

**Informe de Coyuntura
Económica Regional de Antioquia
III TRIMESTRE DE 2001**

Convenio Interinstitucional 111 (Abril 20 de 2000)

GERENTE GENERAL BANCO DE LA REPUBLICA

Miguel Urrutia Montoya

DIRECTORA GENERAL DANE

Maria Eulalia Arteta Manrique

**SUBGERENTE DE ESTUDIOS ECONÓMICOS
BANCO DE LA REPUBLICA**

Hernando Vargas Herrera

SUBDIRECTOR DANE

Jaime Obregón Puyana

GERENTE BANCO DE LA REPUBLICA DE MEDELLÍN

R. Inés González de Amaya

DIRECTOR REGIONAL DANE

Rafael Gutiérrez Mejía

DIRECTOR REGIONAL DIAN

Carlos Andrés Pineda Osorio

**DIRECTOR DEPARTAMENTAL DE CAFETEROS DE
ANTIOQUIA**

Luis Eduardo Gómez Álvarez

**DIRECTOR ADMINISTRATIVO Y FINANCIERO
CAFETEROS DE ANTIOQUIA**

Luis Fernando Botero Franco

DIRECTOR EJECUTIVO FENALCO ANTIOQUIA

Antonio Picón Amaya

DIRECTORA DE PLANEACION DEPARTAMENTAL

Lucía Victoria González Duque

SUBDIRECTOR DE PLANEACION DEPARTAMENTAL

Héctor Hoyos Duque

**DIRECTOR ÁREA METROPOLITANA DEL VALLE DE
ABURRÁ**

Omar Hoyos Agudelo

**DIRECTOR CENTRO DE DESARROLLO
HUMANO PNUD**

Saúl Pineda Hoyos

DIRECTOR CÁMARA DE COMERCIO DE MEDELLÍN

Pedro Juan González Carvajal

COMITÉ DIRECTIVO NACIONAL

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 y el Banco de la República, 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.

Concedores de la necesidad de información en esa 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 existentes en el territorio nacional y de los diferentes medios de comunicación.

En el ámbito local, se han sumado al esfuerzo del Banco y el DANE en clara mancomunidad de intereses, entidades como la DIAN, las oficinas de planeación departamental, las cámaras de comercio, 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

**ADEMÁS DEL COMITÉ EDITORIAL COLABORARON EN EL NÚMERO DE
INDICADORES**

BANCO DE LA REPÚBLICA
Jaime Albeiro Martínez Mora
Dario Fernando Góez Ospina

COMITÉ DEPARTAMENTAL DE CAFETEROS
María Claudia Pérez Vergara

DANE
Dario Montoya Cevallos
Edison Lopera Aguirre
Omar Puerta Vásquez
Carlos Alberto Cano Montoya
Humberto Navarro Barrantes

DIAN
Gloria Beatriz Romero Vega
Tito Julio Villamil Montero

FENALCO-ANTIOQUIA
Elizabeth Brand Serna
Sandra Martinez Tapias

CAMARA DE COMERCIO DE MEDELLÍN
Jaime Echeverri Chavarriaga

CONTENIDO

PAG

EDITORIAL	
INTRODUCCIÓN	
SIGLAS Y CONVENCIONES	
I INDICADORES ECONÓMICOS NACIONALES	
II INDICADORES DE COYUNTURA	
1 INDICADORES GENERALES	
1.1 Precios	
1.1.1 Inflación	
1.1.1.1 Comportamiento general tercer trimestre de 2001-12-19	
1.1.1.2 Comportamiento general acumulado por grupos del gasto. 2001	
1.1.2 Otros precios	
1.1.2.1 Índice de costos de la construcción de vivienda	
1.2 Empleo	
1.2.1 Indicadores del mercado laboral en Medellín y Valle de Aburrá. Trimestre julio-septiembre de 2001.	
1.2.1.1 Tasa global de participación (TGP=PEA/PET*100)	
1.2.1.2 Tasa de ocupación TO=(O/PET)*100	
1.2.1.3 Tasa de desempleo TD=(D/PEA)*100	
1.2.1.4 Tasa de subempleo TS=(S/PEA)*100	
1.3 Movimiento de sociedades	
1.3.1 Inversión neta	
1.3.2 Sociedades constituidas	
1.3.3 Reformas de capital	
1.3.4 Sociedades disueltas	
2 COMERCIO EXTERIOR	
2.1 Exportaciones	
2.2 Importaciones	
2.3 Balanza comercial	
3 MONETARIOS Y FINANCIEROS	
3.1 Financieros	
3.1.1 Usos de recursos del sistema financiero	
3.1.2 Fuente de recursos del sistema financiero	
4 FISCALES	
4.1 Situación fiscal municipio de Medellín	
4.2 Situación fiscal gobierno central de Antioquia	
4.3 Empresas públicas de Medellín E.S.P. Análisis presupuestal	
4.4 Recaudo de impuestos nacionales en el departamento de Antioquia	
5 SECTOR REAL	
5.1 Evolución del PIB regional en el 2001-12-19	

- 5.2 Agricultura
 - 5.2.1 Comportamiento de la industria cafetera antioqueña. Julio septiembre de 2001
 - 5.2.1.1 Producción
 - 5.2.1.2 Precios pagados al productor
 - 5.2.1.3 Cooperativas de caficultores
 - 5.3 Ganadería
 - 5.3.1 Sacrificio de ganado
 - 5.4 Construcción
 - 5.4.1 Licencias de construcción
 - 5.4.2 Censo de obras de la construcción
 - 5.4.3 Financiación de vivienda
 - 5.5 Industria
 - 5.6 Comercio interno
 - 5.6.1 Inventarios
 - 5.6.2 Problemas
 - 5.6.3 Expectativas
- ANEXO ESTADÍSTICO

- III ESCENARIO DE LA INVESTIGACIÓN REGIONAL
 - 1 ÍNDICE DE PRECIOS AL CONSUMIDOR
 - 1.1 Qué es el índice de precios al consumidor
 - 1.2 Recolección de precios
 - 1.3 Qué se puede hacer con el IPC
 - 2 ENCUESTA CONTINUA DE HOGARES. Resumen Metodológico DANE
 - 2.1 Conceptos básicos
 - 2.2 Principales indicadores
 - 2.3 Nuevos conceptos incluidos en la Encuesta Continua de Hogares

INTRODUCCIÓN

El escenario macroeconómico nacional al cierre del tercer trimestre de 2001 no difiere de lo exhibido en los trimestres anteriores: inflación baja y estable, coherente con la meta de las autoridades monetarias; precario crecimiento del PIB sin alcanzar los niveles proyectados, poca dinámica en los indicadores de capacidad instalada y la invariable situación de alto desempleo.

La actividad del sector real continúa presentando un débil crecimiento debido a la caída de la demanda doméstica y el comportamiento negativo de las exportaciones tradicionales. Por sectores se destaca el comportamiento positivo de la agricultura y la minería, la contracción en la tasa de crecimiento de la industria y la estabilidad en el sector de la construcción.

En el frente externo es evidente la desaceleración de la economía mundial y el estancamiento de las economías fronterizas (Venezuela y Ecuador). No obstante se observa estabilidad en las exportaciones no tradicionales, la caída en los precios del petróleo y del café, aunado a la reducción de la demanda mundial, han repercutido negativamente en el comportamiento de las exportaciones tradicionales. Las importaciones continúan mostrando una excelente dinámica. Respecto del mercado cambiario se consolida la tendencia a la baja de la tasa de cambio como quiera que se registra una revaluación anual real de 1.3%.

Sobre el sector financiero es preciso señalar la contracción de la cartera, pero a un menor ritmo que el observado en trimestres anteriores; el agregado M3 continuó con crecimiento real positivo. Por su parte, la política de reducción de las tasas de intervención del Banco de la República se tradujo en menores niveles para el resto de tasas del mercado.

SIGLAS Y CONVENCIONES

ACOPI: Asociación Colombiana de Pequeños Industriales
ANDI: Asociación Nacional de Industriales
CAVs: Corporaciones de ahorro y vivienda
CIIU: Clasificación Industrial Internacional Uniforme
DANE: Departamento Administrativo Nacional de Estadística
DIAN: Dirección de Impuestos y Aduanas Nacionales
ENH: Encuesta Nacional de Hogares
EOC: Encuesta de Opinión Comercial
FENALCO: Federación Nacional de Comerciantes
FINDETER: Financiera de Desarrollo Territorial
ICCV: Índice de Costos de la Construcción de Vivienda
INTRA: Instituto Nacional del Transporte
IPC: Índice de Precios al Consumidor
IVA: Impuesto al Valor Agregado
UMATA: Unidades Municipales de Asistencia Técnica Agropecuaria
UVR: Unidad de Valor Real

--- No hubo movimiento
(-) Información no disponible
(--) No comparable
(---) Se omite por ser muy alta

Nota: Las variaciones de los valores en pesos citadas en el texto del documento, son expresadas a precios constantes, deflactados con el IPC total nacional. Base diciembre de 1998=100

I INDICADORES ECONOMICOS TRIMESTRALES-NACIONALES

Indicadores Económicos	1999				2000				2001		
	I	II	III	IV	I	II	III	IV	I	II	III
Precios											
IPC (Variación % anual)	13.51	8.96	9.33	9.23	9.73	9.68	9.2	8.75	7.81	7.93	7.97
IPC (Variación % corrida)	4.92	6.55	7.76	9.23	5.39	6.98	7.73	8.75	4.49	6.17	6.96
IPP (Variación % anual)	9.44	6.06	10.91	12.71	13.68	15.63	12.92	11.04	10.93	10.10	8.08
IPP (Variación % corrida)	3.8	4.89	9.97	12.71	4.69	7.62	10.18	11.04	4.59	6.70	7.2
Tasas de Interés											
Tasa de interés pasiva nominal (% efectivo anual)	29.6	19.7	18.7	17.4	11.2	11.7	12.5	13.1	13.3	12.7	12.3
Tasa de interés activa nominal Banco República (% efectivo anual) 1	38.3	29.3	26.9	23.3	17.3	17.8	19.6	20.5	21.3	21.7	21.0
Producción, Salarios y Empleo											
Crecimiento del PIB (Variación acumulada corrida real %)	-6.44	-6.63	-5.62	-4.05	1.70	2.43	2.80	2.81	1.79	1.67	n.d. (pr)
Índice de Producción Real de la Industria Manufacturera											
Total nacional con trilla de café (Variación acumulada corrida real %)	-19.30	-18.99	-16.56	-13.49	6.56	8.20	10.04	9.75	5.19	4.19	2.24
Total nacional sin trilla de café (Variación acumulada corrida real %)	-20.59	-19.79	-16.83	-13.52	9.14	10.55	11.54	10.71	3.77	3.19	1.70
Índice de Salarios Real de la Industria Manufacturera											
Total nacional con trilla de café (Variación acumulada corrida real %)	-0.11	2.39	3.51	4.39	5.44	4.11	3.98	3.79	1.41	0.79	0.21
Total nacional sin trilla de café (Variación acumulada corrida real %)	-0.05	2.44	3.54	4.42	5.43	4.11	3.99	3.80	1.41	0.78	0.20
Tasa de empleo siete áreas metropolitanas (%) 2/	50.12	50.41	50.57	52.33	50.94	50.76	51.54	51.89	51.96	51.83	52.26
Tasa de desempleo siete áreas metropolitanas (%) 2/	19.51	19.88	20.06	17.98	20.29	20.43	20.52	19.69	20.13	18.12	17.96
Agregados Monetarios y Crediticios											
Base monetaria (Variación % anual)	-6.3	-1.9	6.3	40.7	3.5	16.2	5.0	10.0	23.60	13.24	14.50
M3 (Variación % anual)	7.0	5.0	4.6	6.5	2.8	1.6	3.3	2.7	3.80	7.06	8.00
Cartera neta en moneda legal (Variación % anual)	4.6	1.1	-0.2	-0.9	-4.4	-6.5	-7.6	-7.5	-3.85	-0.41	-0.40
Cartera neta en moneda extranjera (Variación % anual)	-0.6	-3.7	-16.2	-27.5	-26.4	-26.3	-28.6	-20.0	-18.00	-23.06	-17.50
Índice de la Bolsa de Bogotá - IBB	910.16	982.84	929.39	997.72	958.53	762.81	749.24	712.77	807.76	883.97	
Índice General Bolsa de Valores de Colombia - IGBC											931.76
Sector Externo											
Balanza de Pagos											
Cuenta corriente (US\$ millones)	-367	158	230	168	-81	-24	263	148	-693	-453	n.d
Cuenta corriente (% del PIB) 3/	-1.6	0.7	1.1	0.8	-0.4	-0.1	1.3	0.7	-3.5	-2.2	n.d
Cuenta de capital y financiera (US\$ millones)	591	-377	-525	204	156	72	51	360	883	474	n.d
Cuenta de capital y financiera (% del PIB) 3/	2.6	-1.7	-2.6	1.0	0.7	0.4	0.3	1.8	4.5	2.4	n.d
Comercio Exterior de bienes y servicios											
Exportaciones de bienes y servicios (US\$ millones)	2,949	3,349	3,671	3,927	3,714	3,792	4,063	4,109	3,592	3,788	n.d
Exportaciones de bienes y servicios (Variación % anual)	-7.0	-4.7	10.0	15.5	25.9	13.3	10.7	4.6	-3.3	-0.1	n.d
Importaciones de bienes y servicios (US\$ millones)	3,156	3,231	3,284	3,725	3,441	3,555	3,610	3,778	3,869	4,087	n.d
Importaciones de bienes y servicios (Variación % anual)	-30.9	-29.6	-25.5	-1.3	9.0	10.0	9.9	1.4	12.4	15.0	n.d
Tasa de Cambio											
Nominal (Promedio mensual \$ por dólar)	1,550.15	1,693.99	1,975.64	1,888.46	1,956.25	2,120.17	2,213.76	2,186.21	2,278.78	2,305.66	2,328.23
Devaluación nominal (% anual)	12.92	27.08	29.63	21.51	27.26	23.50	9.67	18.97	18.40	7.47	5.42
Real (1994=100 promedio) Fin de trimestre	97.37	106.08	120.15	110.85	110.23	118.44	120.76	119.79	119.53	117.82	119.42
Devaluación real (% anual)	2.72	9.59	20.84	8.24	13.21	11.65	0.51	8.06	8.44	-0.52	-1.11
Finanzas Públicas 4/											
Ingresos Gobierno Nacional Central (% del PIB)	14.7	13.3	13.6	12.6	15.6	13.4	14.7	11.2	17.8	15.9	nd
Pagos Gobierno Nacional Central (% del PIB)	18.1	20.0	17.7	22.0	19.5	18.9	17.6	23.1	21.2	21.8	nd
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3.4	-6.6	-4.1	-9.4	-4.0	-5.5	-2.9	-11.9	-3.4	-5.9	nd
Ingresos del sector público no financiero (% del PIB)	35.5	35.2	32.9	34.4	36.6	34.7	34.1	32.8	38.1	35.3	nd
Pagos del sector público no financiero (% del PIB)	33.9	38.5	37.6	43.9	35.8	36.3	36.4	46.4	37.2	38.6	nd
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1.5	-3.3	-4.7	-9.5	0.8	-1.6	-2.3	-13.6	0.9	-3.3	nd
Saldo de la deuda del Gobierno Nacional (% del PIB)	22.2	25.0	28.5	30.0	29.1	33.2	35.6	38.0	36.3	38.8	nd

(pr) Preliminar.

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

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

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

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

FUENTE: Banco de la República, DANE, Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Bogotá.

II INDICADORES DE COYUNTURA

1 INDICADORES GENERALES

1.1 Precios

1.1.1 Inflación

1.1.1.1 Comportamiento general tercer trimestre de 2001

Gráfico 1

Fuente: DANE

En la ciudad de Medellín, la variable inflación medida a través del Índice de Precios al Consumidor registra una tasa de crecimiento acumulada de 6.28%, inferior en 0.95 puntos porcentuales con relación a igual período de 2000, lapso en el cual el IPC alcanza una variación del 7.23%. Históricamente, se ubica como la más baja en los últimos veintitrés años; incluso inferior en 0.68 puntos porcentuales con relación al comportamiento medio que registra el indicador a nivel nacional, cifra que alcanza el 6.96% (ver gráfico 1).

Por otra parte, la baja dinámica de los precios en Medellín la colocan por debajo de la tendencia media nacional, situándose como la segunda de menor crecimiento entre enero y septiembre, luego de Pasto, ciudad que presenta una tasa de retorno de 6.26% (ver cuadro 1) y la quinta con mayor grado de desaceleración, después de Pasto, Bucaramanga, Bogotá D.C. y Pereira.

Cuadro 1
Trece Areas Metropolitanas. Comportamiento del IPC,
año corrido y 12 meses, según ciudades.
(Enero - septiembre) 2000 - 2001

(Variación %)

Ciudades	2000		2001		Diferencia Año corrido ²
	Año corrido	Doce Meses ¹	Año corrido	Doce Meses ¹	
Nacional	7,59	8,96	6,96	7,97	-0,63
Medellín	7,23	9,17	6,28	7,70	-0,95
Barranquilla	7,53	10,05	8,16	8,76	0,63
Bogotá, D.C.	7,93	9,25	6,70	7,63	-1,23
Cartagena	8,24	9,80	8,39	8,75	0,15
Manizales	7,30	9,25	6,57	7,53	-0,73
Montería	9,39	11,33	9,59	9,97	0,20
Neiva	7,39	7,86	8,47	9,56	1,08
Villavicencio	7,17	8,47	7,56	8,15	0,39
Pasto	9,30	9,54	6,26	7,46	-3,04
Cúcuta	9,46	11,28	9,38	10,45	-0,08
Pereira	7,46	8,81	6,34	7,79	-1,12
Bucaramanga	8,76	10,25	7,20	8,01	-1,56
Cali	6,90	8,03	7,29	8,48	0,39

Fuente: DANE - Grupo Técnico IPC

¹La variación doce meses, corresponde a la medición entre septiembre de 2000 y septiembre de

²La diferencia es medida en puntos porcentuales, entre las variaciones año corrido de 2001 y 2000.

1.1.1.2 Comportamiento general acumulado por grupos de gasto. 2001

En este período, seis de los ocho agregados constitutivos de la canasta presentan un crecimiento superior a la media que registra la ciudad (6.28%), siendo ellos: alimentos, salud, educación, esparcimiento, transporte y gastos varios (Ver Cuadro 2).

Bajo la óptica de variación porcentual año corrido (enero-septiembre), los agregados de salud, educación y gastos varios, presentan la mayor dinámica en los relativos de precios, al registrar tasas de crecimiento de 9.36, 9.17 y 8.07% respectivamente; sin embargo, al observar la contribución de cada grupo de gasto a la variación total local, del periodo

objeto de estudio, el panorama cambia de rumbo, ya que el mayor aporte inflacionario se focaliza en alimentos, transporte y vivienda, contribuyendo con 2.45, 1.11 y 0.89 puntos porcentuales, los cuales en su conjunto aportan 70.92% de la inflación que registra la ciudad de Medellín en los primeros nueve meses de 2001, siendo alimentos el grupo que golpea el indicador con mayor severidad, cuyo aporte es del 39.01%.

Cuadro 2
Nacional Vs Medellín. Comportamiento del IPC
año corrido y doce meses, por grupos de gasto.
(Enero - septiembre) 2000 - 2001

Ciudades	(Variación %)			
	Nacional		Medellín	
	2000	2001	2000	2001
	Año corrido	Doce meses	Año corrido	Doce meses
Total	7,73	6,96	7,23	6,28
Alimentos	6,66	9,82	7,45	8,01
Vivienda	4,71	3,62	4,04	3,19
Vestuario	2,53	2,22	2,30	2,16
Salud	8,88	9,35	8,20	9,36
Educación	9,18	10,14	9,08	9,17
Esparcimiento	7,57	7,03	9,58	6,65
Transporte	14,19	7,81	10,66	7,59
Gastos Varios	13,32	7,12	14,05	8,07

Fuente: DANE - Grupo Técnico IPC

Gráfico 2

Fuente: DANE

Al comparar la dinámica de cada grupo de la canasta, en el mismo período del año 2000, se observa que estos mismos tres grupos, es decir alimentos, transporte y vivienda son los de mayor impacto, con la salvedad que para ese entonces (enero-septiembre de 2000) la intensidad a nivel general es menor en 2.77 puntos porcentuales, al participar con el 68.15% de la inflación; así mismo, alimentos fue el agregado de mayor impacto inflacionario, al participar con el 31.34%.

Gráfico 3

Fuente: DANE

Al hacer el análisis individualmente, alimentos se caracteriza por ejercer gran presión inflacionaria para los nueve primeros meses del año, al registrar una variación de 8.01%, contra 7.45% en 2000; crecimiento superior en 0.56 puntos porcentuales. Por su parte los grupos de transporte y vivienda, a pesar de encontrarse dentro de los de mayor presión inflacionaria en el 2001, presentan una desaceleración importante con relación al año 2000 (Ver Gráfico 3).

Al analizar el comportamiento de cada uno de los subgrupos de la canasta de alimentos, centrando la atención en aquellos con mayor contribución, se observa que las carnes, los lácteos, los cereales y los alimentos varios son los de mayor aporte inflacionario, quienes conjuntamente participan con el 35.05% del total de la inflación que registra la ciudad.

