades, como la intermediación financiera, los servicios sociales y de salud y la agricultura.
- El comercio mostró el más amplio descenso de capital entre todos los sectores.

Sociedades Constituidas

(Millones de pesos corrientes)

Actividad Económica (CIIU)	Septiembre 1999		Septiembre 2000		Variación %	
	#	Capital	#	Capital	#	Capital
Total	519	13.644	509	8.075	-1,9	-40,8
K Actividades inmobiliarias, empresariales	141	1.863	153	2.249	8,5	20,7
G Comercio al por mayor por menor	170	1.920	163	2.177	-4,1	13,4
O Otros servicios comunitarios, sociales	11	1.261	12	1.056	9,1	-16,3
D Industrias Manufactureras	53	3.917	42	773	-20,8	-80,3
A Agricultura, ganadería, caza y silvicultura	10	275	11	456	10,0	65,5
N Servicios sociales y de salud	33	292	44	417	33,3	42,7
F Construcción	41	694	23	326	-43,9	-53,1
Otros	60	3.421	61	622	1,7	-81,8

Fuente: Cámara de Comercio de Bucaramanga - Datos de Sociedades

Participación % Capital constituido
Enero a Septiembre 2000

PARA DESTACAR

- Descenso en el número y en el capital de las nuevas empresas en la economía.
- Disminución de 39,7% en el promedio de capital por empresa constituida.
- El mayor crecimiento, en términos de capital, fue el de las actividades inmobiliarias y empresariales, absorbiendo el 27,9% del total del capital constituido.
- El comercio y la agricultura revelaron importantes aumentos en capital.
- El sector industrial presentó un descenso de 80,3% en su capital frente al año anterior, disminuyendo su promedio por empresa de 73,9 millones en 1999 a 18,4 millones en el año 2000.

Reformas de Capital

(Millones de pesos corrientes)

Actividad Económica (CIU)	Septiembre 1999		Septiembre 2000		Variación %	
	#	Capital	#	Capital	#	Capital
Total	184	26.408	148	151.655	-19,6	474,3
E Suministro de Electricidad, gas y vapor	4	3.370	2	125.940	-50,0	3.637,5
D Industrias Manufactureras	28	4.808	24	9.306	-14,3	93,6
J Intermediación Financiera	11	58	8	5.485	-27,3	9.418,1
G Comercio al por mayor por menor	52	9.113	36	3.480	-30,8	-61,8
N Servicios sociales y de salud	12	749	7	2.647	-41,7	253,5
A Agricultura, ganadería, caza y silvicultura	4	21	10	1.927	150,0	9.008,4
K Actividades inmobiliarias, empresariales	38	5.234	28	1.265	-26,3	-75,8
Otros	35	3.056	33	1.605	-5,7	-47,5

Fuente: Cámara de Comercio de Bucaramanga - Datos de Sociedades

PARA DESTACAR

- Las reformas en el sector de energía se debieron a una adición cercana a los 125 mil millones de pesos en el capital de la Electricidad de Santander.
- Excluyendo el caso de esta empresa, el total de reformas de capital cayó en 1,9% frente a septiembre de 1999.
- La industria, la agricultura y los servicios sociales obtuvieron valiosos incrementos.
- El aumento en el rubro de intermediación financiera fue consecuencia del cambio de objeto social de una importante empresa industrial hacia este sector.
- Las actividades inmobiliarias y el comercio cayeron en su nivel de capital.

Sociedades Disueltas

(Millones de pesos corrientes)

Actividad Económica (CIIU)	Septiembre 1999		Septiembre 2000		Variación %	
	#	Capital	#	Capital	#	Capital
Total	282	9.163	204	8.341	-27,7	-9,0
J Intermediación Financiera	17	72	11	2.447	-35,3	3.289,3
G Comercio	111	1.505	76	1.485	-31,5	-1,3
A Agricultura, ganadería, caza y silvicultura	7	87	9	1.248	28,6	1.342,7
N Servicios sociales y de salud	16	166	20	1.029	25,0	520,3
D Industria	35	4.017	16	794	-54,3	-80,2
K Act. inmobiliarias, empresariales	60	1.052	40	537	-33,3	-49,0
E Suministro de Electricidad, gas	3	1.430	2	407	-33,3	-71,6
Otros	33	835	30	395	-9,1	-52,7

Fuente: Cámara de Comercio de Bucaramanga - Datos de Sociedades

PARA DESTACAR

- Declive en la disolución de empresas tanto en número como en capital.
- Este comportamiento fue general en todos los sectores, con especial énfasis en la industria.
- El comercio mostró el mayor número de empresas disueltas, pero se ubicó por debajo de los valores presentados a septiembre del año anterior.
- La intermediación financiera presentó el mayor volumen de capital disuelto durante lo corrido del último año, participando con el 29,3% en el total.

2. Comercio Exterior

2.1. Exportaciones

Exportaciones de Santander por Capítulos del Arancel

Capítulos del Arancel	Septiembre 1999		Septiembre 2000		Variación (%)
	Valor FOB	Participación %	Valor FOB	Participación %	
Total	31.549.188	100,0	85.371.051	100,0	170,6
32 Extractos curtientes o tintóreos. Taninos y sus derivados; pigmentos y demás materias colorantes; pinturas y barnices; mastiques; tintas.	4.128.133	13,1	51.395.000	60,2	1145,0
62 Prendas y complementos de vestir, excepto los de punto.	5.375.523	17,0	7.041.165	8,2	31,0
04 Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal no expresados ni comprendidos en otra parte.	1.726.658	5,5	5.189.127	6,1	200,5
01 Animales vivos.	3.680.563	11,7	4.548.247	5,3	23,6
64 Calzado, botines, polainas, y artículos análogos; partes de estos artículos.	2.941.838	9,3	2.916.368	3,4	-0,9
Resto	13.696.473	43,4	14.281.144	16,7	4,3

Fuente: DANE - Información provisional; procesada a partir de la variable Departamento de origen de la mercancía

Variación % de las Exportaciones de Santander por Capítulos

Participación % de las Exportaciones de Santander por Capítulos

PARA DESTACAR

- ☑ De acuerdo con los documentos de exportación procesados por el DANE, durante el período enero-septiembre del año 2000 las ventas externas del Departamento aumentaron 170,6% comparadas con las del mismo período del año anterior.
- ☑ Según capítulos del arancel, la variación más significativa se registró en las mercancías agrupadas en el ítem 32 (1.145%); llegando a representar el 60,2% del total de las exportaciones del Departamento. Este ítem se refiere principalmente a la designación arancelaria "Pigmentos (Pigmentos incluidos el polvo y las escamillas metálicos) dispersos en medios no acuosos, líquidos o en pasta, del tipo de los utilizados para la fabricación de pinturas".

