EDITORIAL

INFORME DE COYUNTURA ECONOMICA REGIONAL DE CAQUETA

I Semestre del año 2003

CONVENIO INTERINSTITUCIONAL Nº 111 (Abril de 2000)

Gerente General Banco de la República:
Miguel Urrutia Mont oya
Directora del Departamento Administrativo Nacional
de Estadistica - DANE
Cesar Augusto Caballero Reinoso
Subgerente de Estudios Económicos del Banco de la
República:
Hernando Vargas Herrera
Subdirector del Departamento Administrativo Nacional
de Esta dística - DANE
Henry Rodriguez Sosa

COMITE DIRECTIVO REGIONAL

Gerente € Banco de la República Sucursal Florencia:
Gonzalo Rincón Gómez

Administradora local de impuestos - Dian Florencia:
Carmen Omaira Díaz de Castro
Director Regional Dane - Bogotá:
Jair o Hernán Polanco Giraldo
Presidente Ejecutivo Cámara de Comercio de

Florencia: Eduardo Flórez Correa

COMITE DIRECTIVO NACIONAL
Director Unidad Técnica y de Programación
Económica del Banco de la República:
Carlos Julio Varela Barrios
Coordinador Centros Regionales de Estudios
Económicos del Banco de la República :
Sandra Patricia González Serna
Director del Sistema nacional de Información
Estadística – SNIE – DANE:
Eduardo Efraín Freire
Coordinación Operativa DANE:
Jader Yate Ramirez
Andrés Enrique Galindo Bernal

COMITE EDITORIAL RE GIONAL
Banco de la República Sucursal Florencia
Gonzalo Rincón Gómez
Cámara de comercio de Florencia:
Yesid Antonio Meneses Quinto
DANE Florencia:
Martha Patricia Monje Carvajal
Dian - Florencia:
Angela Rocio Salguero Martinez

DISEÑO E IMPRESION Diseño Editorial: Mercadeo y Ediciones DANE Diseño de Portada: Claudia F. Pinzón Gómez

Nota: Las opiniones aquí expresadas, los errores y las omisiones que presente este documento, son responsabilidad exclusiva de los autores y no son el pensamiento de cada una de las entidades participantes.

Florencia, Septiembre de 2003

EDITORIAL

El Informe de coyuntura económica Regional del Caquetá (ICER), en esta entrega, recopil a y coment a información disponible al cierre del primer semestre del año 2003. Se efectuó un análisis sobre cada una de las variables analizadas par a el departamento del Caquetá, refiri endo su evolución con lo acaecido en igual período de lañ o pasado; esto con el pro pósito de determinar la trayectoria de algunas variables.

Además de este breve editorial, se present a un panorama de la economía nacion al; acto seguido una breve introducción en la que se comenta la dinámica nacional sobre el panorama general de la economía regional; finalmente, se visualiz a el comportamiento de la coyuntura económica regional, de acuerdo a las actividades de mayor repres entatividad en el Caquetá.

Comité editorial Regional

.....

CONTENIDO*

CONVENCIONES	4
I. INTRODUCCIÓN	5
II. INDICADORES NACIONALES	6
III. INDICADORES REGIONALES	10
3.1. INDICADORES GENERALES	11
3.1.4. Movimiento De Sociedades	
3.2. MONETARIOS Y FINANCIEROS	
3.2.2. Financieros	14
3.4. FISCALES	
3.4.1. Ejecución presupuestal	
3.4.1.1. Gobierno central del departamento del Caquetá	
3.4.1.2. Gobierno central del municipio de Florencia	8
3.4.2.1. Gobierno central del departamento del Caquetá	
3.4.2.2. Gobierno central municipio de Florencia	
3.4.3. Recaudo impuestos nacionales	22
3.5. SECTOR REAL	
3.5.2. Ganadería	
3.5.2.1. Precios	
3.5.2.2. Movimiento	
3.5.8. Servicios públicos	
3.5.9.1. Energía	27
3.5.9.2. Acueducto	
3.5.9.3. Teléfonos	
Cuadros:	
	11
Cuadro 1. Caquetá – Inversión Neta de sociedades, I semestre 2002/2003. Cuadro 2. Caquetá – Sociedades constituidas según actividad económica,	
Cuadro 3. Caquetá – Sociedades constituidas según actividad económica, I	
Cuadro 4. Caquetá - Sociedades liquidadas según actividad económica, I s	
Cuadro 5. Caquetá - Saldo de las principales fuentes de recursos, Dic. 20	
Cuadro 6. Caquetá – Situación Fiscal Gob. Central Deptal, I semestre 2000/	
Cuadro 7. Florencia - Situación Fiscal de la Admon. Central, I semestre 200	
Cuadro 8. Caquetá - Gasto según finalidad, admon. central, I semestre 200	
Cuadro 9. Florencia - Gasto según finalidad, admon. central, I semestre 20	
Cuadro 10. Caquetá - Recaudo de Impuestos Nles. por tipo, I semestre 200	
Cuadro 11. Florencia, precio promedio de ganado bovino, jun. 2002/ jun. 2	
Cuadro 12. Florencia, Movimiento de ganado bovino según destino, jun. 20	
Cuadro 13. Caquetá, Degüello de ganado bovino, jun. 2002/ jun. 2003 Cuadro 14. Caquetá, Suscriptores y consumo de energía, jun. 2002/ jun. 2	
Cuadro 15. Florencia, Suscriptores y consumo de acueducto, jun. 2002/ jun. 20	
Cuadro 16. Florencia, Suscriptores al servicio de telefonía, jun. 2002/ jun.	
, 1	