En la línea de carnes y sus derivados, se evidencia una dinámica en los relativos de precios en las carnes de res 20.81%, pollo 26.26%, carnes frías 7.16% y carne de cerdo, con un crecimiento acumulado de 4.13%.

El segundo subgrupo que ejerce mayor presión inflacionaria, es el de lácteos, grasas y huevos, al registrar una participación acumulada de 7.54%; siendo la leche 9.25%, el queso 10.51% y los aceites 11.52%, los responsables de la dinámica que registra este agregado.

En cuanto a los cereales, el arroz 13.58%, otros productos de panadería 9.48% (galletas dulces, de sal, entre otras), el pan 4.82% y los cereales para sopa 7.25%, son los que imprimen gran parte del crecimiento.

Por último, los alimentos varios 4.03%, son el cuarto subgrupo de mayor tasa de crecimiento dentro del grupo alimentos, al participar con 2.98% de la inflación total local, donde componentes alimenticios como la panela 5.69%, azúcar 7.89% y otros abarrotes 6.14%, son los de mayor dinámica.

Anteriormente se menciona que los grupos que ejercen las mayores presiones inflacionarias son alimentos, transporte y vivienda; en consecuencia se continua con el análisis en el mismo orden de ideas.

El grupo de transporte y comunicaciones 7.59%, es el segundo agregado con mayor aporte inflacionario al indicador local, al registrar una participación del 17.40%. Los subgrupos de transporte público y transporte personal, son los que jalonan la dinámica creciente de éste, al presentar variaciones de 7.91 y 5.73%, respectivamente.

El primero de ellos es influenciado por la dinámica que presentan componentes como el bus urbano 8.34%, taxi urbano 10.00% y otros medios de transporte 8.65%.

Así mismo la compra de vehículos 4.58%, los combustibles 7.49% (gasolina corriente y extra), otros vehículos 10.18% y los servicios de mecánica 1.24%, son los de mayor aporte dentro del transporte personal.

El tercer grupo con mayor aporte inflacionario es vivienda 3.19%, donde los gastos de ocupación de la vivienda 2.33% y los combustibles y servicios públicos domiciliarios 9.53%, son los rubros de mayor crecimiento.

Son los arrendamientos, imputado y efectivo, y el servicio doméstico, los responsables del crecimiento de los gastos de ocupación de la vivienda, al alcanzar variaciones de 1.67%, 9.15% y 2.03% respectivamente, no obstante, el arrendamiento imputado ejerce mayor presión inflacionaria al alcanzar en el período objeto de estudio una participación del 3.53%. El servicio doméstico y el arrendamiento efectivo participan con 2.23% y 1.80% del total de la variación año corrido que registra la ciudad de Medellín (6.28%)

La energía eléctrica y el acueducto, alcantarillado y aseo 8.12%, son los servicios que impactan con mayor fuerza el subgrupo de combustibles y servicios públicos domiciliarios.

Como conclusión, y desde el contexto micro que busca el IPC, se observa que el 57.27% de la presión inflacionaria es ejercida por 27 componentes de la canasta, los cuales han sido descritos a través de todo el análisis del IPC.

1.1.2 Otros Precios

1.1.2.1 Índice de costos de la construcción de vivienda

El Índice de Costos de la Construcción de Vivienda – ICCV, en la ciudad de Medellín, presentó una variación del -0.02% en septiembre de 2001, comparado con un incremento del 0.11% en el ámbito nacional. Por otra parte, los costos de la construcción de vivienda de interés social (VIS), mostraron un incremento de 0.07%, inferior en 0.04 puntos al total del ICCV.

Cuadro 3
Total Nacional – Medellín. Variación porcentual índice de costos
de la construcción de vivienda por tipo de vivienda
Unifamiliar y Multifamiliar. (Enero – septiembre) 2000 - 2001

	Nacional			Medellín		
	Total	Vivienda Unifa miliar	Vivienda Multi familiar	Total	Vivienda Unifa miliar	Vivienda Multi familiar
	2000					
Enero	1.76	1.93	1.65	0.99	1.00	0.99
Febrero	1.32	1.37	1.29	1.40	1.34	1.42
Marzo	0.73	0.76	0.70	1.16	1.18	1.15
Abril	0.39	0.33	0.42	0.64	0.65	0.64
Mayo	0.44	0.39	0.47	0.37	0.30	0.39
Junio	0.51	0.49	0.52	0.34	0.29	0.37
Julio	0.52	0.55	0.50	0.38	0.43	0.35
Agosto	0.61	0.59	0.62	0.88	0.87	0.89
septiembre	1.36	1.27	1.41	0.33	0.36	0.32
Octubre	0.56	0.60	0.53	1.74	1.94	1.65
Noviembre	0.46	0.42	0.48	0.84	0.79	0.87
Diciembre	0.57	0.55	0.59	0.37	0.30	0.40
	2001					
Enero	2.67	2.90	2.54	2.85	2.86	2.84
Febrero	1.58	1.50	1.63	1.67	1.66	1.67
Marzo	0.57	0.50	0.61	0.85	0.85	0.85
Abril	0.48	0.38	0.54	0.41	0.37	0.43
Mayo	0.29	0.29	0.29	-0.09	-0.11	-0.07
Junio	0.37	0.43	0.35	0.37	0.48	0.32
Julio	0.98	0.86	1.05	0.05	0.08	0.03
Agosto	0.00	0.00	0.00	0.27	0.31	0.26
septiembre	0.11	0.06	0.15	-0.02	-0.04	-0.01

Fuente: Dane

La disminución en 0.02%, en el costo de los principales insumos requeridos para la construcción de una vivienda en la ciudad de Medellín, se ubica como una de las variaciones más bajas presentada en los últimos tres años, solamente comparables con las de junio de 1999 (-0.02%) y mayo de 2001 (-0.09%).

Esta variación (-0.02%) fue jalonada principalmente, por la reducción en los costos de los principales insumos utilizados en la construcción de la vivienda unifamiliar (-0.04%) y la multifamiliar (-0.01%), ambas justificadas por la disminución de los costos del grupo de materiales en -0.08% y -0.03%, respectivamente.

Por ciudades, las que registraron un crecimiento por encima del promedio nacional (0.11%) fueron: Cartagena (0.50%), Manizales (0.40%), Barranquilla (0.33%), Santa Marta (0.30%), Bogotá (0.15%) y Pereira (0.11%). Por debajo del promedio mensual se situaron: Popayán (0.08%), Cali (0.07%), Bucaramanga (0.05%), Ibagué (0.02%), Armenia (0.01%), Pasto (-0.01%), Medellín (-0.02%), Neiva (-0.07%) y Cúcuta (-0.08%).

En lo corrido del año hasta septiembre de 2001, las ciudades que acumularon los incrementos más altos en el total del ICCV, fueron: Pasto, Pereira, Popayán, Cúcuta, Armenia, Calí y Cartagena. Medellín acumula una variación del 6.52%

Cuadro 4
Total Nacional – Medellín. Variación porcentual índice de costos
de la construcción de vivienda por grupo de costos
Enero – marzo 2000 - 2001

Meses	Nacional					Medellín				
	Mate riales	Maqui naria	Mano de Obra			Mate riales	Maqui naria	Mano de Obra		
			Maestr o	Oficia l	Ayudant e			Maestro	Oficial	Ayudante
2000										
Enero	1.43	1.01	1.18	0.95	5.00	0.93	0.45	0.64	0.55	2.27
Febrero	1.38	-0.14	0.50	1.51	1.50	1.37	0.37	1.87	-0.03	3.84
Marzo	0.95	0.15	0.19	0.32	0.34	1.16	-0.36	1.29	1.29	1.63
Abril	0.72	0.27	-0.60	-0.65	0.08	0.71	0.06	0.68	0.56	0.58
Mayo	0.65	0.18	0.04	0.01	0.00	0.50	0.46	0.00	0.00	0.00
Junio	0.70	0.50	0.16	0.08	0.05	0.41	1.24	0.00	0.00	0.00
Julio	0.74	0.11	0.05	-0.01	0.17	0.55	0.03	0.00	0.00	0.00
Agosto	0.83	0.49	0.03	0.18	0.02	1.27	0.11	0.00	0.00	0.00
Septiembre	2.01	0.39	-0.03	-0.04	0.00	0.47	0.11	0.00	-0.01	0.00
Octubre	0.77	-0.20	0.23	0.08	0.30	2.29	0.01	0.60	0.61	0.56
Noviembre	0.65	0.21	0.00	0.02	0.06	1.12	0.17	-0.03	0.07	0.44
Diciembre	0.78	0.84	0.00	0.02	0.00	0.53	0.04	0.00	0.00	0.00
2001										
Enero	2.38	1.82	3.00	2.79	4.53	2.22	2.20	1.83	4.49	5.24
Febrero	1.97	1.00	0.82	0.74	0.72	2.33	0.48	0.26	0.09	0.10
Marzo	0.59	0.50	0.65	0.60	0.43	0.56	1.85	1.87	1.95	0.86
Abril	0.68	0.64	0.11	-0.05	-0.08	0.46	1.52	0.96	-0.08	0.15
Mayo	0.38	0.13	0.48	-0.02	0.20	0.05	0.58	-0.06	-1.08	-0.01
Junio	0.48	0.87	0.00	0.01	0.01	0.30	3.28	0.00	0.02	0.00
Julio	1.43	0.30	0.00	-0.02	0.00	-0.01	1.17	0.00	0.00	0.00
Agosto	-0.03	-0.03	-0.19	-0.01	0.22	-0.08	0.12	0.00	0.96	1.79
Septiembre	0.13	0.19	0.41	0.09	-0.01	-0.04	0.08	0.43	0.06	-0.05

Fuente: Dane

Gráfico 4

Fuente: DANE

Por grupo de costos en la ciudad de Medellín, el de materiales influyó en mayor proporción a la variación presentada en el total de la ciudad, al ubicarse en -0.04% , especialmente por lo arrojado en insumos como: la piedra (-5.00%), pinturas (-4.17%), antena de televisión (-2.28%), tubería conduit pvc (-1.94%), equipos de cocina (-1.56%), accesorios para cubierta (-1.45%), tubería sanitaria (-1.34%), perfiles (-0.99%), hierros y aceros (-0.46%), cables y alambres (-0.45%), tableros (-0.39%), granitos (-0.36%), cemento gris (-0.31%), herrajes (-0.30%), tejas (-0.16%), cerraduras (-0.11%), incrustaciones (-0.06%), morteros (-0.04%).

Con incrementos especialmente en insumos como: alfombras (5.19%), lavaplatos (3.82%), sanitarios (3.43%), tubería de gas (3.20%), puntillas (2.95%), enchapes (1.47%), muebles (1.34%), lavamanos (1.11%), accesorios eléctricos (1.05%), mallas (0.77%), ladrillos (0.37%), bloques (0.34%), canales y bajantes (0.32%).

Por su parte, el grupo de maquinaria y equipo arrojó una variación porcentual promedio de 0.08% y la mano de obra de 0.03% .

Los 15 insumos que mayores incrementos han presentado en el transcurso de estos 9 meses del 2001 en la ciudad, son en su orden: pulidora (31.69%), alquiler de andamios (28.86%), mezcladora (27.03%), formaleta (19.44%), vibrador (14.39%), estos en cuenta

su alquiler. contadores (18.72%), cemento gris (18.35), alfombras (15.71%), accesorios eléctricos (13.84%), puntillas (12.55%), griferías (10.92%), accesorios hidráulicos (10.64%), lavamanos (10.40%), calentadores (10.18%) y enchapes (10.06%) , estos en cuanto a su venta.

Como se observa en la gráfica, enero de 2001 se presenta como el mes de mayor variación al alza en el costo de los materiales para la construcción de vivienda, comparando los últimos tres años, tanto para el total nacional como para Medellín.

En lo que va corrido del año, se observa una tendencia descendente en la evolución de los precios, lo cual no significa que estos estén disminuyendo, sino que el incremento en los precios se hace en una proporción cada vez menor, con excepción de mayo y septiembre de 2001, en los cuales los precios en promedio disminuyeron para la ciudad.

Al igual, se observa una tendencia similar en la variación de precios a través de los diferentes meses, para Medellín en relación con el total Nacional.

1.2 Empleo

1.2.1 Indicadores del mercado laboral en Medellín y Valle de Aburrá. Trimestre julio septiembre de 2001

1.2.1.1 Tasa global de participación (TGP = $PEA/PET*100$)

La tasa global de participación para Medellín y Valle de Aburrá se ubicó en el trimestre Julio-septiembre de 2001 en 60.1%, que al compararla con el mismo período de 2000 (61.2%), tuvo una disminución de 1.1 puntos porcentuales y con respecto al trimestre abril – Junio de 2001 (58.8%), se incrementó en 1.3%; teniendo en cuenta las trece áreas (T.G.P = 63.8%), este indicador estuvo 3.7% por debajo.

La Población en edad de trabajar en el tercer trimestre del presente año se situó en Medellín y Valle de Aburrá en 2.233.000 (42.000 personas más con respecto al mismo período de 2000), la población económicamente activa fue de 1.343.000 personas, siendo muy similar a la cifra del trimestre julio- septiembre de 2000 (1.342.000 personas) y presenta un aumento de 37.000 personas con respecto a la PEA del trimestre abril- junio de 2001.

Cuadro 5
Medellín - Valle de Aburrá¹-Trece Areas Metropolitanas.
Indicadores del mercado laboral
Julio - Septiembre. 2000 - 2001

Concepto	Medellín-Valle de Aburrá			Trece Areas Metropolitanas		
	2000		2001	2000		2001
	Julio - Septiembre	Abril- Junio	Julio - Septiembre	Julio - Septiembre	Abril- Junio	Julio - Septiembre
Población total ²	2.812	2.845	2.856	17.766	18.045	18.140
Población en edad de trabajar ²	2.191	2.222	2.233	13.545	13.798	13.883
Población económicamente activa ²	1.342	1.306	1.343	8.686	8.720	8.857
Ocupados ²	1.112	1.057	1.122	7.201	7.137	7.272
Desocupados ²	230	248	221	1.486	1.583	1.585
Inactivos ²	849	917	890	4.859	5.078	5.026
Subempleados ²	356	287	370	2.502	2.511	2.646
% población en edad de trabajar	77,9	78,1	78,2	76,2	76,5	76,5
Tasa global de participación	61,2	58,8	60,1	64,1	63,2	63,8
Tasa de ocupación	50,8	47,6	50,3	53,2	51,7	52,4
Tasa de desempleo	17,1	19,0	16,4	17,1	18,2	17,9
T.D. Abierto	15,0	17,5	15,1	15,8	16,7	16,6
T.D. Oculto	2,1	1,6	1,3	1,4	1,5	1,3
Tasa de subempleo	26,5	21,9	27,5	28,8	28,8	29,9
Insuficiencia de horas	12,5	10,8	13,1	11,9	12,7	13,6
Empleo inadecuado por competencias	4,8	4,6	3,5	3,8	3,9	4,3
Empleo inadecuado por ingresos	21,9	17,0	21,5	24,1	22,5	23,6

Fuente: DANE- Encuesta Continua de Hogares.

¹Incluye Caldas, La Estrella, Sabaneta, Itagüí, Envigado, Bello, Girardota, Copacabana y Barbosa.

²Por efecto del redondeo en miles, los totales pueden diferir ligeramente.

Nota: Datos expandidos con proyecciones demográficas de población en edades de trabajar por dominio de estudio.

1.2.1.2 Tasa de ocupación: $T.O = (O/PET)*100$

Este indicador para el trimestre julio- septiembre de 2001 se ubicó en 50.3%, reflejando un aumento del 2.7% con respecto al período abril- junio de 2001 y una disminución del

0.5% con relación al mismo lapso del año 2000 donde la tasa de ocupación se posicionó en 50.8%. Si comparamos a Medellín con el total de las trece áreas se observa, que la tasa de ocupación estuvo 2.1% por debajo del promedio para las 13 ciudades. La población ocupada en Medellín y su Área Metropolitana fue de 1.122.000 personas, lo que significa un incremento de 65.000 ocupados con respecto al trimestre abril- junio de 2001 e igualmente un aumento de 10.000 personas ocupadas con respecto al mismo período de 2000. Por posición ocupacional la mayor participación de ocupados en Medellín- Valle de Aburrá en el trimestre julio- septiembre de 2001 fue en calidad de **obrero o empleado de empresa particular y trabajador por cuenta propia**, con 551.000 y 351.000 personas en estas clasificaciones respectivamente y se registra un leve descenso de los ocupados con posición ocupacional **obrero o empleado del gobierno** con respecto al período julio- septiembre de 2000 (9 mil personas menos). Según grupos de edad la mayor participación se registra en los rangos de edad de 25 a 55 años y de 18 a 24 años con 858.000 personas y 165.000 personas, respectivamente.

Cuadro 6
Medellín - Valle de Aburrá. Características de las personas
ocupadas y desocupadas (cesantes)
Julio - Septiembre. 2000 - 2001

Concepto	2000		2001	
	Ocupados	Desocupados	Ocupados	Desocupados
Según posición ocupacional				
Obrero, empleado particular	544	141	551	137
Obrero empleado del gobierno	82	9	73	6
Empleado doméstico	67	12	63	14
Trabajador por cuenta propia	348	31	351	26
Patrón o empleador	53	1	50	1
Trabajador familiar sin remuneración	19	0	19	1
Otro	-	-	15	-
Según grupos de edad				
De 12 a 17 años	20	6	22	5
De 18 a 24 años	174	57	165	58
De 25 a 55 años	827	121	858	137
De 56 y más	91	9	78	8

Fuente: DANE. Encuesta Continua de Hogares

Nota: Datos expandidos con proyecciones demográficas de población en edades de trabajar por dominio de estudio.

Nota: Por efecto del redondeo en miles, los totales pueden diferir ligeramente.

1.2.1.3 Tasa de desempleo $T.D = (D/PEA) * 100$

Este indicador para el trimestre julio- septiembre de 2001 se ubicó en 16.4%, reflejando una disminución del 0.7% con respecto al mismo período de 2000 y una disminución de 2.6 % en relación con el período abril- junio de 2001. Al comparar a Medellín con el total de las trece áreas se observa que la tasa de desempleo estuvo 1.6% por debajo del promedio para las 13 ciudades donde la cifra fue del 17.9%. La población desocupada en Medellín y su Área Metropolitana registro 221.000 personas, lo que significa una disminución en la población desempleada con respecto al trimestre abril- junio de 2001 de 27.000 personas y de 9.000 personas desocupadas con respecto al mismo período de 2000. El desempleo oculto en el tercer trimestre de 2001 fue de 1.3% y el abierto en 15.1%; este último tipo de desempleo disminuyó 2.4% con respecto a abril- junio de 2001.

Gráfico 5

F

Fuente: Dane, Oficina de Medellín

1.2.1.4 Tasa de subempleo $T.S = (S/PEA) * 100$

Para el tercer trimestre de 2001 este indicador alcanzó el 27.5%, reflejando un considerable aumento de 5.6% con relación abril- junio de 2001 y de 1.2% con respecto al mismo período de 2000; la participación del subempleo generado por empleo inadecuado por ingresos fue del 21.5%, y por insuficiencia de horas del 13.1%; Al comparar a Medellín con el total de las trece áreas se observa, que la tasa de subempleo

estuvo 2.4% por debajo del promedio para las 13 ciudades, donde la tasa de subempleo fue del 29.9%. La población subempleada en Medellín y su Área Metropolitana tuvo un registro de 370.000 personas, lo que significa un aumento con respecto al trimestre segundo trimestre de 2001 de 83.000 personas y de 14.000 personas subempleadas con respecto al mismo período de 2000; es decir a pesar de que la tasa de desempleo para el tercer trimestre de 2001 disminuyó con relación al segundo trimestre de 2001, se nota que paralelamente aumenta la población subempleada, es decir que a pesar de la generación de empleo, éste corresponde a puestos de trabajo en condiciones insatisfactorias de ingresos e insuficiencia de horas.

1.3 MOVIMIENTO DE SOCIEDADES

1.3.1 Inversión neta.

Según cifras provisionales de la Cámara de Comercio de Medellín, la inversión neta al cierre del tercer trimestre de 2001 ascendió a \$37.262.2 millones, registrando una disminución real de 24.2% respecto del mismo período de 2000. Las tasas de contracción observadas durante 2001 son explicadas principalmente por las reformas en tres empresas del sector eléctrico en el primer trimestre, que generó una reducción de capital de \$22.118 millones. Sin considerar éstas se exhibe un crecimiento interanual de 20.8%.

Cuadro 7

**Medellín. Inversión neta, según actividad económica¹
Acumulado 2000-2001**

Actividad económica	Enero - septiembre 2000		Enero - septiembre 2001		Variación (%)	
	Valor		Valor		Corriente	Constante
	Corriente	Constante	Corriente	Constante		
Total (con electricidad)	45.521.035,0	38.682.048,8	37.262.197,0	29.326.457,6	-18,1	-24,2
Total (sin electricidad)	45.398.535,0	38.577.952,9	59.231.273,0	46.616.774,0	30,5	20,8
Agropecuaria	5.447.785,0	4.629.321,0	13.736.537,0	10.811.063,3	152,1	133,5
Explotación de minas	-310.250,0	-263.638,7	523.946,0	412.361,1	-268,9	-256,4
Industria	-7.756.937,0	-6.591.550,8	6.795.275,0	5.348.083,6	-187,6	-181,1
Electricidad, gas y agua	122.500,0	104.095,9	-21.969.076,0	-17.290.316,4	(--)	(--)
Construcción	833.521,0	708.294,5	1.188.791,0	935.613,9	42,6	32,1
Comercio rest. Y hoteles	14.547.423,0	12.361.848,2	14.403.199,0	11.335.746,1	-1,0	-8,3
Transporte y comunicaciones	8.873.265,0	7.540.164,0	4.559.657,0	3.588.585,7	-48,6	-52,4
Seguros y finanzas	14.240.461,0	12.101.003,6	14.201.501,0	11.177.003,8	-0,3	-7,6
Servicios sociales y personales	9.523.267,0	8.092.511,0	3.822.367,0	3.008.316,5	-59,9	-62,8

Fuente: Cámara de Comercio de Medellín- Planeación y Desarrollo

¹ Inversión neta= Capital constituido+capital reformado-capital liquidado. Incluye cambios de domicilio.