Exportaciones de Santander por Países de Destino

(Dólares)

Países de Destino	Septiembre 1999		Septiembre 2000		Variación (%)
	Valor FOB US\$	Participación %	Valor FOB US\$	Participación %	
Total	31.549.188	100,0	85.371.051	100,0	170,6
Estados Unidos	7.501.946	23,8	56.433.334	66,1	652,2
Venezuela	10.759.652	34,1	17.500.383	20,5	62,6
Ecuador	2.275.810	7,2	1.961.096	2,3	-13,8
Puerto Rico	1.930.853	6,1	1.624.970	1,9	-15,8
Panamá	1.634.945	5,2	1.360.931	1,6	-16,8
Resto	7.445.982	23,6	6.490.337	7,6	-12,8

Fuente: DANE - Información provisional; procesada a partir de la variable Departamento de origen de la mercancía

Variación % de las Exportaciones de Santander por Países

Participación % de las Exportaciones de Santander por Países

PARA DESTACAR

- Las exportaciones de productos hacia Estados Unidos se ubicaron en primer lugar, al registrar una variación porcentual del 652,2%, pasando a representar el 66,1% del total de las exportaciones de Santander.
- Las ventas con destino Venezuela se incrementaron en un 62,6% y representan durante lo corrido del año el 20,5%.
- Ecuador, Puerto Rico y Panamá disminuyeron las compras de mercancías de origen santandereano, en un 13,8%, 15,8 y 16,7%, respectivamente, representando estas exportaciones el 5,8% del total.

2.2. Importaciones

Importaciones de Santander según Principales Capítulos

Capítulos del arancel	(Dólares)				
	Septiembre 1999		Septiembre 2000		Variación
	Valor FOB	Participación (%)	Valor FOB	Participación (%)	(%)
Total	118.396.857	100,0	135.681.380	100,0	14,6
84 Reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos, partes de estas máquinas o aparatos	26.221.223	22,1	39.347.630	29,0	50,1
10 Cereales	24.969.940	21,1	28.364.998	20,9	13,6
23 Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales	12.329.864	10,4	13.123.617	9,7	6,4
12 Semillas y frutos oleaginosos, semillas, y frutos diversos, plantas industriales o medicinales, paja y forrajes	9.201.448	7,8	9.987.500	7,4	8,5
85 Máquinas, aparatos y material eléctrico y sus partes; aparatos de grabación o reproducción de sonido, aparatos de grabación o reproducción de imagen y sonido en televisión, y las partes y accesorios de estos aparatos.	7.519.284	6,4	9.568.392	7,1	27,3
Resto	38.155.098	32,2	35.289.243	26,0	-7,5

Fuente: DANE - Información provisional; procesada a partir de la variable Departamento de destino de la mercancía

Variación % de las Importaciones de Santander por Capítulos

Participación % de las Importaciones de Santander por Capítulos

PARA DESTACAR

- A septiembre del año 2000, las compras externas de Santander fueron superiores en 14,6% a las realizadas en igual período el año anterior.
- En el período de análisis, las importaciones de productos clasificados en el capítulo 84 del arancel (Maquinaria) representaron el 29,0% de las compras externas totales y registraron un crecimiento de 50,1%.
- Por su parte el capítulo 10 (Cereales) representa el 20,9% de las importaciones del Departamento, registrando un crecimiento de 13,6% con respecto a septiembre de 1999.
- El valor FOB de las importaciones de productos clasificados en el capítulo 85 (Aparatos eléctricos) registró un crecimiento del 27,3%. Su participación respecto del total llegó al 7,1%.

Importaciones de Santander según Países de Origen

(Dólares)

País de Origen	Septiembre 1999		Septiembre 2000		Variación (%)
	Valor FOB	Participación (%)	Valor FOB	Participación (%)	
Total	118.396.857	100,0	135.681.380	100,0	14,6
Estados Unidos	60.574.485	51,2	71.964.695	53,0	18,8
Venezuela	10.026.753	8,5	17.338.389	12,8	72,9
Francia	676.048	0,6	5.201.440	3,8	669,4
Bolivia	11.848.240	10,0	4.780.645	3,5	-59,7
Brasil	2.117.969	1,8	4.643.272	3,4	119,2
Corea del Sur	1.853.192	1,6	4.328.807	3,2	133,6
China	3.250.768	2,7	3.768.931	2,8	15,9
España	1.771.420	1,5	2.616.410	1,9	47,7
Japón	2.499.764	2,1	2.244.914	1,7	-10,2
Argentina	1.935.442	1,6	1.973.532	1,5	2,0
Resto	21.842.776	18,4	16.820.345	12,4	-23,0

Fuente: DANE - Información provisional; procesada a partir de la variable Departamento de destino de la mercancía

Variación % de las Importaciones de Santander por Países

Participación % de las importaciones de Santander por Países

PARA DESTACAR

- En el período de referencia, los principales mercados origen de las importaciones del Departamento fueron Estados Unidos y Venezuela, los cuales representaron el 65,8% de las importaciones totales, con crecimientos del 18,8% y 72,9% respectivamente.
- El sustancial crecimiento en el registro del Valor FOB de mercancías de origen Francés (669,4%) generó una participación del 3,8% del total de las importaciones del Departamento.
- Las importaciones provenientes de Bolivia disminuyeron en un 59,7%, reduciendo su participación del 10,0% a un 3,5% entre lo acumulado a septiembre de 1999 y el mismo lapso del año 2000.
- Santander importó mercancías del Brasil durante lo corrido del año por un valor FOB de US\$ 4,643,272 registrándose un aumento del 119,2%.

3. Monetarios y Financieros

3.2. Financieros

Sistema Financiero - Área Metropolitana de Bucaramanga Principales Fuentes de Recursos

(Millones de pesos)

Concepto	Saldos a Septiembre		Variación (%)	
	1999	2000	Trimestral (*)	Anual
Total	1.394.932	1.479.763	(3,4)	6,1
Recursos del mercado [a+b+c+d+e]:	1.124.566	1.295.619	(3,7)	15,2
Depósitos en cuenta corriente	[a] 129.806	160.290	(6,8)	23,5
Certificados de depósito a término	[b] 483.686	612.741	(1,2)	26,7
Depósitos de ahorro	[c] 471.460	518.388	(5,4)	10,0
Títulos de inversión en circulación	[d] 37.762	2.649	(43,2)	(93,0)
Cuenta centralizada (Cooperativas)	[e] 1.852	1.551	1,9	(16,3)
Crédito de bancos y otras obligaciones financieras	126.034	115.836	(4,6)	(8,1)
Otras fuentes de recursos en m/l	141.028	66.498	6,1	(52,8)
Otras fuentes en m/e reducida a m/l	3.304	1.810	(10,2)	(45,2)

(*) Se refiere al comportamiento respecto de los saldos de junio del año 2000.