^{*} Los numerales que no aparecen en la publicación del departamento, no se explican en razón a que no hay información disponible o no aplica.

Gráficos:

Gráfico 1. Caquetá - Evolución de la situación fiscal GCD, I semestre 1998/ I semestre 2003	16
Gráfico 2. Caquetá - GCD, Eficiencia fiscal y grado de dependencia, Marzo 2000/ junio 2003	17
Gráfico 3. Florencia - Situación Fiscal, GCMF - I semestre 1998/ I semestre 2003	19
Gráfico 4. Florencia - Principales indicadores fiscales del GCMF - I sem. 1998 / I sem. 2003	20
Gráfico 5. Caquetá, Estructura del gasto según finalidad, I semestre 2002/ I semestre 2003	21
Gráfico 6. Caquetá, Evolución trimestral del Recaudo de Impuestos Nacionales, 2001/2002	23
Gráfico 7. Florencia, Precio promedio para ganado bovino, según sexo, jun. 2002/ jun. 2003	24
Gráfico 8. Florencia, Evolución del movimiento ganadero, según tipo. jun. 2002/jun. 2003	25
Gráfico 9. Florencia, Evolución del degüello de hembras vs. el total. jun. 2002/jun. 2003	26
Gráfico 10. Florencia, Índice de consumo de energía, jun. 2000/ jun. 2003 2003	28
Gráfico 11. Florencia, Consumo y suscriptores al servicio de acueducto, Dic. 2000/ jun. 2003	29
Gráfico 12. Florencia, Índice de suscriptores de telefonía, mar. 2000/mar. 2003	30
	31

Convenciones

COFEMA S.A. Compañía de Ferias y Mataderos del Caquetá S.A.

CDT Certificados de depósito a término fijo

DANE Departamento Administrativo Nacional de Estadística.

DIAN Dirección de Impuestos y Aduanas Nacionales.

ELECTROCAQUETA S.A., E.S.P. Electrificadora del Caquetá S.A., E.S.P.

E.A. Tasa efectiva anual

F.B.K.F. Formación Bruta de Capital Fijo (Inversión en infraestructura)

GCD. Gobierno Central Departamental

GCM.F. Gobierno Central Municipal - Florencia.

GNC. Gobierno Nacional Central.

GMF. Gravamen sobre los movimientos financieros ICER Informe de coyuntura económica regional.

IVA. Impuesto al Valor Agregado

M.S. Variación muy significativa (excede el 500.0%).

N.C. No Cuantificable.N.D. No Disponible.

PE Política Económica.

PIB Producto Interno Bruto

SERVAF. S.A., E.S.P. Empresa de Servicios Varios de Florencia S.A., E.S.P.

SPNF Sector Público No Financiero.

T.A.V. Tasa anual de variación.

TELECAQUETA S.A. E.S.P Empresa de Telecomunicaciones del Caquetá, S.A. E.S.P.

UVR Unidad de Valor Real

V.I. Variación Indeterminada.

V.C. Valor Constante.