Con todo, la inversión neta es resultado de la constitución de 1.929 sociedades con un capital de \$55.362 millones, la disolución de 492 sociedades por \$13.691.7 millones y reformas de capital por \$-4.408.1 millones.

Por sectores, se destacan los incrementos en **Agropecuario** (133.5%), la **Industria Manufacturera** (181.1%) y **Construcción** (32.1%). Este sector continúa presentando bajos niveles de inversión, no obstante el incremento porcentual. Las disminuciones más importantes se dieron en **transporte y comunicaciones** (52.4%) y **servicios** (62.8%).

1.3.2 Sociedades constituidas.

A septiembre 30 de 2001 se constituyeron 1929 por \$55.362 millones, significando un crecimiento real de 9.1% y nominal de 17.8%, comparando con igual período de 2000. Sobresalen los incrementos reales en los sectores **Agropecuario** (186.9%), **Explotación de minas** (157.1%) y **servicios** (40.7%). Así mismo, la constitución de sociedades en los sectores **Industria** y **Comercio** crecieron 19.8% y 15.9%, respectivamente. Por el contrario, las principales disminuciones se registraron en **Electricidad** (72%) y **Transporte y Comunicaciones** (69.5%).

Cuadro 8
Medellín. Sociedades constituidas, según actividad económica.
Acumulado 2000-2001

Actividad económica	Enero - septiembre de 2000		Enero - septiembre de 2001		Variación (%)			
	No.	Valor		No.	Valor		Corriente	Constante
		Corriente	Constante		Corriente	Constante		
Total	1.727	46.983.599,0	39.924.880,2	1.929	55.362.049,0	43.571.579,6	17,8	9,1
Agropecuaria	27	4.483.800,0	3.810.163,2	30	13.891.024,0	10.932.649,1	209,8	186,9
Explotación de minas	10	153.000,0	130.013,6	7	424.700,0	334.251,5	177,6	157,1
Industria	310	5.045.671,0	4.287.619,8	316	6.526.941,0	5.136.896,7	29,4	19,8
Electricidad, gas y agua	4	130.500,0	110.893,9	3	39.400,0	31.009,0	-69,8	-72,0
Construcción	48	1.966.710,0	1.671.235,6	96	1.821.331,0	1.433.441,7	-7,4	-14,2
Comercio rest. Y hoteles	655	12.274.171,0	10.430.124,9	743	15.363.110,0	12.091.224,6	25,2	15,9
Transporte y comunicaciones	60	7.368.000,0	6.261.046,9	111	2.425.600,0	1.909.019,4	-67,1	-69,5
Seguros y finanzas	466	13.379.902,0	11.369.733,2	461	11.555.106,0	9.094.212,2	-13,6	-20,0
Servicios sociales y personales	147	2.181.845,0	1.854.049,1	162	3.314.837,0	2.608.875,3	51,9	40,7

Fuente: Cámara de Comercio de Medellín. Planeación y Desarrollo

1.3.3 Reformas de Capital.

Las reformas de capital en los nueva primeros registraron un saldo de \$-4.408 millones, determinado por un precario aumento en el capital en la mayoría de los sectores

económicos y una disminución de \$22.008.5 millones en el sector de **Electricidad, Gas y Agua**.

Cuadro 9

Medellín. Sociedades reformadas, según actividad económica. Acumulado 2000-2001

Actividad económica	Miles de pesos							
	Enero - septiembre de 2000			Enero - septiembre de 2001			Variación (%)	
	No.	Valor		No.	Valor		Corriente	Constante
	Corriente	Constante	Corriente	Constante				
Total	353	12960469,0	11013314,9	303	-4408083,0	-3469292,5	-134,0	-131,5
Agropecuaria	10	2.310.347,0	1.963.245,2	4,0	473.000,0	372.265,1	-79,5	-81,0
Explotación de minas	2	68.000,0	57.783,8	1,0	189.246,0	148.942,2	178,3	157,8
Industria	72	-10.945.588,0	-9.301.145,5	68,0	2.094.274,0	1.648.255,9	-119,1	-117,7
Electricidad, gas y agua	0	0,0	0,0	4,0	-22.008.476,0	-17.321.325,4	(--)	(--)
Construcción	13	770.770,0	654.971,1	12,0	562.788,0	442.930,9	-27,0	-32,4
Comercio rest. Y hoteles	121	6.513.359,0	5.534.805,4	100,0	4.534.835,0	3.569.050,1	-30,4	-35,5
Transporte y comunicaciones	30	1.881.045,0	1.598.440,7	26,0	2.383.757,0	1.876.087,7	26,7	17,4
Seguros y finanzas	67	4.863.344,0	4.132.685,2	58,0	5.305.927,0	4.175.922,4	9,1	1,0
Servicios sociales y personales	38	7.499.192,0	6.372.528,9	30,0	2.056.566,0	1.618.578,6	-72,6	-74,6

Fuente: Cámara de Comercio de Medellín - Planeación y Desarrollo.

1.3.4 Sociedades disueltas.

Los resultados al cierre del tercer trimestre de 2001, señalan un menor número y valor de sociedades disueltas respecto de lo observado en 2000. En efecto, se disolvieron 492 sociedades con un capital de \$13.691.7 millones, lo cual representa una disminución real de 13.7%. Las mayores disoluciones se presentaron en **Comercio, Restaurante y Hoteles** (189 por \$5.494.7 millones) y **Seguros y Financiero** (135 por \$2.659.5 millones).

2. COMERCIO EXTERIOR

2.1 Exportaciones

Para los primeros nueve meses del año 2001, las exportaciones FOB originarias de Antioquia alcanzaron la suma de US\$ 1,208.5 millones, lo que comparado con el acumulado al mismo período del año 2000, significó un incremento de 3.2%, en tanto que para todo el país éstas disminuyeron 3.9%.

Según la CIIU y de acuerdo a su importancia relativa, una de las actividades que presentó mayor disminución fue la de Otros Químicos, con una caída de 26.9%, seguida por la menor dinámica de la Producción Agropecuaria, con el más alto aporte al total y un decremento en el valor de sus exportaciones del orden de 15.3%. Dentro del sector industrial, la caída de la actividad de otros químicos, conjugada con el crecimiento en las exportaciones de Material de Transporte, con una tasa positiva de 32.7%, de Prendas de Vestir, 11.8%, y las ventas de Textiles, con 4.1%, se tradujo en que el total de este sector creciera al final del período a una tasa de 9.4% respecto de los primeros nueve meses del año anterior. Si bien su aporte al total no es significativo, los mayores aumentos en el valor vendido al exterior se observan en los productos relacionados con la Silvicultura, pues se exportaron US\$ 105,257 dólares mientras que el año anterior llegó a US\$16.045 dólares, en segunda instancia se destaca el 428.9% de Tabaco, y en tercer lugar las Bebidas, con un crecimiento de 120.4%.

Gráfico 6

Fuente: DIAN

Por países de destino, Estados Unidos (36.9%), Venezuela (23.4%) y Ecuador (8.8%), fueron los lugares de mayor preferencia de los bienes producidos en Antioquia, en el período enero – septiembre de 2001, representando el 69.1% del total, mientras que en el

año anterior, estos mismos países, excepto Ecuador e incluyendo a Bélgica como tercer país en importancia, reportaron una participación de 66.8%.

2.2 Importaciones

En 0.2% se incrementaron las importaciones FOB en Antioquia en el acumulado enero - septiembre de 2001, con relación al mismo período de 2000, al pasar de US\$ 1,206.1 millones a US\$ 1,208.5 millones, tasa inferior a la observada en el total nacional FOB, de 13.7%.

De acuerdo con la CIU, se destacó el incremento del 8.4% en la actividad industrial correspondiente a Maquinaria y Equipo, la cual representó la mayor participación relativa del total de bienes importados, con 28.1% y 30.4% en 2000 y 2001, respectivamente. Dentro de este sector se destaca el buen desempeño relativo de las compras de Material de Transporte, el cual creció 22.6%.

Gráfico 7

Fuente: DIAN

Otra actividad que debe destacarse es la importación de Sustancias Químicas, particularmente la subactividad de Otros Químicos, con tasas positivas de 3.5% y 34.4% respectivamente, lo que le significó a la actividad aumentar su participación en el valor total, de 24.9% a 25.8%. Por otro lado, un renglón tan importante dentro de esta actividad como son las compras al exterior de Químicos Industriales, decrecieron en 4.7%.

Por su crecimiento, otra actividad importante en sus compras al exterior fue la Minerales no Metálicos, con una tasa de crecimiento de 38.5% respecto al año anterior, aunque su participación en el total tan solo llegó a 1.3% en el tercer tercio del presente año.

Atendiendo a su importancia como sector, cabe destacar la recuperación en las importaciones del Sector Agropecuario, Silvicultura, Caza y Pesca, ya que al primer semestre había decrecido en 15.8%, mientras que a la fecha creció en 1.3%, lo que provocó un aumento en su participación de 6.3% a 6.4%.

La relación comercial de Antioquia con los países de origen de sus compras en el período enero - septiembre de 2001, muestra que tres países reportaron el 40.7%, a saber: Estados Unidos (27.6%), Méjico (7.1%) y Brasil (5.9%), distribución geográfica que difiere un poco de la observada durante el mismo período del año anterior respecto a Brasil, apareciendo en su lugar Francia, que junto con Estados Unidos y Méjico, explicaron el 42.6% del total comprado al exterior y con destino el Departamento de Antioquia.

2.3 Balanza Comercial

Gráfico 7

Fuente: DIAN

Con similar comportamiento al agregado nacional, la balanza comercial del departamento mostró signo positivo durante los nueve primeros meses del año, con un valor mayor al observado en el mismo período del año anterior, pues en 1999 fue de US\$ 48.4 millones de dólares, mientras que en el 2001 llegó a US\$ 86.2 millones. En los primeros tres trimestres de 2000 las exportaciones superaron en 4.0% las importaciones, y en igual período de 2001, esta brecha fue mayor, pues las primeras superaron a las segundas en 7.1% más.

3 MONETARIOS Y FINANCIEROS

3.1 Financiero

3.1.1 Usos de recursos del sistema financiero.

Según información suministrada por los principales intermediarios financieros del Área Metropolitana de Medellín, el saldo de la cartera neta de provisiones al cierre de septiembre de 2001, ascendió a \$7179.5 miles de millones, con una variación real anual real de 3.5%.

Por grupos de intermediarios se observa un crecimiento de la cartera en los Bancos Comerciales de 4.1% y de 1.8% en los Hipotecarios. Así mismo, el crédito de las Compañías de Financiamiento Comercial alcanza un avance significativo de 13.1%, mientras el de las Corporaciones Financieras apenas crece el 0.7%.

Cuadro 10

Medellin, Cartera Vigente y Vencida del Sistema Financiero, según tipo de entidades

Sept. 2000, Junio,septiembre. 2001(P)

ENTIDAD	Saldos a fin de						Millones de pesos			
	Junio/2001		Sept./2000		Sept/2001		Variaciones % respecto a 2000/2001			
							Corrientes		Constantes	
	Corrientes	Constantes	Corrientes	Constantes	Corrientes	Constantes	Trimestral	Anual	Trimestral	Anual
Total	7.154.196	5.672.531	6.423.895	5.458.782	7.179.558	5.650.526	0,4	11,8	-0,4	3,5
Bancos	3.493.865	2.770.270	3.092.533	2.627.917	3.475.981	2.735.700	-0,5	12,4	-1,2	4,1
Hipotecarios	2.273.180	1.802.395	2.044.463	1.737.307	2.246.573	1.768.120	-1,2	9,9	-1,9	1,8
Corp. Fras.	917.971	727.855	853.193	725.011	927.598	730.047	1,0	8,7	0,3	0,7
Cias. Fto. Cial.	469.180	372.011	433.706	368.547	529.406	416.658	12,8	22,1	12,0	13,1

Fuente: Entidades Financieras.

P: Datos provisionales.

Las provisiones a septiembre de 2001 alcanzaron la suma de \$309.168 millones, con avance real en año completo de 40.1%, producto de la expansión de 85.7% en los Bancos Hipotecarios, para sanear cartera (circulares Superbancaria 033 y 034 de 1999) y acceder a la capitalización de activos (Ver anexo 4).

3.1.2 Fuente de recursos del sistema financiero.

El saldo total de captaciones del sistema financiero en el Área Metropolitana al finalizar el tercer trimestre de 2001 ascendió a \$5.240.9 miles de millones, presentando un incremento interanual real de 3.7%. Al descomponer por tipo de intermediario se observan disminuciones reales en los Bancos Comerciales (-0.3%) y en los Hipotecarios (-5.2%). En tanto, los pasivos de las Corporaciones Financieras y las Compañías de Financiamiento Comercial crecieron 35.5% y 13.4%, respectivamente (Ver anexo 3).

Por tipo de captación, se destaca la mejor dinámica exhibida por los C.D.T. de las entidades financieras, recursos que en el período analizado sumaron \$2.843.5 miles de millones, con avance real de 13.7% en año completo, especialmente significativo en las Corporaciones Financieras (50.5%), las Cías. de Financiamiento Comercial (24.4%) y los Bancos Comerciales (24.2%). Estos recursos representan el 54.6% del total de pasivo del sistema a septiembre de 2001.

Los depósitos en cuenta corriente, que participaron el 11.4% del total, exhibieron una variación real anual de -10.6% en los Bancos Comerciales, pero avance de 10.9% en los Bancos Hipotecarios.

En cuanto a los depósitos de ahorro, que sumaron a septiembre del año que se reseña \$1.767.244 millones, presentaron una disminución real en año completo de 3.4%, especialmente significativa para las Cías de Financiamiento Comercial (-94.3%), las cuales recomponen sus fuentes de recursos hacia los CDT.

4 FISCALES

4.1 Situación fiscal municipio de Medellín

Al finalizar el tercer trimestre del año, el resultado fiscal del Municipio siguió superávitaro, dada la continuidad de la política contraccionista del gasto y un incremento sostenido de los ingresos. El superávit total alcanzó a \$123.460.1 millones, 174.85% superior al registrado a septiembre de 2000, el cual se situó en \$44.919.1 millones.

Los Ingresos totales ascendieron a \$477.978.0 millones, equivalentes a una variación nominal de 9.11%, frente al mismo trimestre del año anterior.

Los ingresos Tributarios decrecieron en términos reales en 1.95%, al pasar de \$189.070.8 millones en septiembre de 2000 a \$185.377.5 millones en el mismo período de 2001, los ingresos por predial e industria y comercio participan con el 87.00% en el total de ingresos tributarios.

Los ingresos por transferencias tuvieron una variación de 13.28% para los períodos en comparación, explicados fundamentalmente por el crecimiento de los aportes de las Empresas Públicas de Medellín, los cuales pasaron de \$100.871.4 millones en septiembre de 2000, a \$134.184.3 millones en septiembre de 2001. La porción de utilidades transferidas por ésta Empresa corresponde al 64% de los ingresos recibidos por transferencias y al 28.07% del total de ingresos del Municipio de Medellín.

Los ingresos no tributarios presentaron un crecimiento nominal y real de 9.34% y 1.27%, respectivamente, destacándose el recaudo de ingresos por servicios y operaciones, que es aquel que se cobra por la expedición de certificaciones, licencias, permisos y demás actividades en ejercicio de las funciones propias del Municipio.

Al término del tercer trimestre de 2001 los gastos totales cerraron en \$354.368.2 millones, comparados con el mismo período del año 2000 presentan una disminución en pesos corrientes de \$38.067.6 millones y una caída real de 16.37%. Los gastos por

funcionamiento que comprenden los pagos por sueldos, prestaciones sociales y compra de bienes y servicios de consumo disminuyeron \$37.772.2 millones, corroborando la gestión de la administración Municipal en el acogimiento a la racionalización del gasto público plasmado en la ley 617 de 2000.

Igualmente, las variables económicas de inversión presentaron disminuyeron sustancialmente con respecto a septiembre de 2000, producidas por la contracción del gasto comentada anteriormente. La Formación Bruta de Capital y Otros de Capital disminuyeron en términos reales en 21.77% y 23.38%, respectivamente, lo cual nos permite interpretar que la reducción del gasto también ha sacrificado la inversión en obras de infraestructura y la adquisición de activos fijos para la prestación de los servicios de salud, educación, sociales y demás servicios a la comunidad. Por el contrario los gastos por transferencias se situaron en septiembre de 2001 en \$36.318.1 millones, equivalentes a una variación real de 19.15%, dinámica de crecimiento explicada básicamente por los compromisos del Municipio en el sostenimiento de entidades descentralizadas del orden Municipal.

Cuadro 11

Medellín. Situación fiscal consolidada

Concepto	A septiembre				(Millones de pesos)			
	2000		2001		Variaciones			
	Corrientes	Constantes	Corrientes	Constantes	Corrientes	Constantes	Absoluta	%
Ingresos	438.074,2	372.258,8	477.978,0	376.182,9	39.903,8	9,1	3.924,1	1,1
Tributarios	222.498,5	189.070,8	235.540,6	185.377,5	13.042,1	5,9	-3.693,3	-2,0
No tributarios	30.136,4	25.608,8	32.950,7	25.933,2	2.814,3	9,3	324,4	1,3
Por transferencias1/	184.921,3	157.139,1	209.482,5	164.869,0	24.561,2	13,3	7.729,9	4,9
De capital	518,0	440,2	4,2	3,3	-513,8	-99,2	-436,9	-99,2
Gastos	392.435,8	333.477,1	354.368,2	278.898,3	-38.067,6	-9,7	-54.578,7	-16,4
Funcionamiento	276.399,6	234.873,9	238.627,4	187.806,9	-37.772,2	-13,7	-47.067,0	-20,0
Intereses y com. Deuda2/	28.738,6	24.421,0	29.628,3	23.318,4	889,7	3,1	-1.102,6	-4,5
Por transferencias3/	28.231,1	23.989,7	36.318,1	28.583,4	8.087,0	28,6	4.593,7	19,1
Inversión(FBK)	53.563,9	45.516,6	45.242,5	35.607,2	-8.321,4	-15,5	-9.909,4	-21,8
Otros de capital	5.502,6	4.675,9	4.551,9	3.582,5	-950,7	-17,3	-1.093,4	-23,4
Préstamo neto	719,4	611,3	149,7	117,8	-569,7	-79,2	-493,5	-80,7
Déficit(-) o superávit(+) tota	44.919,0	38.170,5	123.460,1	97.166,8	78.541,1	174,9	58.996,3	154,6

Fuente: Secretaría de Hacienda Municipal

1/ Incluye corrientes y de capital y utilidades de las EEPP de Medellín

2/Intereses por deuda interna y externa

3/Incluye transferencias corrientes y de capital

Nota: A septiembre de 2000 se tuvo en cuenta para los cálculos los giros efectuados y compromisos por pagar de la vigencia actual

A septiembre de 2001 se tuvo en cuenta los giros de la vigencia actual y los pagos con cargo a las reservas de la vigencia anterior

4.2 Situación fiscal Gobierno Central de Antioquia

A septiembre de 2001 el resultado fiscal del Gobierno Central de Antioquia arroja un superávit total de \$36.147 millones, que se origina en unos ingresos por \$672.755 millones, frente a gastos que alcanzaron \$626.495 millones.

Dentro de los ingresos, que crecieron en términos reales a una tasa de 15.5%, sobresalen los avances de los no Tributarios y las transferencias recibidas, especialmente del Gobierno Nacional Central, de 29.9% y 29.6%, en su orden. Los tributarios, por su parte, alcanzaron niveles muy similares a los obtenidos a septiembre de 2000. Los recaudos provenientes del consumo de licores, cerveza y cigarrillos, aportaron en el período \$204.247 millones, el 74.2% de los tributos; también se destacan los aportes por timbre, circulación y tránsito, de \$27.286 millones, equivalentes al 9.9% de ellos.