FUENTE: Instituciones financieras de Bucaramanga.

Sistema Financiero de Bucaramanga Principales Fuentes de Recursos - \$ Millones

PARA DESTACAR:

- Se presentó una contracción general en las fuentes de recursos del sistema financiero en el último trimestre y un avance moderado (6,1%) respecto del saldo total de estas operaciones a septiembre de 1999.
- El saldo de las captaciones por CDT perdió su tendencia creciente de los trimestres anteriores, en contraste con la ligera recuperación observada en las tasas de interés, pero muestra un avance importante con relación a septiembre de 1999 (26,72%), en buena medida por las operaciones de las corporaciones de ahorro y vivienda.
- Se mantiene la recuperación de las cuentas corrientes en la comparación anual (23,5%), pese al continuo descenso de su saldo en lo corrido del año 2000.
- Permanecen bajas anuales muy amplias en los saldos de títulos de inversión en circulación y de otras fuentes de recursos en moneda nacional, afectadas por el cierre del BCH y por el menor uso de recursos de crédito de fomento.

**Sistema Financiero - Area Metropolitana de Bucaramanga
Principales Usos de Recursos**

(Millones de pesos)

Concepto	Saldos a Septiembre		Variación (%)	
	1999	2000	Trimestral (*)	Anual
Total	1.772.092	1.420.684	(4,1)	(19,8)
Cartera total neta en m/l [a+b-c]:	1.626.950	1.316.473	(3,1)	(19,1)
Cartera vigente	[a] 1.308.937	1.080.008	(6,8)	(17,5)
Cartera vencida	[b] 365.605	291.084	14,6	(20,4)
Provisiones de cartera	[c] 47.592	54.619	1,7	14,8
Cartera de créditos neta en m/e	10.396	8.564	(29,3)	(17,6)
Otros usos de los recursos en m/l	132.892	94.721	(12,6)	(28,7)
Otros usos en m/e reducida a m/l	1.854	926	(27,5)	(50,1)

(*) Se refiere al comportamiento respecto de los saldos de junio del año 2000.

FUENTE: Instituciones financieras de Bucaramanga.

PARA DESTACAR:

- El saldo de la cartera vigente no conservó su comportamiento positivo del trimestre anterior y volvió a reducirse entre junio y septiembre (6,8%), en correspondencia con la pérdida de dinámica de las colocaciones de crédito nuevo en este período.
- Se destaca en el último trimestre un aumento amplio en el saldo total de cartera vencida (14,6%), debido a la evolución de la de tipo hipotecario, en particular en las corporaciones de ahorro y vivienda y los bancos.
- Se observan bajas significativas, tanto trimestrales como anuales, en la cartera neta en moneda extranjera, así como en los saldos de otros usos de recursos.
- En general, permanecen síntomas de recesión respecto del saldo total de estas operaciones, tanto a junio del año 2000, como frente a septiembre del año precedente.

**Detalle de la Cartera Total del Sistema Financiero
Area Metropolitana de Bucaramanga**

(Millones de pesos)

Concepto	Saldos a Septiembre		Variación (%)	
	1999	2000	Trimestral (*)	Anual
Cartera Vigente M/N	1.308.937	1.080.008	-6,8	-17,5
• Comercial	540.092	532.855	1,4	-1,3
• Consumo	181.094	162.569	-6,8	-10,2
• Hipotecaria	587.751	384.584	-16,2	-34,6
Cartera Vencida M/N	365.605	291.084	14,6	-20,4
• Comercial	120.658	45.571	-13,2	-62,2
• Consumo	51.684	29.472	-8,6	-43,0
• Hipotecaria	193.263	216.041	27,7	11,8
Cartera Bruta Total M/N	1.674.542	1.371.092	-3,0	-18,1
• Comercial	660.750	578.426	0,1	-12,5
• Consumo	232.778	192.041	-7,1	-17,5
• Hipotecaria	781.014	600.625	-4,4	-23,1
Cartera de Créditos M/E	10.396	8.564	-29,3	-17,6
Total Provisiones de Cartera	47.592	54.619	1,7	14,8
Total Bienes Recibidos en Pago	9.256	14.351	-18,2	55,0

(*) Se refiere al comportamiento respecto de los saldos de junio del año 2000.

	Calidad de Cartera por Modalidades	
	Sept. 99	Sept. 00
- Calidad de la Cartera (Vencida / Bruta Total)	21,83%	21,23%
- Cubrimiento de Cartera (Provisiones / Vencida)	13,02%	18,76%
- Daciones en Pago / Cartera Vencida Total	2,53%	4,93%
	- Comercial	18,26% 7,88%
	- Consumo	22,20% 15,35%
	- Hipotecaria	24,75% 35,97%

FUENTE: Instituciones financieras de Bucaramanga.

PARA DESTACAR:

- Con un crecimiento apreciable en el último trimestre, el porcentaje de cartera vencida sobre la cartera bruta total (21,2%) se ubica en el nivel que registraba en septiembre de 1999, pero su valor absoluto continúa en descenso y registra una notoria baja anual (20,4%).
- El comportamiento de la cartera vencida en los meses más recientes ha estado altamente influido por las cifras de la cartera hipotecaria. Muestra el mayor porcentaje de incremento en el último trimestre (27,7%) y su monto es aun superior al de un año atrás (11,8%).
- Ha mejorado apreciablemente la calidad de la cartera comercial y la de consumo. En el período anual en referencia el porcentaje de vencimiento de la primera ha decrecido 10,4 puntos porcentuales, en tanto que la segunda lo ha hecho 6,9 puntos.
- De otro lado, han crecido en este período las relaciones entre las provisiones de cartera y las daciones en pago y el total de la cartera vencida. En la primera 5,7 puntos, en la segunda 2,4 puntos.

**Aprobaciones de Crédito del Sistema Financiero según Entidades
Area Metropolitana de Bucaramanga**

(Millones de pesos)

Entidades	Acumulados a Septiembre		Variación (%)	
	1999	2000	Trimestral (*)	Anual
Total	278.377	323.148	-16,1	16,1
Bancos comerciales	168.130	222.927	-25,2	32,6
Corporaciones de ahorro y vivienda	7.623	9.999	-75,4	31,2
Corporaciones financieras	46.153	38.260	58,2	-17,1
Compañías de financiamiento comercial	39.706	30.494	-31,8	-23,2
Organismos cooperativos	16.765	21.468	20,9	28,1

(*) Compara el valor aprobado en el curso del último trimestre con el trimestre anterior del presente año.

FUENTE: Instituciones financieras de Bucaramanga.