I. INTRODUCCIÓN

La actividad económica del departamento del Caquetá, al finalizar el primer semestre del 2003, conjugó el comportamiento positivo de algunas de las principales variables analizadas en este documento, con el mejoramiento de las expectativas por parte de los agentes económicos. De hecho, no obstante que la inversión neta de sociedades, aún excluyendo el atípico efecto de liquidación de la tele-asociada regional, fue negativa, mostró elementos favorables como la adición de \$272 millones, que reflejó un mayor aporte de capital por sociedad, de \$10 millones, superando los promedios del año 2002.

Adicional, se observó una posición fiscal positiva, equivalente a \$3.717,4 millones, por parte del gobierno central departamental, acorde con aumento del consumo de cerveza, licores y la sobretasa a la gasolina departamental, que impulsó el crecimiento en el conjunto de rentas impositivas; de hecho, sus tasas anuales de variación expresaron niveles del 37.4%, 25.1% y 11.0% en cada caso. En consonancia y no obstante que las finanzas del gobierno central municipal de Florencia, al cierre del semestre enero - junio del año en curso, mostró posición fiscal deficitaria, su evolución esgrimió características de corrección del déficit al reducir su tasa anual del -531.6% al -72.2% en el lapso bajo observación; producto especialmente del avance en rentas, 160.1%. Del lado del gasto según finalidad, se observó la atención de sectores con alta importancia social como la educación y la salud, tanto a nivel departamental como municipal.

En cuanto al sector real de la economía; se percibió un efecto de aumento en precios especialmente en bovinos machos y el caso regresivo de la cotización en hembras se justificó por la existencia de procesos de selección y renovación del inventario regional. En cuanto a la dotación de servicios público fue positiva la mayor cobertura que se tradujo en expansión del servicio de energía y acueducto.

II. INDICADORES NACIONALES

Indicadores Económicos		200	1			2002	
indicadores Economicos	ı	I	III	IV	ı	II	III
Danaire							
Precios IPC (Variación % anual)	7,81	7,93	7,97	7,65	5,89	6,25	5,97
IPC (Variación % corrida)	4,49	6,17	6,96	7,65	2,78	4,79	5,3
IPP (Variación % anual)	10,93	10,10	8,08	6,93	3,55	2,95	6,75
IPP (Variación % corrida)	4,59	6,70	7,20	6,93	1,29	2,73	7,02
in r (variation / o commany	.,00	0,. 0	.,_0	0,00	.,20	2,.0	.,0=
Tasas de Interés							
Tasa de interés pasiva nominal (% efectivo anual)	13,3	12,7	12,3	11,4	10,9	9,2	7,90
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	21,3	21,7	21,0	18,9	17,6	16,8	15,5
Producción, Salarios y Empleo							
Crecimiento del PIB (Variación acumulada corrida real %)	1,98	1,89	1,52	1,40	0,52	1,37	
Indice de Producción Real de la Industria Manufacturera 1/	.,	.,	-,	.,	-,	.,	
Total nacional con trilla de café (Variación acumulada corrida real %)	5,19	4,11	2,31	1,22	-3,49	-0,72	
Total nacional sin trilla de café (Variación acumulada corrida real %)	3,77	3,11	1,77	0,71	-3,87	-1,01	
Indice de Salarios Real de la Industria Manufacturera 1/							
Total nacional con trilla de café (Variación acumulada corrida real %)	1,38	0,76	0,23	-0,28	1,94	2,91	
Total nacional sin trilla de café (Variación acumulada corrida real %)	1,39	0,75	0,22	-0,29	1,95	2,92	
Tasa de empleo siete áreas metropolitanas (%) 2/	52,0	51,8	52,3	54,4	51,6	52,9	52,8
Tasa de desempleo siete áreas metropolitanas (%) 2/	20,1	18,1	18,0	16,8	19,1	17,9	18,0
Agregados Monetarios y Crediticios							
Base monetaria (Variación % anual)	23,60	13,24	14,50	8,75	20,25	17,13	26,19
M3 (Variación % anual)	6,66	7,69	8,28	9,26	8,12	7,88	9,02
Cartera neta en moneda legal (Variación % anual)	-3,85	-0,41	1,12	-0,07	-0,77	-2,36	-0,16
Cartera neta en moneda extranjera (Variación % anual)	-18,00	-23,06	-17,50	-11,75	-16,41	-6,25	10,44
outora nota on monoda oxiranjora (vanasion // andaly	10,00	20,00	17,00	11,70	10,11	0,20	10,11
Indice de la Bolsa de Bogotá - IBB	807,76	883,97					
Indice General Bolsa de Valores de Colombia - IGBC			931.76	1.070.87	1.102.28	1.238.39	1.271.01
Sector Externo							
Balanza de Pagos							
Cuenta corriente (US\$ millones)	-611	-413	-156	-358	-279	-523	
Cuenta corriente (% del PIB) 3/	-3,0	-2,0	-0,8	-1,7	-1,3	-2,4	
Cuenta de capital y financiera (US\$ millones)	882	637	344	730	49	441	
Cuenta de capital y financiera (% del PIB) 3/	4,4	3,1	1,7	3,4	0,2	2,0	
Comercio Exterior de bienes y servicios				<i>'</i>			
Exportaciones de bienes y servicios (US\$ millones)	3.601	3.792	3.913	3.665	3.281	3.677	
Exportaciones de bienes y servicios (Variación % anual)	-12,1	5,3	3,2	-6,3	-10,5	12,1	
Importaciones de bienes y servicios (US\$ millones)	3.874	4.095	3.944	3.931	3.383	3.964	
Importaciones de bienes y servicios (Variación % anual)	2,4	5,7	-3,7	-0,3	-14,0	17,2	
Tasa de Cambio							
Nominal (Promedio mensual \$ por dólar)	2.278,78	2.305,66	2.328,23	2.306,90	2.282,33	2.364,25	2.751,23
Devaluación nominal (%anual)	18,40	7,47	5,42	2,78	-2,14	4,35	21,26
Real (1994=100 promedio) Fin de trimestre	119,48	117,74	118,81	115,27	111,32	112,92	126,38
Devaluación real (% anual)	8,41	-0,58	-1,54	-3,50	-6,68	-4,14	6,31
Finanzas Públicas 4/							
Ingresos Gobierno Nacional Central (% del PIB)	17,6	15,7	15,3	12,7	16,0	14,9	nd
Pagos Gobierno Nacional Central (% del PIB)	20,5	21,3	17,9	24,9	16,9	24,1	nd
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-2,9	-5,6	-2,6	-12,2	-1,0	-9,2	nd
Ingresos del sector público no financiero (% del PIB)	37,8	35,2	32,3	33,4	33,7	34,3	nd
Pagos del sector público no financiero (% del PIB)	36,4	38,0	32,8	48,1	32,3	39,4	nd
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1,4	-2,8	-0,5	-14,7	1,4	-5,1	nd
Saldo de la deuda del Gobierno Nacional (% del PIB)	36,2	38,7	41,3	43,9	41,2	43,9	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 en la Población Total (PT). Por lo anterior, a partir de la misma fecha las cifras no son comparables, y los datos correspondientes para las cuatro y las siete áreas metropolitanas son calculados por el Banco de la República.