Cuadro 12

Antioquia. Situación fiscal consolidada 1/

(Millones de pesos)

Concepto	A septiembre				Variaciones			
	2000		2001		Corrientes		Constantes	
	Corrientes	Constantes	Corrientes	Constantes	Absoluta	%	Absoluta	%
Ingresos	539.358,0	458.326,0	672.755,0	529.478,2	133.397,0	24,7	71.152,2	15,5
Tributarios	253.674,0	215.562,5	275.259,0	216.637,0	21.585,0	8,5	1.074,5	0,5
No tributarios	15.436,0	13.116,9	21.645,0	17.035,3	6.209,0	40,2	3.918,3	29,9
Por transferencias ^{2/}	268.148,0	227.862,0	375.104,0	295.218,0	106.956,0	39,9	67.356,0	29,6
De capital	2.100,0	1.784,5	747,0	587,9	-1.353,0	(-)	-1.196,6	(-)
Gastos	588.493,0	500.079,0	626.495,0	493.070,2	38.002,0	6,5	-7.008,8	-1,4
Funcionamiento	414.380,0	352.124,4	498.686,0	392.480,7	84.306,0	20,3	40.356,3	11,5
Intereses y com. deuda	41.971,0	35.665,4	37.449,0	29.473,5	-4.522,0	-10,8	-6.191,9	-17,4
Por transferencias ^{2/}	15.812,0	13.436,4	58.947,0	46.393,0	43.135,0	272,8	32.956,6	245,3
Inversión(FBK)	111.413,0	94.674,5	29.833,0	23.479,5	-81.580,0	-73,2	-71.195,1	-75,2
Otros de capital	4.917,0	4.178,3	1.580,0	1.243,5	-3.337,0	(-)	-2.934,8	(-)
Préstamo neto	-129.941,0	-110.418,9	10.113,0	7.959,2	140.054,0	(-)	118.378,2	(-)
Déficit(-) o superávit(+)^{tc}	80.806,0	68.665,9	36.147,0	28.448,8	-44.659,0	-55,3	-40.217,1	-58,6

Cálculos: Estudios Económicos, Banco de la República, Medellín.

Fuente: Secretaría de Hacienda Departamental

1/ Incluye Fábrica de Licores

2/ Incluye corrientes y de capital

En lo que hace relación a los gastos, su monto de \$626.495 millones equivale a un crecimiento real de -1.4%, cuando se le compara con el obtenido en el mismo período del año anterior. Sobresale por su magnitud las mayores erogaciones por transferencias, con avance real de 245.3% , especialmente para atender la salud a través de la Dirección Seccional de Salud de Antioquia, y de 11.5% en los gastos de funcionamiento, donde

sobresale el pago de nómina. Cabe resaltar, igualmente, la fuerte caída de los gastos de inversión, de 75.2%, ligado al proceso de reordenamiento que adelanta la Institución.

Los gastos del ente departamental en el período que se reseña se dirigieron principalmente a atender los pagos de educación, salud, administración general, construcción y mantenimiento de carreteras, gastos de la Fábrica de Licores de Antioquia y servicio de la deuda.

4.3 Empresas Públicas de Medellín E. S. P. Análisis Presupuestal

Empresas Públicas de Medellín E.S.P. es una empresa industrial y comercial del Estado del orden municipal, cuyo propietario único es el Municipio de Medellín.

Su objeto es la prestación de los servicios públicos domiciliarios de acueducto, alcantarillado, energía, distribución de gas combustible, telefonía fija pública básica conmutada y telefonía local móvil en el sector rural, y demás servicios de telecomunicaciones. Puede también prestar el servicio público domiciliario de aseo, así como las actividades complementarias propias de todos y cada uno de estos servicios públicos y el tratamiento y aprovechamiento de las basuras.

Empresas Públicas de Medellín terminaron el tercer trimestre del año 2001 con un importante superávit total de \$256.680.3 millones, resultado muy superior al presentado en el mismo período del año anterior, situación que obedece primordialmente a un sostenido crecimiento de los ingresos y a la finalización del ciclo de proyectos de generación de energía y de inversiones en nuevos negocios, los cuales se reflejan en la caída de los rubros formación bruta de capital y préstamo neto.

El comparativo de la ejecución presupuestal de ingresos nos muestra que la Empresa recaudó por concepto de servicios y operaciones \$1.443.945.0 millones a septiembre de 2001, y \$1.144.281.0 millones en igual período de 2000, equivalentes a una variación real de 16.87%.

Los gastos totales de la Empresa se ubicaron en \$1.228772.7 millones a septiembre de 2001, mostrando una disminución real de 1.81% con respecto a septiembre de 2000. Como se anotó inicialmente, este comportamiento se explica por el cese temporal del ciclo de inversiones ya que los gastos de funcionamiento y de operación comercial mantienen su dinámica normal de crecimiento.

El comportamiento de las variables económicas del gasto fue el siguiente:

Los gastos de operación comercial fueron a septiembre de 2001 de \$294.172.0 millones, mientras en el mismo periodo del año anterior ascendieron a \$284.106.0 millones, lo que equivale a una variación nominal de 3.54%, resultado que indica una normalización en la regulación del mercado energético si se compara con los años de 1998 y 1999.

Los gastos por transferencias los explica básicamente la repartición de excedentes financieros al Municipio de Medellín, que a septiembre de 2001 ascendieron a \$157.742.9 millones, frente a \$112.419.4 millones transferidos en el tercer trimestre de 2000. Se incluye también en este rubro los aportes mensuales que en cumplimiento de la Ley 56 de 1981, la Empresa debe efectuar a los Municipios que se encuentran en las zonas de influencia de las centrales de generación. Igualmente a la Corporación Autónoma Regional de las cuencas de los ríos Negro y Nare. De acuerdo con la Ley 99 de 1993, se transfiere el 6% de las ventas brutas de energía por generación propia. De estas transferencias, el 3% es para las Corporaciones y el 3% restante para los Municipios localizados en las cuencas hidrográficas que surten los embalses y los ubicados en la zona de embalses. A septiembre de 2001, estos aportes suman \$15.232.4 millones.

La inversión en la Formación Bruta de Capital tuvo una variación real negativa de 73.40%, al pasar de \$372.837.9 millones a \$107.062.0 millones, equivalente a una disminución en la inversión de \$265.775.9 millones, explicada al inicio de éste análisis.

La inversión en nuevos negocios ascendió a septiembre de 2001 a \$48.452.0 millones, presentando igualmente una importante disminución frente al período en comparación. Estos dineros tuvieron como destino la capitalización de Empresas ya adquiridas.

Cuadro 13

EMPRESAS PÚBLICAS DE MEDELLÍN. Situación fiscal consolidada (millones de pesos)								
VARIABLES ECONÓMICAS	A SEPTIEMBRE				VARIACIONES			
	2000		2001		CORRIENTES		CONSTANTES	
	CORRIENTES	CONSTANTES	CORRIENTES	CONSTANTES	Absoluta	%	Absoluta	%
INGRESOS	1.359.357,4	1.155.130,4	1.533.905,0	1.207.228,9	174.547,6	12,84	52.098,5	4,51
Servicios y Operaciones	1.144.281,0	972.366,6	1.443.945,0	1.136.427,7	299.664,0	26,19	164.061,1	16,87
Otros ingresos	215.076,4	182.763,8	89.960,0	70.801,2	-125.116,4	-58,17	-111.962,6	-61,26
GASTOS	1.159.076,8	984.939,5	1.228.772,7	967.080,7	69.695,9	6,01	-17.858,8	-1,81
Funcionamiento	264.403,1	224.679,7	409.055,9	321.939,2	144.652,8	54,71	97.259,4	43,29
Otros Corrientes	288,2	244,9	970,80	764,0	682,60	236,85	519,1	211,98
Operación comercial 1/	284.106,0	241.422,5	294.172,0	231.522,1	10.066,0	3,54	-9.900,4	-4,10
Intereses y com. Deuda 2/	108.633,5	92.312,6	150.904,4	118.766,3	42.270,9	38,91	26.453,6	28,66
Por transferencias 3/	118.679,1	100.849,0	162.665,6	128.022,7	43.986,5	37,06	27.173,7	26,94
Déficit o superávit de oper.	595.483,7	506.019,5	739.746,3	582.202,3	144.262,6	24,23	76.182,9	15,06
Inversión (FBK)	372.837,9	316.823,5	107.062,0	84.261,0	-265.775,9	-71,28	-232.562,5	-73,40
Otros de capital	10.129,0	8.607,2	103.942,0	81.805,4	93.813,0	926,18	73.198,2	850,43
Préstamo neto	189.950,2	161.412,5	48.452,0	38.133,2	-141.498,2	-74,49	-123.279,3	-76,38
Déficit o superávit total	10.330,5	8.778,5	256.680,3	202.015,0	246.349,8	2384,68	193.236,6	2201,26

FUENTE: EMPRESAS PÚBLICAS DE MEDELLÍN

1/ Son las compras y pagos de peajes de energía.

2/ Intereses por deuda interna y externa.

3/ Incluye corrientes y de capital y excedentes financieros al Municipio de Medellín.

NOTA: La información a septiembre de 2000 fue proyectada.

4.4 Recaudo de impuestos nacionales en el departamento de Antioquia

Por impuestos nacionales, en Antioquia, el recaudo acumulado a Septiembre de 2001, fue de \$2.254.267 millones a precios corrientes y \$1.629.892 millones a precios constantes, mostrando incrementos del 45% y 21%, respectivamente. Por tributos internos la cifra alcanzó a \$ 2.072.874 millones aumentando 48% y por aduanas \$181.393 millones, superior en 23% respecto a igual período del año anterior. Ver Anexo 5

La gran dinámica del recaudo se refleja tanto en el impuesto por renta como por ventas; por el primero, el saldo por \$1.087.573 millones creció 61%, discriminado entre \$374.070 millones por declaración de renta con incremento 128% y \$713.503 millones por retención en la fuente con incremento del 39%. Para el segundo el recaudo por \$935.292 millones creció 36%, correspondiente a \$647.439 millones por declaración bimestral y \$287.854

millones por retención, los cuales presentan incrementos de 18% y 105%, en su orden.

En la estructura general del recaudo se presenta una recomposición que favoreció la mayor participación por declaración de renta y retención en la fuente al pasar de 12% y 49% en el 2000 al 18% y 51%, respectivamente, mientras que por declaración IVA se redujo de 39% al 31%.

En general, el recaudo por impuestos internos reaccionó en forma favorable a los cambios inducidos por la reforma tributaria que incrementó la retención del IVA y la cancelación de deudas pendientes con la nación.

En el recaudo por \$181.393 millones obtenido por importaciones gravadas contribuye con el 8% del recaudo en el departamento, de ellos, se cancelaron \$59.261 millones por gravamen y \$122.131 millones por IVA, presentando incrementos de 23%, 30% y 19%, en su orden; con un cambio en la estructura interna que redujo la participación del IVA del 69% al 67%.

En conclusión, tanto por tributos internos como externos el recaudo en Antioquia ha mostrado una gran dinámica reflejando tres hechos como son: en primer lugar, la reacción favorable en el comportamiento del contribuyente respecto a las reglas de juego financiero que redujeron el monto pagado por deudas, en segundo lugar, las mejores condiciones económicas de las empresas del departamento con incremento en las ventas e ingresos y, en tercer lugar, la reforma tributaria aceleró el pago de impuestos a través del incremento en la retención en la fuente por IVA y la cancelación de deudas mientras, aumentó, de otro lado, las tarifas de IVA y sobretasa aduanera.

5 SECTOR REAL

5.1 Evolución del PIB regional en el 2001

Cuadro 14

**Antioquia. Producto Interno Bruto según ramas de actividad económica
A precios constantes de 1994
1994 - 2001**

CONCEPTOS	1994	1995	1996	1997	1998	1999	2000 pr	2001py
Millones de Pesos								
Agropecuario y silvicultura	1,444,448	1,343,789	1,407,720	1,229,553	1,229,305	1,194,884	1,363,363	1,406,991
Minería	167,179	175,296	208,371	212,238	164,423	159,161	176,988	170,616
Industria manufacturera	1,971,803	2,129,145	2,091,825	2,058,976	2,082,927	1,980,864	2,192,816	2,319,999
Energía, acueducto y alcantarillado	428,051	481,015	571,720	581,432	521,306	480,644	465,744	483,442
Construcción	751,654	837,546	598,199	883,638	632,371	550,795	604,773	625,940
Comercio, restaurantes y hoteles	1,097,660	1,124,318	1,120,041	1,149,915	1,121,035	1,056,015	1,265,106	1,304,324
Transporte y comunicaciones	627,442	653,503	637,695	702,434	668,267	642,205	631,287	651,488
Estab. financ., seg. y servicios a las empresas	1,777,129	1,982,707	2,060,954	2,185,088	2,189,886	2,106,670	2,205,684	2,238,769
Servicios comunales, sociales y personales	1,551,601	1,757,001	1,991,494	2,176,932	2,194,529	2,227,447	1,931,196	1,911,885
Menos: servicios bancarios imputados	425,006	526,549	603,754	640,394	615,908	567,251	526,409	513,249
SUBTOTAL VALOR AGREGADO	9,391,961	9,957,771	10,084,265	10,539,812	10,188,141	9,831,434	10,310,548	10,600,206
Derechos e impuestos sobre importaciones	811,343	773,060	709,442	751,063	750,456	673,159	566,127	576,317
PRODUCTO INTERNO BRUTO	10,203,304	10,730,831	10,793,707	11,290,875	10,938,597	10,504,593	10,876,675	11,176,523

fuelle:Dane, calculos DAP-DIES
pr-preliminar, py-proyectado

Cuadro 15

**Antioquia. Crecimiento del producto interno bruto según ramas de actividad
económica a precios constantes de 1994
1995 - 2001**

CONCEPTOS	1995	1996	1997	1998	1999	2000pr	2001py
Agropecuario y silvicultura	-7.0	4.8	-12.7	0.0	-2.8	14.1	3.2
Minería	4.9	18.9	1.9	-22.5	-3.2	11.2	-3.6
Industria manufacturera	8.0	-1.8	-1.6	1.2	-4.9	10.7	5.8
Energía, acueducto y alcantarillado	12.4	18.9	1.7	-10.3	-7.8	-3.1	3.8
Construcción	11.4	-28.6	47.7	-28.4	-12.9	9.8	3.5
Comercio, restaurantes y hoteles	2.4	-0.4	2.7	-2.5	-5.8	19.8	3.1
Transporte y comunicaciones	4.2	-2.4	10.2	-4.9	-3.9	-1.7	3.2
Estab. financ., seg. y servicios a las empresas	11.6	3.9	6.0	0.2	-3.8	4.7	1.5
Servicios comunales, sociales y personales	13.2	13.3	9.3	0.8	1.5	-13.3	-1.0
Menos: servicios bancarios imputados	23.9	14.7	6.1	-3.8	-7.9	-7.2	-2.5
SUBTOTAL VALOR AGREGADO	6.0	1.3	4.5	-3.3	-3.5	4.9	2.8
Derechos e impuestos sobre importaciones	-4.7	-8.2	5.9	-0.1	-10.3	-15.9	1.8
PRODUCTO INTERNO BRUTO	5.2	0.6	4.6	-3.1	-4.0	3.5	2.8

Fuente:DANE, cálculos DAP DIES.
pr= Preliminares py= Proyectado

Cuadro 16

**Antioquia. Estructura del producto interno bruto según rama de actividad
económica a precios constantes de 1994**

1994 - 2001

CONCEPTOS	1994	1995	1996	1997	1998	1999 pr	2000 pr	2001py
Agropecuario y silvicultura	14.2	12.5	13.0	10.9	11.2	11.4	12.5	12.6
Minería	1.6	1.6	1.9	1.9	1.5	1.5	1.6	1.5
Industria manufacturera	19.3	19.8	19.4	18.2	19.0	18.9	20.2	20.8
Energía, acueducto y alcantarillado	4.2	4.5	5.3	5.1	4.8	4.6	4.3	4.3
Construcción	7.4	7.8	5.5	7.8	5.8	5.2	5.6	5.6
Comercio, restaurantes y hoteles	10.8	10.5	10.4	10.2	10.2	10.1	11.6	11.7
Transporte y comunicaciones	6.1	6.1	5.9	6.2	6.1	6.1	5.8	5.8
Estab. financ., seg. y servicios a las empresas	17.4	18.5	19.1	19.4	20.0	20.1	20.3	20.0
Servicios comunales, sociales y personales	15.2	16.4	18.5	19.3	20.1	21.2	17.8	17.1
Menos: servicios bancarios imputados	4.2	4.9	5.6	5.7	5.6	5.4	4.8	4.6
SUBTOTAL VALOR AGREGADO	92.0	92.8	93.4	93.3	93.1	93.6	94.8	94.8
Derechos e impuestos sobre importaciones	8.0	7.2	6.6	6.7	6.9	6.4	5.2	5.2
PRODUCTO INTERNO BRUTO	100.0							

Fuente: DANE, cálculos DAP DIES.
pr= Preliminares py= Proyectado

Cuadro 17 Antioquia. Participación de Antioquia en el Producto Interno Bruto Nacional a precios constantes de 1994 1994 - 2001

CONCEPTOS	1994	1995	1996	1997	1998	1999	2000pr	2001py
Agropecuario y silvicultura	14.42	12.93	13.72	11.90	11.89	11.53	12.52	12.47
Minería	7.17	6.56	7.27	7.14	4.85	4.46	5.24	5.20
Industria manufacturera	19.47	19.85	19.87	19.48	19.65	20.91	21.07	21.55
Energía, acueducto y alcantarillado	19.71	21.59	24.47	24.65	21.79	20.56	19.48	19.79
Construcción	14.94	16.34	13.41	19.38	15.26	16.92	18.76	18.80
Comercio, restaurantes y hoteles	13.17	13.05	13.04	13.15	13.12	13.43	15.32	15.17
Transporte y comunicaciones	12.75	12.47	11.72	12.20	11.26	10.97	10.41	10.44
Estab. financ., seg. y servicios a las empresas	15.37	15.79	15.60	15.77	16.13	16.69	17.52	17.57
Servicios comunales, sociales y personales	14.29	14.85	14.49	14.78	14.50	14.27	12.50	12.42
Menos: servicios bancarios imputados	13.95	13.71	13.47	13.91	14.74	17.05	17.23	17.45
SUBTOTAL VALOR AGREGADO	15.07	15.19	15.06	15.21	14.58	14.54	14.81	14.90
Menos: servicios bancarios imputados	15.52	14.06	12.78	13.14	13.57	14.21	11.81	11.41
PRODUCTO INTERNO BRUTO	15.11	15.10	14.89	15.06	14.51	14.52	14.62	14.67

Fuente: DANE, cálculos DAP DIES.
pr= Preliminares py= Proyectado

5.2 Agricultura

5.2.1 Comportamiento de la Industria Cafetera Antioqueña. Julio Septiembre de 2001

La industria cafetera nacional y antioqueña continúa desarrollándose en uno de los momentos más difíciles para el sector cafetero en general. Los niveles de precios internacionales han llegado a puntos bajos presionados por la sobreoferta mundial del grano.

5.2.1.1 Producción

La producción Antioqueña registrada para el trimestre comprendido entre julio y septiembre de este año fue de 358 mil sacos de 60 kilogramos de café verde, lo cual representa un 19% menos que el trimestre pasado y un 19% más que el mismo período del año anterior, en donde la producción registró los 301 mil sacos de 60 kilogramos de café verde.

Cuadro 18
Antioquia. Producción mensual de café verde
Julio a Septiembre de 2.001

Meses	Miles de sacos de 60 Kilogramos		
	2001	2000	Variación %
Total	358	301	19%
Julio	113	140	-19%
Agosto	114	75	51%
Septiembre	132	86	53%

Fuente: Comité Departamental de Cafeteros de Antioquia

5.2.1.2 Precio pagado al productor.

Durante este trimestre, se implementaron varias políticas que afectaron el precio pagado al productor.

Por un lado, a partir del primero de septiembre, comenzó a funcionar el nuevo esquema de comercialización del café, en donde el Fondo Nacional del Café sigue más de cerca la dinámica de los precios del mercado.

Se determinó entonces, fijar un precio de compra compuesto por el precio de cotización de la bolsa de Nueva York (NYBOT-CSCE), el diferencial que se pacte con los clientes, el ingreso por los subproductos de trilla y los costos de exportación internos y externos.

Este nuevo esquema de comercialización permite que el precio interno sea fijado con base en el comportamiento de las variables antes mencionadas y no con una fórmula como se venía haciendo anteriormente.

Por otro lado, el 27 de septiembre de este mismo año, el Gobierno Nacional y en cabeza del Presidente Andrés Pastrana Arango anunció durante una reunión extraordinaria del Comité Nacional de Cafeteros, un conjunto de estrategias de apoyo al ingreso del productor, incentivos a la renovación de cafetales, apoyo a la asistencia técnica, al PRAN Cafetero (Programa de alivio a la deuda de los caficultores) y a la Investigación científica.

Dentro de los anuncios realizados sobresale el subsidio de \$ 15.000 pesos por carga (125 kilogramos), el cual se aplica cuando el precio de ella se encuentre por debajo de los \$ 300.000. Este subsidio comenzó a regir a partir del 28 de septiembre y va incluido dentro del precio interno diario fijado por la Federación Nacional de Cafeteros.

El precio promedio por kilo para este trimestre es el siguiente:

Cuadro 19
Antioquia. Precio interno del café
Promedio por kilogramo

Meses	Pesos por kilogramo
Julio	2.239
Agosto	2.263
Septiembre	2.281

Fuente: Comité Departamental de Cafeteros de Antioquia.

La tendencia general del precio interno de compra se muestra con la gráfica que anexamos a continuación:

Gráfico 8

5.2.1.3 Cooperativas de Caficultores

Las compras realizadas por las Cooperativas de Caficultores de Antioquia en este trimestre alcanzaron los 118.308 sacos de 60 kilogramos de café verde, lo cual significa que el volumen de compra corresponde a un 33% del total de la producción del Departamento.

En el mismo período del año anterior se compraron 96.414 sacos de 60 kilogramos de café verde lo que muestra un incremento del 23%.