**Aprobaciones de Crédito según Entidades
Acumulado a Septiembre - Participación Porcentual**

PARA DESTACAR:

- Se redujeron en el ultimo trimestre los requerimientos de crédito, respecto del considerable volumen de operaciones del trimestre anterior, pero continúa la recuperación en lo corrido del año con relación a lo observado hasta septiembre de 1999.
- La banca comercial sigue mostrando la participación más alta y creciente en las colocaciones de crédito nuevo del sistema financiero local, al comparar los registros acumulados de los tres primeros trimestres del año con el mismo período del año anterior
- Las colocaciones de crédito de corporaciones financieras en el período en referencia, pese a mantenerse inferiores al las del año pasado, muestran la mayor recuperación relativa en el último trimestre. Caso opuesto se observa en las corporaciones de ahorro y vivienda.

4. Fiscales

4.1. Ejecuciones Presupuestales

Situación Fiscal de los Gobiernos Centrales de Santander y de Bucaramanga [1]

(Millones de pesos)

Concepto	Acumulados a Septiembre		Variación (%)
	1999	2000	
I Ingresos	311.301	349.369	12,2
A. Ingresos Corrientes	310.111	348.323	12,3
A.1. Ingresos Tributarios	84.755	94.145	11,1
A.2. Ingresos no Tributarios	15.645	13.175	(15,8)
A.3. Ingresos por Transferencias	209.711	241.003	14,9
B. Ingresos de Capital	1.190	1.046	(12,1)
II Gastos	313.136	412.660	31,8
A. Gastos Corrientes	295.564	364.900	23,5
A.1. Gastos de Funcionamiento	241.677	277.086	14,7
• Remuneración del trabajo	182.338	212.944	16,8
• Gastos generales	59.339	64.142	8,1
A.2. Intereses Deuda Pública	6.500	20.568	216,4
A.3. Gastos por Transferencias	47.387	67.246	41,9
B. Gastos de Capital	17.572	47.760	171,8
III Préstamo Neto	0	(59.427)	***
I-II+III Superávit (Déficit) Total	(1.835)	(3.864)	(110,6)

[1] Se refiere a la administración central de la Gobernación de Santander y de la Alcaldía de Bucaramanga.

FUENTE: Ejecución presupuestal acumulada trimestral de las entidades respectivas.

Situación Fiscal de Santander y Bucaramanga
Acumulado a Septiembre - Millones de Pesos

PARA DESTACAR:

- Se destaca un importante aumento del gasto, ante todo de la inversión y en particular en la del Gobierno Central del Departamento, que registró un incremento de 167,5% respecto de su acumulado a septiembre de 1999 y llega a representar el 69,3% del total que se muestra de este rubro.
- La mayor parte del aumento de los ingresos en el período correspondió a los provenientes de transferencias, las cuales pasaron de constituir el 67,4% de los ingresos totales a septiembre del año anterior al 69,0% de los mismos en igual lapso del año 2000. El 91,8% de las transferencias acumuladas a septiembre último corresponden al Gobierno Central Departamental.
- Los resultados que se presentan en el comportamiento del déficit total tienen una alta incidencia del rubro *préstamo neto* en las cifras del año 2000, reflejo de la venta de acciones de las Empresas Públicas de Bucaramanga (División Teléfonos), que absorbe un notorio saldo deficitario en el Gobierno Departamental.

4.2. Recaudo de Impuestos

Recaudo de Impuestos en Bucaramanga Principales Conceptos de Tributación

(Millones de pesos)

	Acumulado a Septiembre		Variación (%)
	1999	2000	
<u>Nacionales</u>	<u>179.822</u>	<u>182.485</u>	<u>1,5</u>
Retención en la fuente	76.403	84.440	10,5
IVA	58.795	61.992	5,4
Renta y complementarios	39.078	32.804	(16,1)
Aranceles a las importaciones	5.546	3.249	(41,4)
<u>Departamentales</u>	<u>59.180</u>	<u>62.259</u>	<u>5,2</u>
Consumo de cerveza y licores	37.003	38.190	3,2
Consumo de cigarrillos	6.789	6.963	2,6
Sobretasa a la gasolina	4.442	6.775	52,5
Timbre, circulación y tránsito	5.245	5.824	11,0
Otros	5.701	4.507	(20,9)
<u>Municipales (Bucaramanga)</u>	<u>25.575</u>	<u>26.761</u>	<u>4,6</u>
Industria y comercio	13.755	12.956	(5,8)
Predial y complementarios	8.594	8.613	0,2
Sobretasa a la gasolina	958	1.848	92,9
Otros	2.268	3.344	47,4

FUENTE: DIAN, Gobernación de Santander y Alcaldía de Bucaramanga.

Recaudo de Impuestos en Bucaramanga

Principales Renglones - Millones de Pesos

PARA DESTACAR:

- Entre los impuestos nacionales se destaca el comportamiento relativamente positivo en los recaudos por retención en la fuente y el IVA, contrapuestos a reducciones amplias en los que gravan la renta y las importaciones, vinculados con la actividad productiva general.
- En los de nivel departamental el aumento respecto del acumulado a septiembre de 1999 recae principalmente en el recaudo de la sobretasa a la gasolina, probablemente relacionado con los aumentos de precio del combustible dados a lo largo del último año.
- En los impuestos municipales, además de la mencionada sobretasa, se destacan el estancamiento en el recaudo del predial y la contracción en los gravámenes de industria y comercio.

5. Sector Real

5.2. Ganadería. Sacrificio de Ganado

Sacrificio de Ganado Vacuno y Porcino Movimiento en Cuatro Ciudades del Departamento ¹

(Peso en pie, Kilos)

Sexo	Vacuno				Porcino			
	Septiembre 1999		Septiembre 2000		Septiembre 1999		Septiembre 2000	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
Total	73.339	25.771.477	75.809	28.985.633	6.351	566.660	9.880	822.048
Machos	40.796	16.214.826	45.629	17.857.181	2.994	246.891	5.440	458.457
Hembras	32.543	9.556.651	30.180	11.128.472	3.357	319.769	4.440	363.591

¹ Bucaramanga, Piedecuesta, Barrancabermeja y San Gil

Fuente: DANE - Carácter de la información: Provisional

**Sacrificio de Ganado Vacuno
A Septiembre - Peso en pie**

**Sacrificio de Ganado Porcino
A Septiembre - Peso en pie**

PARA DESTACAR

Ganado Vacuno:

- Hasta septiembre del año 2000, el sacrificio de ganado vacuno en los 4 municipios que se investigan a nivel departamental, fue superior en 12,5% al registrado en igual período de 1999.
- En lo corrido del año, el sacrificio de machos aumentó 10,1% y el de hembras 16,4%, respecto de igual período de 1999.
- El peso del ganado en pie sacrificado fue superior en 8,8% al del mismo período del año anterior, como resultado de un crecimiento de 25,6% en el sacrificio de hembras. Se observó un incremento de 293,7 kilos a 368,7 kilos en el peso promedio por cabeza entre los dos períodos.