^{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.

El comportamiento de la economía colombiana durante el primer semestre del 2003 se considera, en términos generales, como favorable, estable y sostenible, debido a la implementación que se ha venido dando de medidas tanto de corto como de largo plazo, las cuales han ayudado a generar las condiciones necesarias para el crecimiento. En el largo plazo, son las reformas estructurales las encargadas de garantizar condiciones macroeconómicas estables, favorecer la inserción de la economía en un mundo globalizado y, reducir la incertidumbre tanto económica como política e institucional, a través de la disminución del conflicto armado interno y de la corrupción. En el corto plazo, las políticas han buscado el ajuste de las finanzas públicas y la reactivación económica inmediata a través del impulso a sectores que puedan generar una respuesta significativa al crecimiento de la economía nacional.

En efecto, de acuerdo con los principales indicadores macroeconómicos se puede determinar que la economía colombiana ha venido ingresando a una senda de recuperación, al registrar un crecimiento del Producto Interno Bruto (PIB) a marzo de 2003 del 3.8%, según estadísticas del Departamento Administrativo Nacional de Estadística DANE, con respecto al mismo trimestre del año anterior y, del 0.5% frente al registrado en el cuarto trimestre de 2002, donde "parte de este resultado se debe al incremento de los flujos externos de capital hacia las economías de la región, que ha permitido una corrección a la baja en la prima de riesgo-país sobre la deuda soberana. De otro lado, los logros iniciales de la estrategia de seguridad, y el avance de las políticas macroeconómicas dirigidas a corregir los grandes desequilibrios que se habían registrado en la economía colombiana desde la primera mitad de los años noventa, han generado una mayor confianza de los agentes en la economía colombiana" y, al compromiso del gobierno en el tema del ajuste fiscal. En este sentido, para los meses que restan del año, las autoridades económicas esperan que el dinamismo de la economía continúe y, que su crecimiento se sitúe por encima del 2.0% estimado inicialmente para el período anual, considerando también los signos favorables que muestran algunos indicadores sectoriales como la producción y ventas de la industria; el consumo de energía eléctrica y el comportamiento del crédito de consumo y comercial.