A nivel nacional, Antioquia continúa consolidado como Departamento líder con mayor volumen de compras de café, con un total de 41 millones de kilogramos, seguido por los departamentos de Caldas y Tolima con 32 y 26 millones de kilogramos comprados, respectivamente.

5.3 Ganadería

5.3.1 Sacrificio de Ganado

Cuadro 20
Antioquia. Sacrificio de Ganado Vacuno y Porcino
por sexo, según municipios¹
Tercer trimestre 2000- 2001

Ciudades	Tercer trimestre 2001			Tercer trimestre 2000		
	Total	Machos	Hembras	Total	Machos	Hembras
Vacuno						
Andes	1,803	889	914	2,135	1,142	993
Copacabana	7,573	6,050	1,523	11,307	9,475	1,832
Envigado	25,911	19,886	6,025	19,761	17,589	2,172
Itagui	0	0	0	7,654	6,795	859
La Ceja	1,248	1,118	130	1,380	1,121	259
Medellín	28,469	20,325	8,144	32,152	25,057	7,095
Rionegro	2,973	2,363	610	6,084	4,197	1,887
Santa Rosa de Osos	7,954	6,430	1,524	9,568	8,210	1,358
Porcino						
Andes	1,251	675	576	1,297	696	601
Copacabana	1,242	1,084	158	962	795	167
Envigado	26,362	18,454	7,908	24,546	17,182	7,364
Itagui	0	0	0	3,572	2,500	1,072
La Ceja	2,456	2,102	354	2,054	1,503	551
Medellín	29,157	18,952	10,205	26,415	17,169	9,246
Rionegro	2,770	1,498	1,272	2,600	1,608	992
Santa Rosa de Osos	23,058	17,829	5,229	20,797	17,443	3,354

FUENTE: DANE. Datos preliminares con base en el censo nacional de Sacrificio de ganado.

¹Corresponde solo a los municipios que se encuentran incluidos en la muestra.

En el tercer trimestre de 2001, el sacrificio de ganado vacuno para el departamento de Antioquia, presenta una disminución del 15,7% con relación a igual período del año anterior, situación que se refleja en todos los municipios que se encuentran en la muestra, siendo Rionegro el que más aporta a dicha variación.

Teniendo en cuenta el ganado porcino, el sacrificio muestra un mínimo aumento del 4,9%, al comparar el tercer trimestre de 2001 con respecto al igual período del año 2000, estando determinado por los municipios de Envigado y Medellín.

Gráfico 9

Fuente: DANE

Gráfico 10

Fuente: DANE

5.4 Construcción

5.4.1 Licencias de Construcción

Cuadro 21
Medellín y Área Metropolitana. Número de licencias de construcción y área aprobada, según trimestres. 2000 - 2001

Trimestres	Número de licencias			Área aprobada m ²		
	Total	Vivienda	Otros destinos	Total	Vivienda	Otros destinos
2000						
Total	3.617	3.316	301	943.030	789.074	153.956
Primero	837	766	71	192.831	168.913	23.918
Segundo	893	807	86	233.994	180.051	53.943
Tercero	956	887	69	216.018	189.829	26.189
Cuarto	931	856	75	300.187	250.281	49.906
2001						
Total	2.732	2.477	255	746.752	594.422	152.330
Primero	912	811	101	259.947	187.865	72.082
Segundo	884	801	83	219.545	183.670	35.875
Tercero	936	865	71	267.260	222.887	44.373

Fuente: DANE

Gráfico 11

Fuente: DANE

En lo corrido del año y con relación a igual período del año anterior, el número de licencias aprobadas en Medellín y el área metropolitana, presenta un incremento mínimo de 1,7% y el área total aprobada 16,2%, para vivienda 10,3% y para otros destinos 46,4%.

Considerando el tercer trimestre de 2001, el área total aprobada aumenta en un 23,7%, frente a igual período de 2000 y 21,7% respecto al segundo trimestre de 2001; para vivienda y otros destinos se registran alzas de un 21,3% y un 12,1%, respectivamente entre el segundo y el tercer trimestre del presente año.

5.4.2 Censo de Obras de la Construcción

Gráfico 12

Fuente: DANE

El gráfico anterior, muestra la evolución trimestral del área total en proceso de construcción, el área paralizada y área culminada, durante el período comprendido entre el primer trimestre de 1998 hasta el tercer trimestre de 2001.

Comparativamente encontramos que entre 1998 y finales de 1999 se observa una tendencia decreciente continua para el área total en proceso, la cual alcanza el punto más crítico durante el cuarto trimestre del año 1999, cuando el volumen de área fue de 520.893 m²; así mismo se observa en este período una tendencia creciente en el área total paralizada; por su parte el área total culminada tiene un comportamiento irregular con altos y bajos.

Cuadro 22
Medellín-Area Metropolitana¹. Area en proceso
culminada y paralizada, según trimestres.
1998-2001

Trimestre	Metros cuadrados			
	Total	Area en proceso	Area paralizada	Area culminada
1998				
Total	6.325.080	4.410.615	915.719	998.746
Primero	1.703.620	1.203.200	192.083	308.337
Segundo	1.727.875	1.113.393	262.169	352.313
Tercero	1.500.877	1.089.454	230.871	180.552
Cuarto	1.392.708	1.004.568	230.596	157.544
1999				
Total	4.723.020	2.575.741	1.245.775	901.504
Primero	1.376.263	834.716	267.023	274.524
Segundo	1.211.791	629.957	318.541	263.293
Tercero	1.116.642	590.175	331.284	195.183
Cuarto	1.018.324	520.893	328.927	168.504
2000				
Total	4.301.063	2.586.240	1.201.501	513.322
Primero	994.987	589.491	300.004	105.492
Segundo	1.028.594	630.066	307.472	91.056
Tercero	1.110.714	693.995	294.279	122.440
Cuarto	1.166.768	672.688	299.746	194.334
2001				
Total	3.624.246	2.133.899	1.016.818	473.529
Primero	1.121.568	671.521	329.101	120.946
Segundo	1.208.237	757.747	322.223	128.267
Tercero	1.294.441	704.631	365.494	224.316

Fuente: DANE

¹Cubre los municipios de Medellín, Bello, Envigado e Itagüí

A partir del primer trimestre del año 2000 se presenta una leve recuperación en el sector de la construcción, situación que se corrobora al compararse el total del área en proceso registrada durante el año 2000 y la obtenida para el año 1999, arrojando un crecimiento del 0.4%.

En lo que va corrido del año 2001, se observa comparativamente con los tres primeros trimestres del año 2000, un aumento del 11.5% en el área total en proceso, lo que refleja una mayor tendencia positiva; en contraste con lo anterior se registra un aumento en el área paralizada del 12.7% para los mismos períodos 2000-2001.

Gráfico 13

Fuente: DANE

Los resultados obtenidos en el último censo efectuado en el mes de octubre, correspondiente al tercer trimestre de 2001, muestran un área total censada de 1.294.441 m² registrándose un incremento del 7.1% con relación al segundo trimestre del mismo año, en el cual fueron censados 1.208.237 m² y un aumento del 16.5 % respecto al mismo período del año inmediatamente anterior. La distribución del área total fue la siguiente: 704.631 m², fueron encontrados en proceso constructivo, que corresponde al (55%), 365.494 m² paralizados (28%), y 224.316 m² culminados (17%).

Comparativamente con el tercer trimestre de 2000 encontramos que el área en proceso aumentó el 1.5 %; el área paralizada aumentó el 24.2% y el área culminada tuvo un crecimiento del 83.2%, siendo éste el más significativo, como se puede apreciar en la gráfica anterior.

En el último censo se identificaron 544.546 m² dedicados a la construcción de vivienda (apartamentos y casas), los cuales representan el 73.4% del total del área en proceso.

El valor obtenido para el área total censada en este período corresponde al más alto desde el primer trimestre de 1999, así mismo el total del área culminada representa el más alto durante los últimos cuatro años.

5.4.3 Financiación de vivienda

Cuadro 23
Antioquia. Medellín. Valor de los créditos, número
viviendas y lotes entregados, según vivienda
nueva y usada.
2000 - 2001p (I y II trimestre)

Período	Valor de los créditos (millones de pesos)		Número de viviendas y lotes	
	Antioquia	Medellín	Antioquia	Medellín
Vivienda nueva y lotes con servicios				
Total año 2000	60.240	44.976	2.556	1.875
Prim er trim estre	14.261	10.851	573	434
Segundo trim estre	13.181	9.050	505	343
Tercer trim estre	15.116	11.836	582	426
Cuarto trim estre	17.682	13.239	896	672
2001				
Prim er trim estre	17.327	13.129	607	433
Segundo trim estre	23.376	16.714	855	582
Vivienda usada				
Total año 2000	37.253	39.930	2.036	1.377
Prim er trim estre	2.621	6.495	324	214
Segundo trim estre	3.805	11.408	553	381
Tercer trim estre	15.287	10.994	559	374
Cuarto trim estre	15.540	11.033	600	408
2001				
Prim er trim estre	18.637	12.761	720	474
Segundo trim estre	17.570	12.201	661	434

Fuente: DANE

Gráfico 14

Fuente: DANE

Gráfico15

Fuente: DANE.

En el primer semestre de 2001 para vivienda nueva se presenta un alto crecimiento en el valor de los créditos y en el número de unidades financiadas, tanto en Antioquia (48,3% y 35,6%) como en Medellín (50,0% y 30,6%); teniendo en cuenta el período primer trimestre 2000- segundo trimestre 2001, se puede observar que este último muestra los mayores rubros, tanto en créditos como en unidades de vivienda.

Para vivienda usada, se destaca una tendencia creciente aún mayor, cuando en el primer semestre del presente año, el valor de los créditos otorgados, crece para Antioquia y Medellín, 463,4% y 39,4% respectivamente.

5.5 INDUSTRIA

No obstante el mejoramiento de los resultados financieros de las grandes empresas antioqueñas al cierre del tercer trimestre de 2001 con relación a lo observado en igual

período del año anterior, las encuestas de **Fedesarrollo** y la **Andi** confirman el debilitamiento de la actividad industrial exhibido durante el año 2001.

En efecto, según los resultados seccionales de la *encuesta de opinión industrial conjunta* de la ANDI, la producción y las ventas exhiben menores tasas de crecimiento respecto de los anteriores trimestres. La variación de la producción en el período enero-septiembre registró un incremento de 0.7%, muy inferior a las observadas en enero-junio (3.8%) y enero-marzo (8.2%). Por su parte, las ventas exhibieron un crecimiento enero-septiembre de 1.4%, inferior a la presentada en enero-junio (4.2%) y enero-marzo (7.5%). De otro lado, la percepción de los industriales sobre aspectos como la situación de la empresa, el volumen de pedidos y el nivel de inventarios es análoga a la presentada en trimestres anteriores. En rigor, el 43% de los encuestados opinan que la situación de la empresa es buena, el 27% que mantienen altos niveles de inventario y el 63% que los volúmenes de pedidos son altos. Sólo el 20% de los empresarios señalan que la situación económica será mejor en los próximos meses. La falta de demanda se constituye en el principal problema que enfrentan los industriales, seguido de los problemas de orden público, que cada vez ganan en importancia.

Respecto de la *encuesta de opinión empresarial* de Fedesarrollo de agosto de 2001 correspondiente a Antioquia, la situación económica actual es positiva para el 32% de los encuestados, igual para el 51% y negativa para el 17%. Sobre la actividad productiva y el nivel de inventarios, el mayor porcentaje de encuestados reportan estabilidad comparado con el mes anterior. En las respuestas sobre el nivel de pedidos predominan las negativas (54%) y la mayoría considera que la producción y la situación económica permanecerá igual en los próximos meses.

Según una muestra de 25 grandes empresas antioqueñas que reportan resultados a la Supervalores, la mayoría arrojan mejores niveles de ventas en la comparación interanual con corte a septiembre 30; el total de la muestra presenta una variación de 15.3%. Los mayores registros se encuentran en **Almacenes Éxito**, **CADENALCO**, **SOFASA**,

Compañía Nacional de chocolates y Cartón de Colombia. Sólo **SIMESA** y **TEJICONDOR** exhibieron menores ingresos operacionales respecto del año anterior.

Las utilidades netas del total de la muestra ascendieron a 341.769 con un crecimiento interanual de 20.3%. Sobresalen los crecimientos en **Fabricato, Coltejer, Industrias Alimenticias Noel, Cementos Argos y Tejicondor.**

En el período analizado, las empresas **Tablemac, Setas Colombianas y PAGUEMENOS** disminuyeron sus pérdidas; borraron sus saldos en rojo, **Coltejer y Tejicondor.**

Cuadro 24

Resultados Empresariales
Enero – Septiembre

Empresa	Ingresos Operacionales			Utilidad Neta			Utilidad Operacional			Activo			Pasivo		
	2001	2000	Var %	2001	2000	Var %	2001	2000	Var %	2001	2000	Var %	2001	2000	Var %
	Almacenes Éxito	1.143.028	1.013.881	12,7	28.527	57.786	-50,6	50.815	59.252	-14,2	1.570.875	1.393.584	12,7	375.514	302.207
Cadenalco	991.277	928.865	6,7	-8.746	7.002	N.A.	2.572	12.313	-79,1	1.003.758	897.879	11,8	315.605	226.125	39,6
Sofasa	644.620	394.131	63,6	35.895	45.701	-21,5	35.342	11.743	201,0	330.770	242.800	36,2	256.105	210.337	21,8
Cia. Nacional de Chocolates	464.619	418.867	10,9	40.555	33.444	21,3	31.664	32.135	-1,5	960.978	870.881	10,3	213.715	182.838	16,9
Cartón de Colombia	323.374	301.351	7,3	36.793	38.085	-3,4	47.900	46.332	3,4	1.063.757	866.934	22,7	189.267	200.158	-5,4
Enka de Colombia	281.281	270.760	3,9	-6.018	-2.959	N.A.	22.416	37.060	-39,5	741.016	691.884	7,1	322.930	290.596	11,1
Fabricato	241.498	210.307	14,8	26.341	4.593	473,5	25.663	21.393	20,0	586.019	500.773	17,0	382.478	371.423	3,0
Coltejer	200.714	154.607	29,8	7.726	-46.693	N.A.	-6.960	-16.166	N.A.	826.515	792.568	4,3	600.440	568.332	5,6
Noel	186.022	159.483	16,6	29.844	18.592	60,5	23.622	20.661	14,3	605.877	517.675	17,0	63.573	57.141	11,3
Concreto	177.458	167.161	6,2	284	2.835	-90,0	6.005	10.344	-41,9	202.085	200.499	0,8	124.460	128.353	-3,0
Coltabaco	134.213	109.502	22,6	16.839	10.501	60,4	15.259	7.536	102,5	736.783	684.831	7,6	187.875	161.190	16,6
Cia. de Cementos Argos	99.381	63.370	56,8	90.312	80.472	12,2	92.705	50.092	85,1	1.258.513	1.185.464	6,2	86.077	104.178	-17,4
Cementos Río Claro	79.150,0	77.491	2,1	24.561	21.619	13,6	38.130	39.754	-4,1	303.635	281.136	8,0	60.288	68.653	-12,2
Imusa	69.619	57.000	22,1	3.298	4.870	-32,3	7.141	9.103	-21,6	94.344	66.048	42,8	37.830	36.825	2,7
Simesa	69.193	71.875	-3,7	-7.215	5.751	N.A.	-1.367	5.901	N.A.	79.498	162.538	-51,1	39.811	27.710	43,7
Tijicondor	60.256	62.670	-3,9	6.738	-710	N.A.	5.033	8.902	-43,5	222.295	194.370	14,4	122.337	128.119	-4,5
Univers. Pontificia Bolivariana	57.192	54.160	5,6	6074	496	1.124,6	8.401	3.219	161,0	267.775	256.144	4,5	66.778	66.506	0,4
Confeciones Colombia	48.972	48.084	1,8	518	2.068	-75,0	3.092	3.632	-14,9	94.078	96.059	-2,1	37.811	42.224	-10,5
Cia. de Empaques	32.662	26.154	24,9	1.464	553	164,7	1.766	248	612,1	63.174	60.000	5,3	11.113	10.497	5,9
Mineros de Antioquia	26.796	26.442	1,3	4.202	4.425	-5,0	5.168	5.776	-10,5	54.235	48.271	12,4	8.537	8.943	-4,5
Industrias Estra	25.146	21.555	16,7	1.046	955	9,5	1.684	1.640	2,7	35.838	30.122	19,0	6.426	6.825	-5,8
Tablemac	24.625	22.238	10,7	-2347	-6.558	N.A.	1.698	204	732,4	123.357	116.365	6,0	77.757	72.202	7,7
Terpet Antioquia	206.876	186.960	10,7	5.807	4.830	20,2	6.334	59.334	-89,3	95.182	90.647	5,0	25.942	31.044	-16,4
Setas Colombianas	12.552	10.735	16,9	-2.534	-2.385	N.A.	-1.107	-1.086	N.A.	57.561	56.470	1,9	18.534	22.260	-16,7
Pagemenos	306	761	-59,8	-194	-3.222	N.A.	-187	-3.634	N.A.	484	618	-21,7	6.395	5.556	15,1
Totales	5.600.830	4.858.410	15,3	339.770	282.051	20,5	422.789	425.688	-0,7	11.378.402	10.304.560	10,4	3.637.598	3.330.242	9,2

Fuente: Supervalores
N. A.: No aplica

5.6 Comercio interno

La evolución del primer semestre se mantuvo en el tercer trimestre, pero con un agravante: El año avanza y los resultados no mejoran, se incumplen mes a mes presupuestos y se deteriora la situación financiera de las empresas. Cuando se compara cada mes contra el mismo mes del año anterior el cambio en las ventas no se percibe y se destaca más un movimiento de las empresas que mantenían niveles, hacia resultados más bajos. Es evidente que el número de establecimientos en deterioro aumenta, mientras que los que tienen ventas más altas disminuyen en los primeros nueve meses de 2001 año frente al año anterior, (cuadro 25).

Entre los mayoristas, en septiembre, sobresalieron por el reporte de ventas más bajas, los sectores de vestuario, 53.3% de las empresas analizadas; maquinaria, 50.0%; calzado, 63,6%; electrodomésticos, 66.7% otros establecimientos de comercio, 50.0%. Encontraron una mejor evolución los establecimientos de alimentos, 22.2%; repuestos, 36.4%; químicos 26.7% y editoriales, 33.3%. (ver anexo 6)

En el año corrido los resultados fueron malos para vestuario, electrodomésticos, otros establecimientos, maquinaria, librería y papelerías, materiales de construcción y calzado.

Cuadro 25
Cantidades vendidas comparadas con igual
período del año anterior (%Respuestas)

Años	Total			Mayorista			Minorista		
	Altas	Simil.	Bajas	Altas	Simil.	Bajas	Altas	Simil.	Bajas
2000									
Enero	22.2	31.8	46.0	24.5	33.7	41.8	21.2	30.9	47.9
Febrero	25.7	34.8	39.6	33.5	31.2	35.3	20.8	37.0	42.2
Marzo	27.1	39.4	33.5	28.6	40.6	30.9	26.1	38.1	35.2
Abril	22.9	37.3	39.8	26.0	32.9	41.1	21.0	40.1	38.9
Mayo	27.5	37.2	35.3	30.1	41.7	28.2	25.9	34.5	39.7
Junio	26.2	31.5	42.3	37.0	29.2	33.9	21.4	32.5	46.1
Julio	23.9	43.1	33.0	33.6	39.6	27.0	17.8	45.4	36.8
Agosto	34.5	32.8	32.7	39.8	30.8	29.4	31.2	34.1	34.7
Septiembre	32.2	27.1	39.7	39.6	28.2	32.2	28.6	26.3	44.7
2001									
Enero	30.0	30.8	37.9	43.5	30.1	26.5	23.9	31.1	43.0
Febrero	26.3	26.1	47.6	34.6	22.3	43.0	21.1	28.4	50.5
Marzo	27.7	31.1	41.1	36.4	28.3	35.3	23.1	32.6	44.1
Abril	23.9	23.0	53.0	32.0	24.6	43.4	18.1	21.9	60.0
Mayo	29.5	25.5	45.0	37.8	23.9	38.3	24.1	26.6	49.4
Junio	20.5	29.2	49.6	29.7	27.0	43.0	16.4	30.1	52.4
Julio	24.8	24.8	50.5	32.5	25.9	41.6	20.4	24.1	55.5
Agosto	28.8	22.8	48.5	35.5	25.9	38.6	25.0	21.0	54.0
Septiembre	18.5	33.2	48.3	22.5	36.3	41.2	16.5	31.7	51.8

Fuente: E.O.C Fenalco Antioquia

Para los minoristas los resultados del mes no fueron buenos especialmente en los almacenes especializados de electrodomésticos, 68.8%; cacharrerías, 55.0%; otros establecimientos de comercio, 66.7%; materiales de construcción, 53.8%; combustibles, 80.0% y joyerías, 66.7%. (anexo 7)

En los 9 meses, electrodomésticos, materiales de construcción, combustibles, joyería, muebles y cacharrerías presentaron el mayor porcentaje de empresas con resultados desfavorables.

5.6.1 Inventarios

Hay una tendencia en el comercio a polarizar las existencias. En unas empresas los inventarios tienden a disminuir más de lo normal, 24.0% y en otros a aumentar considerablemente para la fecha de referencia, 26.3%. Las razones para ambos comportamientos se encuentran en los mismos problemas de coyuntura que enfrenta el comercio. Lenta rotación de la mercancía por el bajo consumo, la iliquidez que enfrentan tanto los comerciantes como los compradores, el costo del crédito que no motiva a endeudarse, los inconvenientes en los despachos y en el transporte de mercancías, entre otras circunstancias que han afectado las ventas durante este año.