Ganado Porcino:

- Entre enero y septiembre del año 2000, el sacrificio de ganado porcino en los 4 municipios mencionados, fue superior en 45,1% al registrado en igual período de 1999.
- En lo corrido del año, el sacrificio de machos aumentó 85,7% y el de hembras 13,7%, respecto del mismo período del año precedente.
- El peso del ganado en pie sacrificado fue inferior en 6,7% al del mismo período de 1999, como resultado de una disminución en el total del peso de las hembras (-14,0%). Su promedio de peso por cabeza bajó de 95,2 kilos a 81,9 kilos.

5.8. Construcción. Actividad Edificadora

Area de Construcción Aprobada según Destino

Area Metropolitana de Bucaramanga y 9 Areas

(Metros cuadrados)

Destino	Septiembre 1999		Septiembre 2000	
	9 Areas *	Bucaramanga	9 Areas *	Bucaramanga
Total	3.075.921	180.658	3.712.322	178.991
Vivienda	2.135.195	105.351	2.529.915	129.962
Industria	113.255	2.261	118.119	712
Oficina	88.103	1.068	45.250	1.214
Bodega	121.925	2.755	49.891	1.597
Comercio	275.914	55.810	52.747	20.342
Otros	341.529	13.413	441.677	25.164

* Armenia, Barranquilla, Bucaramanga, Cali, Cúcuta, Manizales, Medellín, Pereira y Bogotá.

Fuente: DANE

Area Aprobada Según Destinos - A.M. Bucaramanga

PARA DESTACAR

- Hasta septiembre del año 2000, se aprobaron en el País licencias por 4.949.394 m², de los cuales el 75,0% se localizó en las 9 áreas metropolitanas (El 3,6% correspondiente al A.M de Bucaramanga) y el 25,0% restante en las otras 25 ciudades que cubre la investigación.
- Presentaron disminución respecto del mismo período del año precedente las áreas metropolitanas de Manizales (-64,9%), Barranquilla (-47,0%), Cúcuta (-24,9%) y Bucaramanga (-0,9%). Las cinco restantes registraron aumentos en el área aprobada.
- Del total de metros cuadrados aprobados para construcción hasta el mes de septiembre del año 2000 en el Area Metropolitana de Bucaramanga, el 72,6% correspondió a vivienda, el 11,4% a comercio y el restante 16,0% a otros fines como industria, oficinas, bodegas, etc.
- Por otra parte, el mayor incremento porcentual en lo corrido del año lo presentó el destino vivienda (23,4%), seguido por oficinas (13,7%). La mayor disminución la registró el destino comercio al descender 63,6%.

Índice de Costos de Construcción de Vivienda

Acumulado a Septiembre - Nacional y 7 Ciudades

(Variación %)

Ciudades	Total		Unifamiliar		Multifamiliar	
	1999	2000	1999	2000	1999	2000
Total Nacional	6,70	7,88	7,59	7,94	6,27	7,85
Bogotá, D.C.	4,14	8,39	4,40	8,51	4,08	8,35
Medellin	8,35	6,68	8,64	6,60	8,25	6,71
Cali	8,49	6,74	8,41	6,61	8,57	6,85
Barranquilla	7,77	6,13	7,88	5,69	7,60	6,26
Bucaramanga	8,50	8,54	8,03	8,33	8,63	8,62
Manizales	9,75	7,71	9,80	7,58	9,61	7,81
Cucuta	10,98	13,62	10,91	13,72	11,16	13,13

Fuente Dane

ICCV - Variación (%) Año Corrido a Septiembre

PARA DESTACAR

- Durante los nueve primeros meses del año 2000, los costos de la construcción de vivienda en el País acumularon una variación de 7,9%, superior en 1,2 puntos porcentuales a la registrada hasta septiembre de 1999.
- En este período, el ICCV nacional de la vivienda unifamiliar acumuló un incremento de 7,94%, superior en 0,06 puntos a la variación del ICCV total y el de la multifamiliar de 7,85%, inferior en 0,03 puntos a dicho total.
- Bucaramanga estuvo entre las ciudades que acumularon hasta septiembre los incrementos más altos en el total del ICCV junto con Cúcuta, Armenia y Pasto.
- Para los dos tipos de vivienda, los mayores incrementos del Índice en el período comentado se presentaron en Cúcuta, Armenia y Pasto.
- En términos de contribución, la ciudad de Bogotá hizo los mayores aportes tanto al total del ICCV como a los de vivienda multifamiliar y (3,94, 4,52 y 1,08 puntos porcentuales, respectivamente).

5.9. Servicios Públicos. Consumo de Energía y Gas

Consumo de Energía Eléctrica Departamento de Santander

(Miles de kilovatios / hora)

Usos de la energía	Acumulado a Septiembre		Variación (%)
	1999	2000	
Total	802.478	819.465	2,1
Residencial	405.070	408.695	0,9
Comercial	122.396	129.623	5,9
Industrial	145.492	152.558	4,9
Oficial	59.989	64.188	7,0
Alumbrado público	69.063	63.889	(7,5)
Otros usos	468	512	9,4

FUENTE: Electrificadora de Santander S.A. - ESSA - Bucaramanga.

Consumo Enero a Septiembre - Millones de Kw / H

Consumo de Gas Natural Departamento de Santander

(Miles de pies cúbicos)

Usos del gas	Acumulado a Septiembre		Variación (%)
	1999	2000	
Total	2.580.083	2.584.103	0,2
Residencial	1.361.476	1.339.814	(1,6)
Comercial	196.978	235.054	19,3
Industrial	1.021.629	1.009.235	(1,2)

Fuente: Gasorienté.

Consumo Enero a Septiembre- Millones de pies³

PARA DESTACAR:

Energía Eléctrica:

- Se observa una ligera recuperación en el consumo total de energía a lo largo del año 2000, debido ante todo al comportamiento del consumo para usos comercial e industrial, así como del sector público.
- Se muestra ligeramente deprimido el consumo residencial. Es significativo el descenso en el renglón de alumbrado público.

Gas Natural:

- Leve aumento en el consumo total respecto del acumulado a septiembre del año anterior, explicado básicamente por el crecimiento en el uso comercial.
- La industria presentó el nivel más bajo de consumo de los últimos cinco años.