En la distribución al por mayor sobresalió el porcentaje de comerciantes con acumulación de inventarios, 35.7%, frente a quienes bajaron sus existencias más allá de lo tradicional, 23.1%. Entre los minoristas fue a la inversa, se destacaron las empresas con menos inventarios, 24.0% de los casos, ante el 21.7% en las que aumentaron.

5.6.2 Problemas

Las dificultades del mercado interno, expresadas en el bajo dinamismo del consumo e inversión pública y privada, el alto nivel de incertidumbre y percepción de riesgo, el deterioro en la calidad del empleo, la escasez de puestos de trabajo, el alto costo del crédito de consumo, el bajo nivel de ahorro, entre otros factores macroeconómicos y sectoriales, han contribuido al modesto desempeño que muestra el comercio.

Estas son algunas de las circunstancias que explican la priorización de la baja demanda con el 29.2% de las respuestas, la cartera con el 8.9%, y la inseguridad con 7.6%, como los obstáculos que con mayor frecuencia destacaron los distribuidores al detal y mayoristas.

5.6.3 Expectativas

No cabe duda que hoy más que nunca es importante encontrar alternativas para reactivar el mercado interno y fortalecer la demanda.

La economía se mueve lentamente en sus resultados. Sin embargo, próximos a iniciar la temporada de diciembre el ánimo aumenta entre los comerciantes que ven en este período la posibilidad de mover sus inventarios y captar los ingresos que les permitan aliviar las penurias de liquidez que han enfrentado durante el año.

Para el segundo semestre los comerciantes de Medellín y el Valle de Aburrá se declararon optimistas. Después del bajón en las expectativas que se presentó en junio, julio, agosto y septiembre repuntaron en las respuestas positivas. En ese mes, el 44.5% considera que la situación de su empresa mejorará dadas las posibilidades del mercado.

En este repunte tuvieron que ver algunas medidas anunciadas en favor del desempeño del mercado interno como: La disminución en las tasas de interés, la reducción de la retención en el IVA de las tarjetas del 35 al 10%, el apoyo dado al sector de vivienda y a los compradores potenciales, entre otras que a pesar de no percibirse aún en los resultados del comercio indican alguna intención de contribuir a la recuperación del mercado interno.

Grafico 15

Expectativas Comercio Total % Respuestas ALTAS

Anexo 1

Antioquia. Exportaciones registradas por peso y valor según CIU¹. Enero - Septiembre 2000 - 2001

Código	Descripción	Kilos		Var. % 01 / 00	Valor FOB US\$		Var. % 01 / 00
		2000	2001		2000	2001	
Total		1,222,357,295	1,106,415,103	-9.5	1,254,483,514	1,294,787,310	3.2
100	Sector agropecuario, silvicultura caza y pesca	956,065,757	797,737,765	-16.6	317,937,677	269,295,175	-15.3
111	Producción agropecuaria	955,770,854	797,146,565	-16.6	317,409,854	268,710,830	-15.3
113	Caza ordinaria	5,320	5,767	8.4	180,000	179,019	-0.5
121	Silvicultura	11,569	186,851	(--)	16,045	105,257	(--)
122	Extracción de madera	217,586	357,736	64.4	57,469	108,021	88.0
130	Pesca	60,428	40,846	-32.4	274,309	192,048	-30.0
200	Sector minero	7,324,000	7,668,924	4.7	1,261,581	1,386,186	9.9
210	Extracción minas de carbón	---	420	(--)	---	851	(--)
230	Extracción de minerales metálicos	---	55,218	(--)	---	144,095	(--)
290	Extracción otros minerales	7,324,000	7,613,286	3.9	1,261,581	1,241,240	-1.6
300	Sector industrial	256,897,009	298,799,992	16.3	933,074,355	1,020,749,065	9.4
31	Productos alimenticios. Bebidas y tabaco	29,381,572	42,091,867	43.3	45,278,773	67,734,345	49.6
311	Fabricación productos alimenticios, excepto bebidas	27,539,427	39,631,134	43.9	42,916,637	60,935,214	42.0
312	Fabricación otros productos alimenticios, excepto bebidas	441,913	666,924	50.9	1,200,351	1,748,960	45.7
313	Bebidas	334,950	768,289	129.4	354,739	781,833	120.4
314	Tabaco	1,065,282	1,025,520	-3.7	807,046	4,268,338	428.9
32	Textiles prendas de vestir	32,399,961	33,483,993	3.3	315,224,346	348,348,137	10.5
321	Textiles	17,221,312	17,104,695	-0.7	143,577,291	149,450,304	4.1
322	Prendas de vestir	7,827,393	9,083,471	16.0	150,250,015	167,959,505	11.8
323	Cuero y sus derivados	6,997,744	7,146,137	2.1	18,319,022	28,141,035	53.6
324	Calzado	353,512	149,690	-57.7	3,078,018	2,797,293	-9.1
33	Industria maderera	16,938,727	13,671,920	-19.3	5,558,010	6,748,143	21.4
331	Madera y sus productos	16,604,701	13,151,798	-20.8	3,560,088	3,937,740	10.6
332	Muebles de madera	334,026	520,122	55.7	1,997,922	2,810,403	40.7
34	Fabricación de papel y sus productos	14,752,453	17,954,499	21.7	34,487,844	40,691,120	18.0
341	Papel y sus productos	13,868,802	17,491,260	26.1	29,951,649	36,640,866	22.3
342	Imprenta y editoriales	883,651	463,239	-47.6	4,536,195	4,050,254	-10.7
35	Fabricación sustancias químicas	69,691,720	79,265,384	13.7	297,617,978	245,624,698	-17.5
351	Químicos industriales	51,026,723	49,931,942	-2.1	53,525,301	55,092,906	2.9
352	Otros químicos	10,552,639	19,956,258	89.1	223,556,538	163,344,512	-26.9
353	Refinería de petróleo	628,033	308,771	-50.8	301,711	152,469	-49.5
354	Derivados del petróleo	73,134	61,320	-16.2	105,461	87,500	-17.0
355	Caucho	1,066,736	405,876	-62.0	1,169,227	1,071,761	-8.3
356	Plásticos	6,344,455	8,601,217	35.6	18,959,740	25,875,550	36.5
36	Minerales no metálicos	58,062,044	68,647,661	18.2	26,724,169	30,679,094	14.8
361	Barro, loza, etc.	11,820,424	16,576,105	40.2	13,591,287	18,867,421	38.8
362	Vidrios y sus productos	11,764,784	7,594,148	-35.5	5,121,867	2,600,325	-49.2
369	Otros minerales no metálicos	34,476,836	44,477,408	29.0	8,011,015	9,211,348	15.0
37	Metálicas básicas	11,644,240	7,126,101	-38.8	11,941,930	14,761,174	23.6
371	Básicas de hierro y acero	10,965,871	6,670,744	-39.2	4,421,989	3,281,001	-25.8
372	Básicas metales no ferrosos	678,369	455,357	-32.9	7,519,941	11,480,173	52.7
38	Maquinaria y equipo	23,605,028	36,074,271	52.8	192,096,300	260,710,588	35.7
381	Metálicas excepto maquinaria	8,223,985	10,104,481	22.9	22,222,575	31,001,543	39.5
382	Maquinaria excepto eléctrica	2,519,567	5,466,976	117.0	12,256,718	23,719,503	93.5
383	Maquinaria eléctrica	1,865,095	2,158,299	15.7	9,482,678	10,677,772	12.6
384	Material transporte	10,804,796	18,183,329	68.3	143,590,594	190,557,515	32.7
385	Equipo profesional y científico	191,585	161,186	-15.9	4,543,735	4,754,255	4.6
39	Otras industrias	421,264	484,296	15.0	4,145,005	5,451,766	31.5
390	Otras industrias manufactureras	421,264	484,296	15.0	4,145,005	5,451,766	31.5
400	Electricidad, gas y agua	---	23,884	(--)	---	1,379,513	(--)
410	Electricidad, gas y vapor	---	23,884	(--)	---	1,379,513	(--)
600	Comercio al por mayor y al por menor y restaurantes y	2,069,140	2,177,429	5.2	2,200,101	1,929,860	-12.3
61	Comercio al por mayor	2,069,140	2,177,429	5.2	2,200,101	1,929,860	-12.3
610	Comercio al por mayor	2,069,140	2,177,429	5.2	2,200,101	1,929,860	-12.3
800	Establecimientos financieros, seguros, bienes inmuebles y servicios prestados	---	2	(--)	---	19	(--)
83	Bienes inmuebles y servicios prestados	---	2	(--)	---	19	(--)
832	Servicios prestados a las empresas	---	2	(--)	---	19	(--)
900	Servicios comunales, sociales y personales	1,389	7,107	(--)	9,800	47,492	(--)
941	Películas cinematográficas y otros servicios de	1,389	7,107	(--)	9,800	47,492	(--)

Fuente: DIAN datos preliminares.

CIU rev 2. Clasificación Industrial Internacional Uniforme de todas las actividades económicas.

¹ Corresponde al agregado de las exportaciones realizadas con Departamento de origen Antioquia.

Anexo 2

Antioquia. Importaciones registradas por peso y valor según CIU¹

Código	Descripción	Kilos		Var. % 01 / 00	Valor FOB US\$		Var. % 01 / 00
		2000	2001		2000	2001	
Total		1,483,183,121	1,579,376,821	6.5	1,206,063,024	1,208,540,581	0.2
100	Sector agropecuario, silvicultura caza y pesca	522,523,103	562,249,702	7.6	75,998,625	77,003,794	1.3
111	Producción agropecuaria	522,357,195	562,159,299	7.6	75,751,389	76,668,508	1.2
121	Silvicultura	165,783	90,400	-45.5	246,664	335,237	35.9
122	Extracción de madera	3	3	0.0	49	49	0.0
130	Pesca	122	---	(--)	523	---	(--)
200	Sector minero	25,077,096	37,262,744	48.6	3,913,217	4,310,004	10.1
220	Petróleo y gas	2,908	4,280	47.2	17,135	28,123	64.1
230	Extracción minerales metálicos	1,659,885	6,863,051	313.5	1,114,699	1,264,834	13.5
290	Extracción otros minerales	23,414,303	30,395,414	29.8	2,781,383	3,017,047	8.5
300	Sector industrial	906,153,762	974,858,250	7.6	1,085,629,484	1,126,545,616	3.8
31	Productos alimenticios. Bebidas y tabaco	282,485,154	276,462,838	-2.1	99,962,348	99,527,117	-0.4
311	Fabricación productos alimenticios, excepto bebidas	227,697,326	220,920,330	-3.0	82,230,754	74,647,207	-9.2
312	Fabricación otros productos alimenticios, excepto bebidas	28,556,064	33,403,287	17.0	11,460,988	14,370,037	25.4
313	Bebidas	25,876,759	20,038,508	-22.6	5,744,025	5,686,415	-1.0
314	Tabaco	355,005	2,100,714	491.7	526,581	4,823,458	(--)
32	Textiles prendas de vestir	66,864,888	65,890,984	-1.5	192,732,730	180,635,729	-6.3
321	Textiles	65,465,427	64,316,802	-1.8	182,450,444	170,466,241	-6.6
322	Prendas de vestir	528,955	454,967	-14.0	5,421,010	4,537,737	-16.3
323	Cuero y sus derivados	511,250	631,879	23.6	1,887,952	2,040,428	8.1
324	Calzado	359,256	487,336	35.7	2,973,324	3,591,323	20.8
33	Industria maderera	8,756,487	9,083,376	3.7	3,794,818	4,579,620	20.7
331	Madera y sus productos	8,531,112	8,827,302	3.5	3,087,471	3,672,152	18.9
332	Muebles de madera	225,376	256,073	13.6	707,347	907,468	28.3
34	Fabricación de papel y sus productos	122,063,657	121,208,753	-0.7	75,740,198	73,795,739	-2.6
341	Papel y sus productos	121,624,036	120,844,167	-0.6	73,788,244	72,214,641	-2.1
342	Imprenta y editoriales	439,621	364,586	-17.1	1,951,954	1,581,098	-19.0
35	Fabricación sustancias químicas	304,564,430	293,773,524	-3.5	300,797,102	311,282,792	3.5
351	Químicos industriales	255,976,206	238,637,107	-6.8	199,685,286	190,385,128	-4.7
352	Otros químicos	23,690,851	27,134,424	14.5	49,617,326	66,665,712	34.4
353	Refinería de petróleo	2,466,418	2,893,814	17.3	1,500,679	1,599,992	6.6
354	Derivados del petróleo	6,836,514	7,485,959	9.5	4,779,839	4,893,536	2.4
355	Caucho	5,855,199	6,331,423	8.1	15,774,563	15,608,249	-1.1
356	Plásticos	9,739,242	11,290,796	15.9	29,439,409	32,130,175	9.1
36	Minerales no metálicos	11,582,198	28,411,925	145.3	11,076,520	15,346,064	38.5
361	Barro, loza, etc.	1,971,438	2,003,946	1.6	1,758,248	1,577,956	-10.3
362	Vidrios y sus productos	4,034,288	5,274,366	30.7	5,955,126	6,207,243	4.2
369	Otros minerales no metálicos	5,576,472	21,133,613	279.0	3,363,146	7,560,865	124.8
37	Metálicas básicas	73,848,746	132,649,293	79.6	44,698,490	55,107,381	23.3
371	Básicas de hierro y acero	68,638,357	127,161,127	85.3	34,072,756	44,444,534	30.4
372	Básicas metales no ferrosos	5,210,388	5,488,166	5.3	10,625,734	10,662,847	0.3
38	Maquinaria y equipo	31,990,584	43,142,265	34.9	338,414,431	366,801,328	8.4
381	Metálicas excepto maquinaria	8,089,686	9,879,980	22.1	27,315,087	28,678,307	5.0
382	Maquinaria excepto eléctrica	7,956,830	10,439,958	31.2	99,839,320	118,462,816	18.7
383	Maquinaria eléctrica	6,420,823	6,581,349	2.5	80,147,643	62,920,592	-21.5
384	Material transporte	8,580,123	15,243,481	77.7	110,494,917	135,440,590	22.6
385	Equipo profesional y científico	943,121	997,496	5.8	20,617,464	21,299,023	3.3
39	Otras industrias	3,997,618	4,235,293	5.9	18,412,847	19,469,846	5.7
390	Otras industrias manufactureras	3,997,618	4,235,293	5.9	18,412,847	19,469,846	5.7
600	Comercial por mayor y al por menor y restaurantes y hoteles	29,386,696	4,933,164	-83.2	2,466,851	528,326	-78.6
61	Comercio al por mayor	29,386,696	4,933,164	-83.2	2,466,851	528,326	-78.6
610	Comercio al por mayor	29,386,696	4,933,164	-83.2	2,466,851	528,326	-78.6
800	Establecimientos financieros, seguros, bienes inmuebles y servicios prestados	55	---	(--)	5	---	(--)
83	Bienes inmuebles y servicios prestados	55	---	(--)	5	---	(--)
832	Servicios prestados a las empresas	55	---	(--)	5	---	(--)
900	Servicios comunales, sociales y personales	42,409	30,638	-27.8	38,054,842	96,299	-99.7
94	Servicios de diversión y esparcimiento y servicios culturales	---	---	(--)	---	---	(--)
941	Películas cinematográficas y servicios de esparcimiento.	26,718	19,734	-26.1	38,257	48,886	27.8
942	Bibliotecas museos y otros servicios culturales	15,670	8,929	-43.0	37,896,208	24,257	(--)
959	Servicios personales directos	21	1,975	(--)	120,377	23,156	-80.8
0 000	Diversos y no clasificados	---	42,322	(--)	---	56,542	(--)

Fuente: DIAN datos preliminares.

CIU rev.2. Clasificación Industrial Internacional Uniforme de todas las actividades económicas.

¹ Corresponde al agregado de las importaciones con departamento de destino Antioquia.

Anexo 3

Medellín, Fuentes de Recursos del Sistema Financiero Saldos a Septiembre de 2001(P)

	Millones de pesos		Variaciones % 2000/2001			
	Corrientes	Constantes	Corrientes		Constantes	
			Trimestral	Anual	Trimestral	Anual
Total(1-2-3-4)	5,240,893	4,124,739	-0.1	12.0	-0.8	3.7
1-Bancos Comerciales 1/	1,627,609	1,280,977	2.0	7.6	1.3	-0.3
Depósitos en cuenta Corriente Bancaria	524,269	412,615	-3.4	-3.5	-4.1	-10.6
Certificados de Depósitos a Término	514,472	404,905	8.2	24.2	7.4	15.0
Depósitos de Ahorro	586,987	461,976	2.3	9.2	1.5	1.1
2-Bancos Hipotecarios 2/	2,130,049	1,676,412	-1.1	2.4	-1.8	-5.2
Depósitos en cuenta Corriente Bancaria	66,007	51,949	9.0	19.7	8.2	10.9
Certificados de Depósitos a Término	884,367	696,023	-1.0	1.1	-1.7	-6.3
Depósitos de Ahorro	1,179,675	928,439	-1.7	2.6	-2.4	-5.0
3-Corporaciones Financieras	934,948	735,832	-9.0	46.3	-9.7	35.5
Certificados de Depósitos a Término	896,863	705,858	-9.0	50.5	-9.7	39.4
Depósitos de Ahorro	117	92	-56.8	(-)	-57.1	(-)
4-Cías. De Financiamiento Comercial	548,287	431,518	16.6	22.5	15.7	13.4
Certificados de Depósitos a Término	547,822	431,152	16.5	24.4	15.7	15.3
Depósitos de Ahorro	465	366	77.5	-93.8	76.2	-94.3

Fuente: Entidades Financieras.
P: Datos Provisionales.

Anexo 4

Medellín, Usos de Recursos del Sistema Financiero Saldos a septiembre de 2001(P)

	Millones de pesos		Variaciones % 2001/2000			
	Corrientes	Constantes	Corrientes		Constantes	
			Trimestral	Anual	Trimestral	Anual
Total(1-2-3-4)	7,488,726	5,893,850	1.3	13.0	0.6	4.6
1-Bancos Comerciales 1/	3,555,230	2,798,072	-0.8	12.2	-1.6	3.9
Cartera vigente y vencida hasta 12 meses	3,444,755	2,711,125	-0.7	12.1	-1.4	3.8
Cartera vencida más de 12 meses	31,226	24,576	17.6	58.4	16.8	46.7
Provisiones	79,249	62,371	-13.1	5.0	-13.8	-2.7
2-Bancos Hipotecarios 2/	2,444,178	1,923,641	2.4	14.1	1.7	5.6
Cartera vigente y vencida hasta 12 meses	2,077,604	1,635,136	-2.0	9.8	-2.7	1.7
Cartera vencida más de 12 meses	168,968	132,983	10.3	10.5	9.5	2.4
Provisiones	197,606	155,522	75.6	100.5	74.3	85.7
3-Corporaciones Financieras	942,684	741,920	1.0	8.7	0.3	0.6
Cartera vigente y vencida hasta 12 meses	925,269	728,214	1.1	8.8	0.4	0.8
Cartera vencida más de 12 meses	2,329	1,833	-20.7	-20.6	-21.3	-26.5
Provisiones	15,086	11,873	0.9	5.1	0.2	-2.6
4-Cias. De Financiamiento Comercial	546,634	430,217	12.3	21.6	11.4	12.6
Cartera vigente y vencida hasta 12 meses	522,018	410,844	13.2	22.0	12.4	13.0
Cartera vencida más de 12 meses	7,389	5,815	-9.2	28.9	-9.9	19.3
Provisiones	17,227	13,558	-2.7	7.6	-3.5	-0.3

Fuente: Entidades Financieras.

P: Datos provisionales.

Anexo 5

Antioquia. Recaudo de impuestos nacionales ¹. Enero a Septiembre 2000-2001 ^P

Millones de pesos

Periodo	Total		Renta		IVA		Retefuente		Otros ²		Aduana	
	Corrientes	Constantes	Corrientes	Constantes	Corrientes	Constantes	Corrientes	Constantes	Corrientes	Constantes	Corrientes	Constantes
2000												
Enero-Septiembre	1.550.914	1.343.284	163.715	141.015	549.025	476.393	689.320	597.358	907	784	147.947	127.735
Enero	235.695	213.029	1.105	999	115.689	104.563	106.286	96.065	115	104	12.500	11.298
Febrero	121.295	107.161	24.313	21.480	15.788	13.948	65.692	58.037	56	49	15.446	13.646
Marzo	180.399	156.705	2.106	1.829	92.958	80.749	70.150	60.936	69	60	15.116	13.131
Abril	147.523	126.880	51.622	44.398	9.392	8.078	72.195	62.093	56	48	14.258	12.263
Mayo	184.635	157.970	20.990	17.959	82.898	70.926	63.723	54.520	151	129	16.873	14.436
Junio	151.786	129.887	41.036	35.116	14.773	12.642	74.116	63.423	117	100	21.744	18.607
Julio	183.483	157.078	1.744	1.493	92.744	79.397	74.624	63.885	207	177	14.164	12.126
Agosto	130.704	111.541	18.518	15.803	14.928	12.739	78.290	66.812	93	79	18.875	16.108
Septiembre	215.394	183.034	2.281	1.938	109.855	93.351	84.244	71.587	43	37	18.971	16.121
2001												
Enero-Septiembre	2.254.267	1.629.892	374.070	285.815	647.439	450.429	1.048.252	762.803	3.114	2.320	181.393	128.525
Enero	279.171	232.565	967	805	136.239	113.495	126.098	105.047	110	91	15.758	13.127
Febrero	196.864	160.955	66.325	54.227	21.656	17.705	89.619	73.272	254	208	19.010	15.542
Marzo	270.941	218.289	9.892	7.970	120.875	97.386	117.246	94.462	273	220	22.653	18.251
Abril	257.281	204.939	122.658	97.705	8.847	7.047	105.549	84.076	1.696	1.351	18.531	14.761
Mayo	246.805	20.130	18.062	1.473	97.981	7.991	107.234	8.746	237	19	23.291	1.900
Junio	264.634	209.827	91.966	72.920	23.532	18.658	127.498	101.093	142	112	21.496	17.044
Julio	254.363	201.459	3.620	2.867	106.538	84.380	123.002	97.419	195	155	21.007	16.638
Agosto	219.095	173.075	58.380	46.117	19.910	15.728	120.475	95.169	76	60	20.255	16.000
Septiembre	265.112	208.651	2.198	1.730	111.861	88.038	131.531	103.519	131	103	19.392	15.262
Total (2001/2000)	45%	21%	128%	103%	18%	-5%	52%	28%	243%	196%	23%	1%
Enero	18%	9%	-13%	-19%	18%	9%	19%	9%	-5%	-12%	26%	16%
Febrero	62%	50%	173%	152%	37%	27%	36%	26%	354%	320%	23%	14%
Marzo	50%	39%	370%	336%	30%	21%	67%	55%	296%	268%	50%	39%
Abril	74%	62%	138%	120%	-6%	-13%	46%	35%	2928%	2704%	30%	20%
Mayo	34%	-87%	-14%	-92%	18%	-89%	68%	-84%	57%	-85%	38%	-87%
Junio	74%	62%	124%	108%	59%	48%	72%	59%	21%	12%	-1%	-8%
Julio	39%	28%	108%	92%	15%	6%	65%	52%	-6%	-13%	48%	37%
Agosto	68%	55%	215%	192%	33%	23%	54%	42%	-18%	-24%	7%	-1%
Septiembre	23%	14%	-4%	-11%	2%	-6%	56%	45%	204%	182%	2%	-5%

Fuente: DIAN Regional Noroccidente.

Las variaciones porcentuales corresponden al comparativo de las cifras de cada periodo de 2001 frente a igual periodo de 2000

¹Incluye Medellín y Turbo

²Incluye sanciones, sin clasificar y errados

Deflactado con Índice de precios al consumidor nacional Fuente DANE.

P =Provisional

Anexo 6

Cantidades físicas vendidas comparadas con igual período del año anterior (% Respuestas BAJAS)

SECTORES	2000		2001	
	Septiem.	Acum	Septiemb.	Acum
MAYORISTAS				
Electrodomesticos	33.3	36.6	66.7	50.3
Vestuario	35.7	33.2	53.3	49.1
Otros establecimientos de ccio.	37.5	43.7	50.0	47.8
Maquinaria	10.0	21.5	50.0	47.2
Librerías	69.2	42.4	27.3	43.5
Materiales	36.4	41.7	41.2	42.4
Calzado	28.6	40.5	63.6	42.3
PROMEDIO	39.7	33.3	41.2	39.0
Repuestos	35.7	36.4	36.4	37.5
Alimentos	34.8	35.1	22.2	34.6
Editoriales	16.7	39.9	33.3	34.1
Químicos	33.3	25.5	26.7	33.8
Textiles	21.4	28.4	45.5	33.4
Medicamentos	40.0	23.7	36.4	33.3
Ferretería	26.7	28.4	36.4	33.1
Rancho	11.1	18.1	50.0	31.1

Fuente: E.O.C Fenalco Antioquia

Anexo 7

Cantidades físicas vendidas comparadas con igual período del año anterior (% Respuestas BAJAS)

SECTORES	2000		2001	
	Septiem.	Acum	Septiem.	Acum
MINORISTAS				
Electrodomésticos	66.7	54.2	68.8	64.8
Combustible	75.0	58.1	80.0	64.5
Mat. Construcción	57.1	42.4	53.8	62.6
Joyerías	25.0	47.2	66.7	62.2
Muebles	66.7	57.2	62.5	59.2
Cacharrerías	62.5	42.8	55.6	57.8
Calzado	52.4	47.9	54.5	56.8
Otros establecimientos de ccio	38.5	36.3	66.7	55.0
Textiles	53.3	37.0	37.5	54.4
Rancho	30.0	47.4	44.4	53.9
Vestuario	50.0	42.4	52.6	52.0
PROMEDIO	44.7	40.7	51.8	51.2
Vehículos	35.7	46.0	36.4	50.3
Repuestos	31.6	36.4	52.0	49.1
Ferretería	33.3	30.4	50.0	47.9
Librerías	25.0	34.2	66.7	47.6
Maquinaria	44.4	48.7	27.3	47.0
Alimentos	31.6	31.9	60.0	40.3
Llantas	35.7	44.2	41.7	38.9
Turismo	28.6	41.7	38.5	37.6
Fotografía	37.5	35.4	57.1	37.3
Medicamentos	56.3	25.4	38.5	34.6
Servicios	23.1	21.2	25.0	22.3
G. Cadenas	33.3	26.1	0.0	9.2

Fuente: E.O.C Fenalco Antioquia

III ESCENARIO DE LA INVESTIGACIÓN REGIONAL

1 INDICE DE PRECIOS AL CONSUMIDOR

1.1 Qué es el Índice de Precios al Consumidor

FENALCO ANTIOQUIA y el DANE, a través de un convenio de información publicaron durante el año 2001 dos documentos, uno dedicado a la metodología e información de empleo y otro con el índice de precios al consumidor. A continuación tenemos algunos apartes.

El Índice de Precios al Consumidor - IPC, es el producto resultante de una investigación estadística de carácter estratégico, que permite medir la variación porcentual promedio de los precios al por menor de un conjunto de bienes y servicios de consumo final que demandan los consumidores en Colombia.

El IPC resulta importante para todos los que ganan y gastan dinero, porque cuando los precios aumentan, el poder de compra del peso colombiano cae. Contrariamente cuando los precios caen, el poder de compra del peso se incrementa.

Para entender mejor la naturaleza del IPC, se debe pensar en el índice como una medida del porcentaje de cambio, a través del tiempo, del costo promedio de una gran canasta de bienes y servicios comprados por los hogares de Colombia, manteniendo constante su calidad y cantidad.

Estas consideraciones, conllevan a estructurar un índice de precios que capture el efecto de variaciones puras de precios, lo cual se logra utilizando un índice de canastas fijas, producido bajo la metodología tipo Laspeyres, es decir de ponderaciones fijas correspondientes, a un período base en el tiempo, a partir del cual se harán las mediciones sucesivas y encadenadas, con el objeto de medir la evolución de los relativos de precios, del conjunto de bienes y servicios seleccionados previamente.

¿Cómo se relaciona el IPC con cada uno de nosotros?

La publicación mensual de resultados del IPC, en ocasiones provoca reacciones encontradas en éste o aquel agente o actor social. Ello se explica en buena por el desconocimiento de las bases conceptuales, metodológicas y operativas asociadas a esta investigación estadística. Además, porque la información provoca la incredulidad propia de no sentirse representado cada uno en la cifra de inflación mensual. Estos son elementos propios de una cultura estadística poco difundida y profundizada, escasamente apropiada, entre la comunidad en general.

Más allá, y en el caso particular del IPC colombiano, la pregunta que esboza la comunidad en general, con respecto a la información del IPC, es ¿Y dónde merca el DANE?.

Para entender cómo el IPC puede medir la evolución promedio de los precios al por menor que encuentran los consumidores del país - y este puede no coincidir con el caso particular de un individuo o de un hogar; total se trata de eso, de un promedio proveniente necesariamente de valores por encima y por debajo de él -, los consumidores deben tener certeza sobre el origen de la información que soporta la investigación en cuestión.

En primera instancia, lo que se debe preguntar el consumidor es, ¿De dónde sale la información para constituir la canasta de bienes y servicios sobre los cuales el DANE realiza el ejercicio de cotización cada mes?. Además, ¿Cómo se puede ofrecer como inflación mensual, un solo dato, que comprende la variación de precios de bienes y servicios de naturaleza muy heterogénea? y posteriormente, preguntarse ¿Dónde realiza la cotización el DANE?.

Respecto de la pregunta sobre dónde merca el DANE, la respuesta se encuentra en otra investigación estadística muy robusta, que sirve para determinar el comportamiento del mercado laboral en Colombia, y es la **Encuesta Nacional de Hogares**. Para ello se utilizó la encuesta de junio de 1997, mediante la utilización de un módulo especial, para indagar en una muestra representativa de hogares del país los hábitos en materia de

lugares de compra, donde hacen efectivo el gasto de consumo final, averiguado en la Encuesta de Ingresos y Gastos.

La información así recolectada y procesada, evidenció algunas situaciones generales muy interesantes. Por ejemplo, que la mayoría de los hogares en el país prefieren comprar alimentos, sobre todo en las grandes ciudades, en establecimientos del sector moderno, entendido como Supermercados, Cajas de compensación e Hipermercados, incluyendo el rubro de perecederos que tradicionalmente se adquiría en el sector tradicional como la plaza de mercado. De igual manera, que en algunas ciudades, la tienda de barrio ha evolucionado hacia formas de comercialización más competitivas como los minimercados, y que compiten con “valores agregados” como el servicio a domicilio. También permitió evidenciar que los consumidores, para la adquisición de bienes con un monto de gasto importante, prefieren acudir al sector formal del comercio, en contra de la idea generalizada que el colombiano adquiere mayoritariamente sus bienes en fuentes informales, como los llamados “San Andresitos”.

Con esta información, se seleccionaron las fuentes de información para el IPC, constituidas entonces por todos aquellos establecimientos donde el consumidor manifestó que hace efectivo su gasto de consumo final. Por lo tanto, la respuesta a la pregunta ¿dónde merca el DANE?, es: el DANE merca donde los consumidores le informaron que mercan. Más allá, los encuestadores responsables de obtener la información en terreno (supermercados, almacenes de cadena, tiendas de barrio, colegios, hospitales, entre otros), funcionan como unos consumidores muy especiales, pues cotizan los bienes y servicios que cualquier consumidor adquiere, sin adquirirlos, pero con la perspectiva del consumidor.

1.2 Recolección de precios

El proceso de recolección de precios es un ejercicio que se realiza por parte de las oficinas locales del DANE, gracias a un equipo de encuestadores, quienes se dirigen a los establecimientos que distribuyen los bienes y servicios contenidos en la canasta para seguimiento de precios del IPC.

La cotización de precios se realiza con base en una descripción de especificaciones asociadas a cada bien o servicio, que incluye marcas, presentaciones, unidades, observaciones y características sobre lo que más adquiere el consumidor.

Las fuentes, en las cuales se toman las cotizaciones corresponden a los establecimientos donde el consumidor, respondió mayoritariamente que adquiere los bienes y servicios. Esos establecimientos han sido incluidos en diez categorías que se citan a continuación: puestos en plazas de mercado, mercados móviles; supermercados y almacenes privados; cajas de compensación, cooperativas, fondos de empleados y comisariatos; tiendas de barrio no especializadas; almacenes o tiendas especializadas; droguerías, boticas o farmacias y perfumerías; establecimientos especializados - prestación de servicios; restaurantes o expendios de comidas preparadas en cadena; otros establecimientos, incluye viviendas en arrendamiento; Hipermercados.

El proceso de recolección se realiza, también, considerando la frecuencia o rapidez con la cual cambian los precios de los bienes y servicios incluidos en el IPC. De esta manera, los artículos que presentan este fenómeno, deberán ser observados o monitoreados en intervalos más pequeños de tiempo, por ejemplo alimentos, estos se observan con cada mes

Otros artículos, se recolectan con periodicidad diferente, pues la frecuencia de cambio de precios, es menor, cambian menos veces en el tiempo, por ejemplo bimestralmente, artículos de aseo personal, artículos del aseo del hogar, medicamentos.

Existen productos cuya recolección es trimestral, se tiene el caso de aparatos del hogar, vestuario, etc. En el caso de los arrendamientos, el lapso es cuatrimestral. Los servicios educativos se recolectan con periodicidad semestral y anual, de manera focalizada en el tiempo.

A partir de la anterior clasificación, el IPC ha determinado fracciones de muestra mensual para todos los bienes y servicios. De esta manera, se puede obtener siempre un precio testigo, para capturar incrementos “inesperados de precios” en cualquiera de los bienes y servicios de la canasta para seguimiento.

Adicionalmente, se ha determinado que para algunos bienes y servicios, cuyo precio se incrementa de un momento a otro, por un acto administrativo, se debe tener seguimiento de precios continuo de los mismos, y reportar sólo cuando se presente un incremento efectivo, p. ej. cine, lotería, transporte urbano, etc.

La muestra de precios actualmente está compuesta por cerca de 70.000 precios al mes, recolectados sobre más de 400 especificaciones de precios, recogidos en una muestra de cerca de 20.000 establecimientos, entre viviendas y fuentes del comercio al por menor. Para el caso de Medellín se recolectan más de 8.000 precios, en unas 1.800 fuentes de información

1.3 ¿Qué se puede hacer con el IPC?

El propósito de uso de la información del IPC se puede circunscribir en cualquiera de los siguientes tópicos, que han sido detectados a través de la experiencia y por las consultas a los bancos de datos del DANE en todas las ciudades del IPC. Factor de ajuste salarial; factor de ajuste de estados financieros; factor de ajuste para solución de demandas laborales y/o fiscales; factor para el cálculo de la pérdida de poder adquisitivo de la moneda; factor para equilibrios en partidas de las cuentas nacionales; factor de análisis del comportamiento de la economía.

En términos técnicos, con la información del IPC se pueden realizar los siguientes procedimientos: actualizar el poder adquisitivo de cualquier flujo monetario - Indexación; aislar el efecto precio sobre flujos monetarios - Deflactación; determinar equivalencias de poder adquisitivo, entre períodos de tiempo diferentes, (cuánto valen hoy X pesos del año y/o cuanto valdrían X pesos de hoy en el año Y).

Cuadro 1
Nuevo Índice de Precios al Consumidor
Variación Año Corrido por Grupos de Gasto
Medellín
1990 - 2001

1990	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	2.29	1.90	1.72	2.76	1.56	0.00	16.49	1.71
Febrero	5.75	4.48	3.83	6.82	19.77	0.00	23.52	4.64
Marzo	8.06	7.68	5.68	12.93	21.58	0.00	24.07	11.02
Abril	11.18	10.61	7.87	19.35	22.49	0.00	25.31	15.32
Mayo	12.76	13.14	9.83	22.60	23.49	0.00	25.88	18.37
Junio	13.32	16.45	13.36	25.22	23.77	0.00	27.23	20.51
Julio	13.85	18.58	16.81	28.01	24.95	0.00	27.55	21.90
Agosto	15.58	21.06	19.04	30.11	27.30	0.00	29.82	24.12
Septiembre	18.61	23.66	21.74	31.22	28.23	0.00	31.92	30.80
Octubre	20.65	26.10	23.66	32.50	29.90	0.00	33.25	33.67
Noviembre	23.61	29.06	25.32	33.98	31.03	0.00	35.17	35.38
Diciembre	27.80	31.12	27.59	34.76	32.11	0.00	41.04	37.19

1991	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	5.73	1.75	1.54	1.85	1.75	0.00	9.12	2.01
Febrero	7.49	5.15	4.28	5.89	16.49	0.00	9.50	6.36
Marzo	9.81	7.88	6.89	10.82	18.07	0.00	13.15	10.93
Abril	11.60	11.41	9.96	16.39	19.26	0.00	14.61	12.91
Mayo	14.07	14.23	11.89	18.93	20.01	0.00	16.84	15.09
Junio	15.68	15.71	13.81	21.50	20.36	0.00	17.46	18.61
Julio	16.75	17.57	15.51	23.62	21.42	0.00	18.24	20.60
Agosto	17.75	19.75	17.10	24.48	22.68	0.00	18.59	22.01
Septiembre	19.43	23.08	18.54	25.88	25.04	0.00	19.60	24.07
Octubre	21.91	25.15	20.37	26.60	25.90	0.00	20.01	26.99
Noviembre	23.71	27.09	23.18	26.94	26.65	0.00	21.23	28.90
Diciembre	28.25	28.42	26.08	27.78	28.23	0.00	21.56	32.12

1992	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	3.92	1.27	1.94	3.13	0.86	0.00	12.62	2.24
Febrero	6.48	3.31	3.57	7.42	17.49	0.00	12.71	5.13
Marzo	10.00	5.35	5.55	13.07	18.76	0.00	14.76	8.53
Abril	15.84	7.85	7.29	18.59	21.04	0.00	16.53	10.41
Mayo	19.72	9.44	9.04	21.58	21.76	0.00	17.04	11.95
Junio	22.59	10.69	10.78	22.99	22.00	0.00	18.60	15.85
Julio	24.31	11.98	12.09	24.86	22.34	0.00	18.87	16.25
Agosto	23.06	13.33	13.39	26.79	22.92	0.00	19.31	17.54
Septiembre	22.56	15.32	14.95	28.85	23.10	0.00	19.42	19.89
Octubre	24.31	16.50	16.58	30.05	23.46	0.00	19.80	22.42
Noviembre	25.73	18.18	18.81	31.31	24.20	0.00	21.20	23.94
Diciembre	26.34	19.68	20.25	33.25	27.08	0.00	21.40	25.05

1993	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	1.65	1.16	1.24	3.66	0.84	0.00	12.09	1.82
Febrero	2.57	2.71	2.81	8.04	20.86	0.00	15.72	3.73
Marzo	3.87	4.71	4.88	14.17	22.69	0.00	16.28	5.32
Abril	6.04	6.95	6.86	18.34	23.14	0.00	16.83	6.88
Mayo	6.79	9.51	7.94	20.25	23.52	0.00	19.44	8.26

Junio	6.66	11.23	9.59	21.72	23.77	0.00	20.75	12.80
Julio	7.20	13.30	10.96	22.41	24.44	0.00	21.48	14.04
Agosto	7.58	15.79	12.31	23.45	25.36	0.00	22.66	14.94
Septiembre	7.30	17.53	13.35	24.14	25.71	0.00	23.40	15.92
Octubre	9.00	19.19	14.86	24.71	27.42	0.00	23.98	16.88
Noviembre	12.43	21.21	16.24	25.44	27.78	0.00	25.88	17.69
Diciembre	15.15	22.57	17.90	26.00	28.73	0.00	26.81	19.08

1994	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	3.50	1.36	1.20	2.95	0.25	0.00	6.20	1.86
Febrero	8.47	3.28	2.58	7.95	17.97	0.00	9.95	3.67
Marzo	10.16	5.16	4.08	13.61	19.11	0.00	10.85	7.48
Abril	13.89	6.99	5.18	16.93	19.87	0.00	13.08	9.38
Mayo	16.49	8.90	6.03	18.26	20.58	0.00	13.66	13.28
Junio	16.42	10.78	7.18	19.43	20.85	0.00	13.74	13.64
Julio	16.32	12.25	7.74	20.63	21.32	0.00	17.41	10.01
Agosto	16.66	13.33	8.25	21.96	21.97	0.00	17.69	9.91
Septiembre	17.11	15.12	8.87	22.51	24.24	0.00	17.94	10.75
Octubre	17.85	17.06	9.83	23.34	24.68	0.00	18.14	11.63
Noviembre	19.61	18.80	10.59	25.29	24.84	0.00	18.37	12.39
Diciembre	21.98	20.94	11.81	26.59	25.50	0.00	20.44	14.82

1995	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	1.99	2.33	0.99	2.77	1.03	0.00	1.07	2.63
Febrero	6.89	4.27	1.74	7.09	18.44	0.00	5.22	5.95
Marzo	10.56	6.51	3.12	13.53	21.54	0.00	8.21	8.13
Abril	13.36	8.46	4.58	17.03	21.85	0.00	9.30	9.75
Mayo	15.03	10.69	5.78	18.97	21.69	0.00	12.07	10.76
Junio	13.84	12.34	6.66	20.00	21.86	0.00	12.33	15.12
Julio	13.95	14.39	8.02	21.43	22.31	0.00	14.91	20.38
Agosto	13.20	16.18	8.90	22.53	22.79	0.00	15.84	21.38
Septiembre	13.26	17.48	9.54	23.00	23.09	0.00	16.14	21.90
Octubre	13.52	18.82	10.32	23.67	24.42	0.00	16.63	24.79
Noviembre	15.88	19.84	11.58	24.25	24.79	0.00	17.42	25.71
Diciembre	18.30	21.25	12.09	24.35	25.19	0.00	17.89	26.61