5.12. Transporte. Movimiento de Pasajeros

Salida de Pasajeros desde el Aeropuerto de Bucaramanga

Concepto	Acumulado a Septiembre		Variación (%)
	1999	2000	
Número de operaciones	28.393	26.524	-6,6
Pasajeros movilizados	222.199	205.659	-7,4

Fuente: Aerocivil - Aeropuerto de Palonegro - Cifras provisionales

Pasajeros movilizados Enero a Septiembre - Miles

Salida de Pasajeros desde el Terminal de Transporte de Bucaramanga

Concepto	Acumulado a Septiembre		Variación (%)
	1999	2000	
Salida de vehículos	130.345	123.355	-5,4
Salida de pasajeros	1.068.420	1.078.852	1,0

Fuente: Terminal de Transporte de Bucaramanga - Cifras provisionales

Salida de pasajeros Enero a Septiembre - Miles

PARA DESTACAR

Transporte Aéreo:

- Disminución respecto del acumulado a septiembre de 1999 en la salida total de pasajeros desde el terminal aéreo de Bucaramanga.
- Descenso en el número de operaciones aéreas.
- El nivel de pasajeros transportados en este período es el más bajo desde 1996.

Transporte Terrestre:

- Incremento en el número de pasajeros movilizados.
- Mejoramiento en el promedio de transporte de pasajeros por vehículo.

ANEXO ESTADISTICO

- Exportaciones no tradicionales de Santander según Posiciones Arancelarias – Enero – Septiembre 2000.
- Principales Fuentes de Recursos del Sistema Financiero del Area Metropolitana de Bucaramanga - Septiembre 2000.
- Principales Usos de Recursos del Sistema Financiero del Area Metropolitana de Bucaramanga - Septiembre 2000.
- Tasa de Interés D.T.F. y Tasa de Colocación del Sistema Financiero - Datos Nacionales.
- Índice de Precios del Productor - I.P.P. según Destino Económico, Origen de los Bienes y Clasificación CIIU. Datos Nacionales.

**Exportaciones de Santander - 10 Principales Posiciones Arancelarias
Acumulado a septiembre del año 2000**

(Dólares)

No. Posición	Designación de la Mercancía	Valor FOB	Participación %
Total		85.371.051	100,0
1	3212901000 Pigmentos (Incluidos el polvo y las escamillas metálicos) dispersos en medios no acuosos, líquidos o en pasta, del tipo de los utilizados para la fabricación de pinturas	51.395.000	60,2
2	105110000 Gallos y gallinas	4.548.247	5,3
3	407001000 Huevos de ave con cáscara (cascarón), frescos, conservados o cocidos para incubar.	3.395.929	4,0
4	6204420000 Trajes sastre, conjuntos, chaquetas (sacos), vestidos faldas, faldas pantalón, pantalones largos, pantalones con peto, pantalones cortos, (calzones) y "shorts" (excepto de baño), para mujeres o niñas, de algodón.	1.828.894	2,1
5	407009000 Huevos de ave con cáscara (cascarón), frescos, conservados o cocidos diferentes a para incubar y para producción de vacunas.	1.793.198	2,1
6	8708601000 Partes y accesorios de vehículos automóviles. Ejes portadores.	1.744.404	2,0
7	6204430000 Trajes sastre, conjuntos, chaquetas (sacos), vestidos faldas, faldas pantalón, pantalones largos, pantalones con peto, pantalones cortos, (calzones) y "shorts" (excepto de baño), para mujeres o niñas de fibras sintéticas.	1.614.797	1,9
8	6403990000 Calzado con suela de caucho, plástico, cuero natural, artificial o regenerado y parte superior de cuero natural. Diferentes a las contempladas en las posiciones: 6403120000, 64032000, 6403300000, 6403400000, 6403510000, 6403910000	1.403.215	1,6
9	6209300000 Prensas y complementos (accesorios), de vestir, para bebés. De fibras sintéticas.	1.324.187	1,6
10	6209200000 Prensas y complementos (accesorios), de vestir, para bebés. De algodón.	1.020.613	1,2
	Resto	15.302.567	17,9

Fuente: DANE - Información provisional; procesada a partir de la variable Departamento de destino de la mercancía

Principales Fuentes de Recursos Sistema Financiero de Bucaramanga [*]

(Millones de pesos)

Concepto	Año 2000			Variación porcentual	
	Julio	Agosto	Septiembre	Trimestral	Anual
Total	1.536.174	1.520.015	1.479.763	(3,4)	6,1
1. Sistema bancario (1)	1.012.319	995.963	969.680	(3,7)	(1,5)
Depósitos en cuenta corriente bancaria	176.349	179.315	160.290	(6,8)	23,5
Certificados de depósito a término	297.760	308.761	298.059	(1,4)	16,6
Depósitos de ahorro	<u>395.029</u>	<u>370.291</u>	<u>370.576</u>	<u>(5,5)</u>	<u>6,2</u>
• Depósitos de ahorro ordinario	383.243	359.805	362.171	(4,3)	7,8
• Depósitos de ahorro con certificado a término - CDAT	11.786	10.486	8.405	(38,6)	(35,5)
Créditos de bancos y otras obligaciones financieras	88.021	81.950	83.837	(4,9)	(3,7)
Títulos de inversión en circulación	0	0	0	0,0	(100,0)
Otras fuentes de recursos en m/n	53.295	54.230	55.391	10,2	(56,6)
Otras fuentes en m/e reducida a m/n	1.865	1.416	1.527	(13,2)	(45,8)
2. Corporaciones de ahorro y vivienda en proceso de conversión a bancos (1)(2)	283.707	283.688	271.610	(2,4)	70,8
Certificados de depósito a término	138.799	140.995	135.069	2,1	110,5
Depósitos de ahorro	<u>136.838</u>	<u>134.330</u>	<u>128.353</u>	<u>(4,9)</u>	<u>38,6</u>
• Depósitos de ahorro ordinario	136.838	129.079	128.353	(4,9)	38,6
• Depósitos de ahorro con certificado a término - CDAT	0	5.251	0	0,0	(100,0)
Créditos de bancos y otras obligaciones financieras	65	18	67	570,0	(54,4)
Otras fuentes de recursos en m/n	8.005	8.345	8.121	(27,1)	283,6
3. Corporaciones financieras	113.481	112.627	112.985	1,0	8,4
Certificados de depósito a término - CDT	74.948	76.125	76.591	3,9	36,0
Créditos de bancos y otras obligaciones financieras	33.860	32.003	31.842	(4,2)	(12,3)
Títulos de inversión en circulación	314	149	28	(94,7)	(99,3)
Otras fuentes de recursos en m/n	4.030	4.142	4.241	3,2	(40,4)
Otras fuentes en m/e reducida a m/n	329	208	283	10,1	(41,6)
4. Compañías de financiamiento comercial	63.705	65.110	62.905	(11,8)	(11,1)
Certificados de depósito a término - CDT	62.532	63.913	61.750	(12,0)	(5,2)
Créditos de bancos y otras obligaciones financieras	90	90	90	0,0	(96,4)
Títulos de inversión en circulación	126	106	54	(68,0)	(96,6)
Otras fuentes de recursos en m/n	957	1.001	1.011	17,4	(32,3)
5. Organismos cooperativos financieros (3)	62.962	62.627	62.583	(2,1)	(18,5)
Certificados de depósito a término	41.216	41.197	41.272	(0,9)	(2,6)
Depósitos de ahorro	<u>20.334</u>	<u>19.848</u>	<u>19.459</u>	<u>(4,9)</u>	<u>(35,1)</u>
• Depósitos de ahorro ordinario	20.093	19.514	19.361	(1,2)	(12,2)
• Depósitos de ahorro con certificado a término - CDAT	241	334	98	(88,6)	(98,8)
Cuenta centralizada	1.137	1.214	1.551	1,9	(16,3)
Otras fuentes de recursos en m/n	275	368	301	13,6	(88,2)