1996	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	4.22	1.53	1.05	2.03	1.33	0.00	4.34	3.19
Febrero	7.95	4.42	2.12	5.84	27.70	0.00	6.85	6.73
Marzo	8.99	6.43	3.30	11.64	29.73	0.00	9.23	8.46
Abril	9.89	8.77	5.14	16.42	33.25	0.00	14.98	9.32
Mayo	9.01	11.00	6.42	17.75	33.49	0.00	15.68	9.94
Junio	8.51	13.32	7.81	18.65	34.06	0.00	16.13	10.47
Julio	9.77	16.21	9.13	20.54	33.90	0.00	17.01	11.44
Agosto	10.42	19.18	9.81	22.02	33.98	0.00	17.51	12.49
Septiembre	11.48	20.95	10.69	22.77	34.09	0.00	20.22	13.19
Octubre	12.71	23.75	11.30	23.03	34.50	0.00	22.22	14.06
Noviembre	14.24	25.15	11.97	23.92	35.00	0.00	22.43	14.38
Diciembre	17.16	27.60	12.85	24.53	35.12	0.00	22.56	15.23

1997	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	1.60	1.26	0.97	2.03	1.68	0.00	8.71	0.78
Febrero	2.94	2.86	1.71	6.39	19.18	0.00	10.07	1.98
Marzo	4.48	5.22	2.65	11.91	18.76	0.00	12.29	8.02
Abril	5.46	7.36	3.68	16.09	19.07	0.00	13.02	9.87
Mayo	6.24	8.74	4.50	17.63	19.68	0.00	13.10	11.71
Junio	7.01	10.27	5.59	18.99	19.56	0.00	13.05	12.63
Julio	7.40	11.86	6.09	20.30	19.94	0.00	15.76	13.23
Agosto	10.09	13.47	6.57	21.15	19.97	0.00	16.27	13.56
Septiembre	12.39	15.09	7.44	22.31	20.16	0.00	16.93	14.78

Octubre	13.63	16.75	8.27	22.85	19.95	0.00	16.89	16.18
Noviembre	15.66	18.27	9.31	23.19	20.04	0.00	18.12	16.70
Diciembre	16.70	19.89	10.50	23.47	20.19	0.00	19.85	20.28

1998	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	2.32	1.25	0.77	1.59	0.27	0.00	4.61	4.03
Febrero	5.36	1.83	1.51	5.09	15.69	0.00	10.50	6.18
Marzo	10.74	4.25	2.11	9.93	17.15	0.00	11.80	7.81
Abril	15.90	6.68	3.07	13.16	17.41	0.00	12.53	8.58
Mayo	17.99	8.81	3.79	14.96	17.79	0.00	12.73	9.98
Junio	19.90	10.51	4.76	16.25	17.80	0.00	12.95	11.10
Julio	19.35	11.70	5.71	16.75	17.98	0.00	15.23	12.83
Agosto	18.02	13.26	6.41	17.30	18.18	0.00	16.15	13.91
Septiembre	15.69	15.23	7.02	17.68	18.76	0.00	16.09	14.83
Octubre	14.96	16.44	7.71	17.99	19.06	0.00	16.24	16.60
Noviembre	15.10	17.81	8.31	18.24	19.20	0.00	16.36	17.72
Diciembre	15.79	18.66	8.82	18.74	19.42	0.00	16.45	19.88

1999	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	3.94	0.59	0.46	1.10	0.00	0.74	6.11	3.18
Febrero	6.48	1.41	1.05	3.82	8.09	0.79	6.87	4.79
Marzo	7.14	2.27	1.43	7.45	8.44	1.03	7.97	7.00
Abril	6.42	3.97	1.58	10.00	8.59	1.85	9.04	8.47
Mayo	5.81	4.86	1.98	12.15	8.87	2.42	8.99	9.71
Junio	4.59	5.66	1.91	13.21	9.04	2.28	9.81	10.28
Julio	3.83	6.35	2.23	13.77	9.15	2.64	13.39	11.11
Agosto	4.18	7.15	2.25	14.71	8.95	2.63	16.00	11.86
Septiembre	4.33	7.35	2.19	15.67	9.14	3.76	17.39	13.14
Octubre	3.71	7.72	2.19	15.80	9.25	4.28	18.34	13.68
Noviembre	5.83	7.80	2.58	16.20	9.40	4.20	18.86	14.39
Diciembre	7.94	7.98	3.05	16.27	9.55	4.23	20.32	15.40

2000	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	2.03	0.39	0.21	0.39	0.15	0.29	3.80	2.71
Febrero	5.87	1.03	0.58	3.11	3.23	5.63	4.93	6.39
Marzo	7.96	2.11	0.39	4.85	7.24	7.27	6.74	10.38
Abril	7.40	2.59	0.70	6.11	7.27	8.91	7.96	11.58
Mayo	7.04	3.17	1.04	7.37	7.53	9.18	8.79	12.41
Junio	5.70	3.58	1.58	7.57	7.90	9.33	8.73	12.83
Julio	5.61	3.41	1.67	7.99	8.18	8.83	9.46	13.35
Agosto	6.73	3.63	2.18	7.69	8.80	9.27	10.15	13.46
Septiembre	7.45	4.04	2.30	8.20	9.08	9.58	10.66	14.05
Octubre	7.69	4.11	2.21	8.41	9.22	9.93	11.26	14.72
Noviembre	8.53	3.81	2.39	8.19	9.35	10.45	14.21	14.80
Diciembre	9.45	4.08	2.62	8.24	9.62	10.92	14.78	15.97

2001	Alimentos	Vivienda	Vestuario	Salud	Educación	Esparcimiento	Transporte	Otros Gastos
Enero	2.17	0.33	0.07	0.86	0.22	1.21	0.22	1.73
Febrero	4.35	0.95	-0.40	2.52	5.96	1.14	3.18	3.67
Marzo	6.00	1.89	0.11	4.86	8.40	2.97	5.58	5.15
Abril	6.56	2.20	0.83	6.43	8.60	2.88	6.36	6.42
Mayo	7.79	2.45	1.59	7.00	8.71	2.66	7.09	6.93
Junio	6.15	2.57	2.10	7.92	8.87	3.17	7.51	7.11
Julio	6.06	2.40	2.06	8.58	8.94	3.21	7.46	7.69
Agosto	6.64	2.78	2.46	8.70	9.18	6.81	7.47	7.63
Septiembre	8.01	3.19	2.16	9.36	9.17	6.65	7.59	8.07

2 ENCUESTA CONTINUA DE HOGARES. Resumen Metodológico DANE

Por la importancia que tiene el tema del empleo y el desempleo a nivel nacional e internacional y por la precisión que se requiere en la lectura de la información, hemos considerado que la divulgación del concepto de encuesta continua y los criterios que rigen desde el año 2000 las mediciones de estas variables son de interés para investigadores y analistas de información.

Definición: La Encuesta Continua de Hogares consiste en una serie continuada de “ciclos” de encuesta, estando destinado cada uno de ellos a producir estimaciones independientes que comprendan un período de tiempo específico. Su uso fundamental es proporcionar información para obtener indicadores de la fuerza de trabajo y para medir la tendencia y las variaciones cíclicas y estacionales de esta. La característica fundamental es que el trabajo de campo se realiza en forma ininterrumpida a lo largo del año con excepción de semana santa y la primera semana de cada año.

Objetivo general de la investigación: Proporcionar información básica sobre el tamaño y estructura de la fuerza de trabajo (empleo, desempleo e inactividad) de la población del país. Además permite obtener otras variables de la población como: parentesco, sexo, edad, estado civil y educación. Así mismo, con alguna periodicidad y temática específica incluirá preguntas, capítulos y módulos sobre diferentes aspectos que mejoran el conocimiento y caracterización del mercado laboral.

2.1 Conceptos básicos

Vivienda. Es un lugar estructuralmente separado e independiente, ocupado o destinado a ser ocupado por una familia o grupo de personas que viven juntos, o por una persona que vive sola. Puede ser una casa, apartamento, cuarto, grupo de cuartos, choza, cueva, o cualquier refugio ocupado o disponible para ser utilizado como lugar de alojamiento y se caracteriza por:

Separación: estar separada de otras viviendas por paredes del piso al techo y cubierta por un techo.

- Independencia: tener acceso a la calle, por un pasaje o escalera sin pasar por áreas de uso exclusivo de otras viviendas.
- Tener uso exclusivo sobre: sala comedor, lavadero, patio de ropas, cocina y baño.

Hogar. Es una persona o grupo de personas que ocupan la totalidad o parte de una vivienda y que se han asociado para compartir la dormida y/o la comida. Pueden ser familiares o no entre sí. Los empleados del servicio doméstico y sus familiares forman parte del hogar siempre y cuando duerman en la misma vivienda.

Población total (PT). Está constituida por la población civil no institucional residente en hogares particulares. Esta población se estima con base en los resultados proyectados de los censos de población.

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

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

A partir de enero de 2001, el DANE inició un proceso sistemático de proyección demográfica de esta variable, con la cual en la primera etapa se ajustaron, corrigieron y normalizaron todas las encuestas existentes desde 1984.

Ocupados (OC). Son las personas que durante el período de referencia se encontraban en una de las siguientes situaciones: ejercieron una actividad en la producción de bienes y servicios de por lo menos una hora remunerada a la semana; los trabajadores familiares sin remuneración que laboraron por lo menos 15 horas a la semana; y las que

no trabajaron en la semana de referencia pero tenían un empleo o trabajo (estaban vinculadas a un proceso de producción cualquiera). Además los policías bachilleres y guardas penitenciarios bachilleres que regresan en las noches a sus hogares.

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

- Realizaron cualquier actividad tendiente a la consecución de un empleo o trabajo
- No buscaron trabajo en la semana de referencia, pero si en las últimas 52 semanas.
- Personas sin empleo que durante el periodo de referencia estuvieron esperando los resultados de solicitudes de un trabajo que deberán comenzar en época posterior al periodo de referencia de la encuesta.

Esta población se divide en dos grupos:

Cesante. Es la persona que habiendo trabajado antes por lo menos durante dos semanas consecutivas se encuentra buscando empleo.

Aspirante. Es la persona que busca trabajo por primera vez.

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

2.2 Principales indicadores

- Porcentaje de PET: $\%PET = (PET/PT) * 100$. Muestra la relación porcentual entre el número de personas que componen la población en edad de trabajar, frente a la población total.

- Tasa global de participación: $TPG = PEA/PET * 100$. Relación porcentual entre la población económicamente activa y la población en edad de trabajar. Este indicador refleja la presión de la población en edad de trabajar sobre el mercado laboral.
- Tasa bruta de participación: $TBP = PEA/PT * 100$. Muestra la relación porcentual entre el número de personas que componen el mercado laboral, frente al número de personas que integran la población total.
- Tasa de desempleo: $TD = DS/PEA * 100$. Relación porcentual entre el número de personas que están buscando trabajo (DS), y el número de personas que integran la fuerza laboral (PEA).
- Tasa de ocupación: $TO = OC/PET * 100$. Relación porcentual entre la población ocupada (OC) y el número de personas que integran la población en edad de trabajar (PET).

El Nuevo formulario de la Encuesta Continua de Hogares: Fue revisado y adecuado buscando cumplir tres objetivos fundamentales: 1) incorporar los desarrollos teóricos, metodológicos y conceptuales vigentes en el mundo, particularmente los avances logrados desde 1983; 2) mejorar el fraseo de algunas preguntas y alternativas de respuesta e incluir nuevas preguntas para una caracterización más detallada de la fuerza de trabajo; y, 3) garantizar durante un período de transición la producción de series e indicadores con las metodologías antigua y nueva.

2.3 Nuevos conceptos incluidos en la Encuesta Continua de Hogares

Ocupados. Se incorpora la medición de los trabajadores familiares sin remuneración que laboran menos de 15 horas a la semana. El objetivo de este cambio es la unificación en los criterios entre ocupados remunerados y no remunerados, de forma tal que el rango de horas a la semana sobre el cual se considera una persona ocupada quede homogéneo (una hora o más), la crítica es que en la medición actual (considerando como ocupados sólo a quienes trabajan 15 horas y más), es una especie de discriminación especialmente contra las mujeres y los niños, que por lo general son los desempeñan este tipo de trabajos. Este cambio implica la captación de empleo adicional.

Subempleo. Se introducen los criterios de “búsqueda activa de trabajo” y “disponibilidad para cambiar de empleo” que permiten concebir al subempleo como parte del marco conceptual para la medición de la fuerza de trabajo y lo definen sobre la base de criterios comparables a los utilizados para las definiciones internacionales del empleo y desempleo.

- Se incluyen preguntas para medir el volumen de subempleo, es decir, el tiempo adicional que las personas en situación de subempleo deseaban y estaban disponibles a trabajar durante el período de referencia especificado.
- Permite captar situaciones en las que existen simultáneamente subempleo por insuficiencia de horas y situaciones de empleo inadecuado, permite captar también la existencia simultánea por ejemplo de subempleo en relación con las competencias, con bajos ingresos, con horarios excesivos de trabajo, etc.
- Es posible la medición del subempleo para empleo principal y secundario
- Incluye el cálculo de las horas efectivas trabajadas en la semana de referencia

Dentro de este marco conceptual, el subempleo comprende las personas que durante la semana de referencia trabajan o tienen empleo, y desean y están disponibles para trabajar “mejor” o “más adecuadamente”. Se relaciona con las otras variables de la fuerza de trabajo como se muestra a continuación:

Cuadro 2
Relación de las variables en marco conceptual
de la fuerza de trabajo

Situación laboral	Desea y está disponible para trabajar	No desea o no está disponible para trabajar
Trabaja	Ocupado subempleado	Ocupado no subempleado
No trabaja	Desocupado	Inactivo

Fuente : OIT, 1999

El subempleo entonces se determina comparando la situación de empleo actual de una persona con una situación alternativa de empleo, es decir, una situación de empleo que los trabajadores desean y están disponibles para desempeñar.

Subempleo por insuficiencia de horas: son subempleadas por insuficiencia de horas todas aquellas personas ocupadas que durante un período de referencia corto:

- Deseaban trabajar más horas,
- estaban disponibles para hacerlo, y
- habían trabajado menos de un cierto número de horas.

El haber trabajado menos horas que un cierto límite tiene como objetivo excluir a los trabajadores que quieren efectuar horas adicionales y que están disponibles para ello, pero que ya trabajan un número “suficiente” de horas y por lo tanto, para fines de política, se considera que han alcanzado el nivel de pleno empleo.

Situaciones de empleo inadecuado: De acuerdo con las recomendaciones internacionales, una persona se encuentra en una situación de empleo inadecuado cuando, durante la semana de referencia:

- Deseaba cambiar su situación laboral actual
- Por razones que limitan sus capacidades y su bienestar.

Esta categoría tiene por objetivo distinguir a las personas que desean cambiar su actual situación laboral porque su nivel de pleno empleo desde el punto de vista de la productividad y calidad del trabajo no ha sido alcanzado.

Estabilidad laboral. A partir de año 2000, a los asalariados se les pregunta si tienen contrato de trabajo verbal o escrito, a quienes tengan contrato escrito, si es a término indefinido o a término fijo. Finalmente a éstos últimos se les indaga sobre la duración del contrato en meses. Para los trabajadores independientes se incluyó la pregunta de tiempo continuo que la persona lleva con el negocio.

Cuadro 3

Cuadro comparativo de la medición de la subutilización de la fuerza

de trabajo antes y después de 1999

Definición anterior	Nueva definición	Diferencia
Subempleo visible	Subempleo por insuficiencia de horas	Cambia límite de horas. La medición anterior tomaba como referencia las horas normales, la nueva medición lo hace sobre las horas efectivas. Horas en empleo principal (anterior), la nueva definición incluye horas en empleo principal y secundario. Secuencia de preguntas independientes y exhaustivas
Subempleo invisible	Empleo inadecuado por competencias Empleo inadecuado por ingresos	Razones para desear cambiar de trabajo Límite de horas Permite captar simultaneidad de subempleo y situaciones de empleo inadecuado.

Empleo asociado al sector informal. La clasificación estadística se hace considerando como trabajadores del sector informal, a las personas que cumplan con las siguientes características:

- Personas que laboren en establecimientos, negocios o empresas que ocupen hasta diez trabajadores en todas sus agencias y sucursales.
- Los empleados del servicio doméstico y los trabajadores familiares sin remuneración.
- Los trabajadores por cuenta propia, excepto los independientes profesionales como médicos, abogados, odontólogos, ingenieros, etc.
- Los patronos o empleadores que ocupen hasta 10 trabajadores (incluido éste).
- No hacen parte del sector informal los obreros y empleados del gobierno.

El sector informal se define en términos de las características de las unidades de producción (empresas) dentro de las cuales se llevan a cabo las actividades y no con base en las características de las personas empleadas (es informal el establecimiento y no el empleo).

Según la resolución aprobada por la CIET de 1993, el sector informal puede describirse en términos generales como un conjunto de unidades dedicadas a la producción de bienes o a la prestación de servicios con la finalidad principal de crear empleos y generar ingresos para las personas que participan en esa actividad. Estas unidades funcionan

típicamente en pequeña escala, con una organización rudimentaria, en la que hay poca o ninguna distinción entre el trabajo y el capital como factores de producción. Las relaciones de empleo _en el caso que existan_ se basan más bien en el empleo ocasional, el parentesco o las relaciones personales y sociales, y no en acuerdos contractuales que supongan garantías formales.

Cuadro 4

Criterios utilizados por la CIET-93 para definir el sector informal

Criterios obligatorios	
Organización jurídica:	Empresas no constituidas en sociedad
Propiedad de la empresa	Hogares
Tipo de cuentas:	Ausencia de contabilidad completa
Destino del producto:	Por lo menos un bien o servicio con salida al mercado
Número de personas involucradas /empleados/trabajadores	Estos criterios dependerán de las circunstancias específicas de los países
Criterios opcionales	
Tipo de actividad económica	Posible exclusión de actividades agrícolas y similares y de servicios domésticos pagados
Áreas geográfica	Posible exclusión de áreas rurales

Desocupados. Se establece que una persona se encuentra en una situación de desempleo abierto si durante la semana de referencia no tenía trabajo, realizó acciones efectivas para conseguir empleo o trabajo, no realizó acción en la semana de referencia pero si durante las últimas 4 semanas y, se encontraba disponible para empezar a trabajar durante la semana de referencia. Para determinar el desempleo oculto se ha elegido la definición flexibilizada según la cual una persona está en esta situación si: En la semana de referencia carecía de trabajo, no realizó diligencias para conseguir trabajo en las últimas cuatro semanas, pero si en los últimos doce meses e informa una razón válida de desaliento y si estaba disponible para empezar a trabajar durante la semana de referencia

Tasa de desempleo total resulta de la agregación de desempleo abierto y oculto.

Publicación de los resultados: En las trece ciudades la medición de la fuerza de trabajo se efectuará semanalmente con una muestra equivalente a un treceavo del tamaño de la

muestra de la encuesta tradicional para el trimestre. Esta estrategia permitirá obtener indicadores del mercado laboral con periodicidad mensual para el conjunto de las ciudades, bimestral para algunas ciudades o subconjunto de ellas y trimestral para cada ciudad.

Cuadro 5

Indicadores del mercado laboral Medellín-Valle de Aburrá 2000-2001 (enero-agosto)

Concepto	2000			
	Ene - Feb	Mar - Abr	May - Jun	Jul - Ago
Medellín - Valle de Aburrá1				
% población en edad de trabajar	77.5	77.0	76.5	77.8
Tasa global de participación	60.0	60.5	61.1	60.8
Tasa de ocupación	48.1	49.3	50.0	50.4
Tasa de desempleo	19.7	18.5	18.2	17.1
T.D. Abierto	17.2	15.6	15.5	15.4
T.D. Oculto	2.5	2.9	2.6	1.7
Tasa de subempleo	26.6	28.1	28.3	26.3
Insuficiencia de horas	10.6	13.0	13.8	13.3
Empleo inadec. por competen.	5.7	4.0	3.7	4.7
Empleo inadecuado por ingresos	21.5	23.0	23.7	21.2
Población total	2,793	2,803	2,813	2,816
Población en edad de trabajar	2,164	2,159	2,153	2,191
Población económicamente activa	1,297	1,307	1,315	1,331
Ocupados	1,042	1,065	1,076	1,104
Desocupados	255	242	239	228
Abiertos	224	204	204	205
Ocultos	32	38	35	22
Inactivos	866	852	838	860
Subempleados	345	367	373	350
Insuficiencia de horas	138	170	181	177
Empleo inadec. por competen.	74	53	49	63
Empleo inadecuado por ingresos	278	300	312	282

Concepto	2001			
	Ene - Feb	Mar - Abr	May - Jun	Jul - Ago
Medellín - Valle de Aburrá1				
% población en edad de trabajar	75.9	78	78	76.4
Tasa global de participación	63.1	61.2	58.7	60.6
Tasa de ocupación	50	49.3	47.8	50.8
Tasa de desempleo	20.8	19.5	18.5	16.2
T.D. Abierto	18.8	17.4	17.3	15
T.D. Oculto	2.1	2.1	1.3	1.1
Tasa de subempleo	29.1	28.5	19.8	27.9
Insuficiencia de horas	15.2	14.6	9.3	14.1
Empleo inadec. por competen.	3.2	4.3	4	3.5
Empleo inadecuado por ingresos	20.9	21.9	15.3	21.5
Población total	2,849	2,851	2,860	2,874
Población en edad de trabajar	2,164	2,225	2,231	2,195
Población económicamente activa	1,365	1,361	1,310	1,330
Ocupados	1,081	1,096	1,067	1,115
Desocupados	284	265	242	215
Abiertos	256	236	226	200

Ocultos	28	28	16	15
Inactivos	799	864	922	865
Subempleados	398	388	260	371
Insuficiencia de horas	207	199	121	187
Empleo inadec. por competen.	44	59	52	47
Empleo inadecuado por ingresos	286	298	201	285