[*] Se refiere al Área Metropolitana: Bucaramanga, Floridablanca, Girón y Piedecuesta.

(1) En las cifras del año 2000 la Corporación Granahorrar registra parte de las operaciones del Banco Central Hipotecario.

(2) Comprende AV Villas, Colmena, Conavi y Granahorrar. (3) Comprende Coomultrasan y Coopcentral.

Nota: No se presentan estadísticas de las sociedades fiduciarias y de "leasing" existentes, de las cuales no se dispone de información.

FUENTE: Entidades financieras de Bucaramanga. Cálculos: Estudios Económicos - Banco de la República.

Principales Usos de los Recursos Sistema Financiero de Bucaramanga [*]

(Millones de pesos)

Concepto	A ñ o 2 0 0 0			Variación porcentual	
	Julio	Agosto	Septiembre	Trimestral	Anual
<u>Total</u>	<u>1.460.812</u>	<u>1.433.737</u>	<u>1.420.684</u>	<u>(4,1)</u>	<u>(19,8)</u>
<u>1. Sistema bancario (1)</u>	<u>963.811</u>	<u>950.311</u>	<u>949.176</u>	<u>(2,5)</u>	<u>(21,2)</u>
Cartera vigente en m/n	745.514	733.065	736.948	(3,4)	(13,6)
Cartera vencida en m/n	142.648	149.067	149.365	7,4	(44,7)
Cartera de créditos neta en m/e	12.647	12.410	8.564	(29,3)	(17,6)
Provisiones de cartera (-)	29.469	29.036	27.653	(11,5)	(13,0)
Otros usos de los recursos en m/n	91.847	84.311	81.808	(9,0)	(19,7)
Otros usos en m/e reducida a m/n	624	494	144	(75,1)	(73,8)
<u>2. Corporaciones de ahorro y vivienda en proceso de conversión a bancos (1)(2)</u>	<u>319.808</u>	<u>313.807</u>	<u>307.285</u>	<u>(6,5)</u>	<u>(8,5)</u>
Cartera vigente en m/n	215.900	208.093	184.650	(19,8)	(32,3)
Cartera vencida en m/n	103.855	104.744	122.520	28,8	133,1
Provisiones de cartera (-)	7.373	6.774	6.764	(0,2)	77,8
Otros usos de los recursos en m/n	7.426	7.744	6.879	(32,8)	(52,2)
<u>3. Corporaciones financieras</u>	<u>88.619</u>	<u>88.590</u>	<u>84.750</u>	<u>(3,1)</u>	<u>(15,5)</u>
Cartera vigente en m/n	81.999	81.698	90.041	2,2	7,7
Cartera vencida en m/n	13.027	12.999	6.601	12,2	(55,2)
Provisiones de cartera (-)	10.147	9.885	13.543	38,3	543,7
Otros usos de los recursos en m/n	3.040	2.996	869	(66,5)	(69,2)
Otros usos en m/e reducida a m/n	700	782	782	11,7	(40,0)
<u>4. Compañías de financiamiento comercial</u>	<u>44.007</u>	<u>32.696</u>	<u>33.012</u>	<u>(28,9)</u>	<u>(49,4)</u>
Cartera vigente en m/n	39.512	28.269	27.970	(30,6)	(46,9)
Cartera vencida en m/n	2.593	2.448	2.544	(19,3)	(64,0)
Provisiones de cartera (-)	1.945	1.679	1.495	48,2	10,3
Otros usos de los recursos en m/n	3.847	3.658	3.993	0,3	(41,3)
<u>5. Organismos cooperativos financieros (3)</u>	<u>44.567</u>	<u>48.333</u>	<u>46.461</u>	<u>3,2</u>	<u>(30,5)</u>
Cartera vigente en m/n	37.963	42.293	40.399	7,5	(14,7)
Cartera vencida en m/n	10.249	9.362	10.054	(5,4)	(52,3)
Provisiones de cartera (-)	4.566	4.493	5.164	5,6	(39,6)
Otros usos de los recursos en m/n	921	1.171	1.172	(32,1)	(83,3)

[*] Se refiere al Area Metropolitana : Bucaramanga, Floridablanca, Girón y Piedecuesta.

(1) En las cifras del año 2000 la Corporación Granahorrar registra parte de las operaciones del Banco Central Hipotecario.

(2) Comprende AV Villas, Colmena, Conavi y Granahorrar. (3) Comprende Coomultrasan y Coopcentral.

Nota: No se presentan estadísticas de las sociedades fiduciarias y de "leasing" existentes, de las cuales no se dispone de información.

FUENTE: Entidades financieras de Bucaramanga. Cálculos: Estudios Económicos - Banco de la República.

Tasa de Interés D.T.F.

Tasa efectiva anual - Promedio mensual

Período:	Total			Compañías de
	Sistema Financiero	Bancos	Corporaciones Financieras	Financiamiento Comercial
1998 - Promedio *	32,58	31,44	32,62	34,37
1999 - Promedio *	21,33	20,68	21,34	23,32
1999 Septiembre	18,05	17,44	17,91	20,40
Octubre	18,15	17,48	18,56	20,57
Noviembre	17,89	17,14	18,24	20,30
Diciembre	16,05	15,14	16,78	18,72
2000 Enero	12,59	12,18	13,05	14,69
Febrero	10,21	9,79	10,79	11,69
Marzo	10,90	10,43	11,46	12,41
Abril	11,41	10,89	11,87	13,01
Mayo	11,72	11,19	12,31	13,15
Junio	12,00	11,52	12,65	13,56
Julio	12,20	11,81	12,85	13,85
Agosto	12,48	12,28	13,24	14,01
Septiembre	12,94	12,66	13,53	14,15

* Los promedios anuales son promedios aritméticos simples de los datos de cada mes en el año respectivo.

FUENTE: Banco de la República, Subgerencia de Estudios Económicos - Estadística.

Tasa de Colocación

Tasa efectiva anual - Promedio mensual ponderado

Período:	Total			Compañías de
	Sistema Financiero	Bancos	Corporaciones Financieras	Financiamiento Comercial
1998 - Promedio *	42,22	42,18	40,47	46,23
1999 - Promedio *	30,41	29,69	28,54	39,21
1999 Septiembre	26,17	25,60	24,91	35,34
Octubre	26,28	25,75	24,83	35,45
Noviembre	26,78	26,07	24,41	33,92
Diciembre	26,40	25,85	23,04	32,07
2000 Enero	26,62	26,50	21,50	30,41
Febrero	23,58	23,50	19,93	25,29
Marzo	23,57	23,34	19,82	25,32
Abril	23,99	23,96	20,67	25,38
Mayo	24,20	24,13	20,13	25,41
Junio	23,93	24,32	18,57	25,96
Julio	25,30	25,46	19,68	26,68
Agosto	27,07	27,13	21,99	27,93
Septiembre	28,94	29,30	22,44	29,77

* Los promedios anuales son promedios aritméticos simples de los datos de cada mes en el año respectivo.

FUENTE: Superintendencia Bancaria.

Índice de Precios del Productor

PERIODO	Índice Total	Según Destino Económico				Según Origen de los Bienes [*]				Según Clasificación CIU			
		Consumo Intermedio	Consumo Final	Bienes de Capital	Mater. de Construcc.	Produc. y Consumidos	Bienes Importados	Bienes Exportados	Exportados sin café	Agricultura Gan. y Pesca	Minería	Industria Manufact.	
Variaciones porcentuales mensuales													
1999	Septiembre	1,5	1,3	1,1	3,7	1,2	0,7	3,7	2,7	6,0	(0,4)	0,3	2,0
	Diciembre	0,6	0,9	0,9	(1,0)	0,1	1,1	(0,9)	0,9	(0,4)	2,6	0,5	0,1
2000	Enero	1,4	0,9	2,0	1,9	0,6	1,4	1,3	1,2	2,1	1,4	2,6	1,4
	Febrero	1,9	0,9	3,3	1,2	1,2	2,1	1,3	3,8	5,5	4,1	1,7	1,3
	Marzo	1,4	1,0	2,0	0,9	1,1	1,5	0,7	0,5	0,0	3,5	0,0	0,8
	Abril	1,6	1,3	2,2	1,4	0,7	1,6	1,6	(2,1)	(2,5)	1,7	0,2	1,6
	Mayo	0,5	1,5	(1,0)	1,8	1,3	0,1	1,9	5,3	5,7	(2,7)	6,3	1,3
	Junio	0,6	1,0	(0,2)	2,0	1,3	0,1	2,2	2,5	4,5	(2,3)	4,7	1,3
	Julio	1,1	1,2	0,7	1,4	1,1	0,8	1,8	0,6	(0,1)	0,5	6,5	1,0
	Agosto	0,5	0,3	0,5	0,9	1,6	0,4	1,0	0,3	1,6	0,0	(0,7)	0,7
	Septiembre	0,8	1,1	0,7	0,1	0,7	0,8	0,6	2,5	3,5	1,1	5,4	0,6
Variaciones porcentuales en año corrido													
1999	Septiembre	10,0	8,9	9,7	16,2	10,9	7,8	16,7	21,0	28,6	6,4	28,6	10,6
	Diciembre	12,7	12,4	12,4	15,8	14,3	11,6	16,1	26,7	28,1	11,7	31,1	12,7
2000	Enero	1,4	0,9	2,0	1,9	0,6	1,4	1,3	1,2	2,1	1,4	2,6	1,4
	Febrero	3,3	1,8	5,4	3,1	1,8	3,5	2,6	5,0	7,8	5,6	4,4	2,7
	Marzo	4,7	2,7	7,5	4,0	2,9	5,1	3,3	5,5	7,7	9,3	4,4	3,5
	Abril	6,4	4,1	9,8	5,5	3,7	6,8	5,0	3,2	5,0	11,2	4,6	5,2
	Mayo	6,9	5,6	8,7	7,4	5,0	6,9	7,0	8,8	10,9	8,1	11,2	6,5
	Junio	7,6	6,7	8,4	9,5	6,3	7,1	9,4	11,4	15,9	5,6	16,4	7,9
	Julio	8,7	8,0	9,2	11,1	7,4	7,9	11,3	12,2	15,9	6,1	24,0	9,0
	Agosto	9,3	8,3	9,8	12,1	9,2	8,3	12,4	12,5	17,7	6,1	23,1	9,8
	Septiembre	10,2	9,4	10,6	12,2	9,9	9,2	13,1	15,3	21,8	7,2	29,7	10,4
Variaciones porcentuales en año completo													
1999	Septiembre	10,9	10,6	9,1	20,1	14,3	8,3	21,2	30,0	38,9	2,5	43,1	13,2
	Diciembre	12,7	12,4	12,4	15,8	14,3	11,6	16,1	26,7	28,1	11,7	31,1	12,7
2000	Enero	11,1	11,4	9,7	17,0	12,3	9,6	18,1	32,3	37,7	6,5	34,4	12,4
	Febrero	11,9	11,5	11,4	17,1	11,8	10,7	17,4	37,9	43,7	11,1	34,5	11,9
	Marzo	13,7	13,1	14,0	16,7	11,1	12,6	18,7	40,9	45,1	18,4	32,6	12,1
	Abril	15,2	14,0	16,5	17,2	13,0	14,1	20,3	39,6	42,8	19,6	23,9	13,9
	Mayo	15,6	15,1	16,0	18,9	12,8	14,3	20,4	34,6	36,1	17,8	21,7	14,9
	Junio	15,6	15,2	15,4	20,2	13,3	13,8	21,4	31,1	36,6	13,9	22,0	15,9
	Julio	14,9	14,4	15,0	17,2	13,9	13,9	18,0	23,9	26,9	13,1	26,4	15,0
	Agosto	13,7	13,1	13,7	15,8	13,8	12,9	15,9	20,9	24,3	11,0	25,8	14,1
	Septiembre	12,9	12,8	13,3	11,7	13,3	13,1	12,4	20,7	21,4	12,6	32,2	12,5

NOTA: Desde el segundo semestre de 1999 el I.P.P. se calcula con una nueva metodología. Base Junio/99=100.
Las variaciones que se presentan corresponden a la serie empalmada del antiguo y el nuevo indicador.

[*]: Los artículos exportados no hacen parte del índice total.

FUENTE: Banco de la República - Subgerencia de Estudios Económicos.