En cuanto al índice de precios al consumidor, a pesar del menor crecimiento de los precios en junio (-0.05%), continuaron generándose presiones que, durante el primer semestre del

año, han alejado la inflación observada del rango de meta esperado del 5.0% al 6.0%. Los rubros que, en su orden, presentaron el mayor crecimiento fueron salud (0.54%), vivienda (0.52%) y transporte (0.42%). En junio, la inflación anual al consumidor fue del 7.21%, superior en 0.22 puntos básicos a la registrada en diciembre de 2002, registrándose las mayores variaciones del IPC en los primeros meses del presente año. Este incremento de los precios sigue obedeciendo a la presencia de choques negativos en la oferta, especialmente de alimentos perecederos, al ajuste en los precios internacionales de algunos productos de origen agrícola importados por el país, a los efectos rezagados de la devaluación y, al aumento del IVA y de las tarifas de los combustibles y los servicios públicos.

Por su parte, el mercado laboral presentó un comportamiento positivo al terminar el primer semestre del año de acuerdo con la Encuesta Continua de Hogares (ECH) elaborada por el DANE, según la cual, al finalizar el mes de junio, la tasa de desempleo en las trece principales ciudades con sus áreas metropolitanas se situó en 16.9%, reflejando una disminución de 11 puntos porcentuales con respecto a igual semestre del año anterior, situación derivada, de una parte, por la reactivación económica que se ha venido dando y, de otra, por la reforma laboral aprobada el año pasado en el Congreso, que ha posibilitado la generación de nuevos puestos de trabajo durante los últimos meses. Igualmente, al mayor crecimiento del empleo ha contribuido la dinámica de sectores intensivos en mano de obra como el del comercio, industria manufacturera y la construcción de edificaciones, que en el primer trimestre tuvieron tasas de crecimiento anual mayores que las del PIB (4.0%, 8.3% y 15.8%, respectivamente). De otra parte, el subempleo presentó una tasa del 32.6%, inferior en 0.3 puntos frente a la registrada en el mes de junio de 2002; la tasa de ocupación durante el mismo período se incrementó en 0.8 puntos y la tasa global de participación se aumentó al pasar de 63.8% en junio de 2002 a 63.9% en el mismo mes de 2003.

En el campo fiscal, el ajuste realizado durante los últimos años ha permitido una disminución del déficit fiscal. En este sentido, la meta propuesta para el 2003 es reducir el déficit aún más para cerrar el año en 2.5% del PIB y contribuir así a aclarar el panorama de las finanzas públicas y reforzar la confianza en la economía dentro del país y fuera de él con los consiguientes beneficios en términos de inversión, crecimiento y acceso al ahorro externo. Vale la pena mencionar que los resultados positivos que se han venido dando en esta materia, han sido consecuencia de las medidas tomadas para controlar el gasto, del

aporte del país con el impuesto para la seguridad democrática y, debido a los buenos resultados arrojados por el Banco de la República, ya que parte de sus utilidades obtenidas son transferidas al presupuesto nacional. Así mismo, la aprobación del referendo implicaría para el país un ahorro fiscal en el 2003 equivalente al 0.7% del PIB. Sin embargo, es importante hacer énfasis en que si bien el control del gasto público es fundamental para hacer viables las finanzas públicas y abrir el espacio necesario para que el sector privado recupere su dinamismo, durante el período de ajuste fiscal que vive el país, el sector público no constituye un factor dinamizador de la demanda.

Con respecto a la tasa de cambio, aunque ha mostrado recientemente un comportamiento estable, la devaluación acumulada sigue siendo alta, con el riesgo que se continué transmitiendo a los precios estimulados por el incremento en las expectativas de inflación. No obstante, las intervenciones del Banco Central han brindado tranquilidad al mercado, revirtiendo en los últimos meses la tendencia al alza de la divisa, como consecuencia de la puesta en marcha de un programa de opciones call y el incremento de sus tasas de referencia, que reflejaron una mayor demanda de recursos en pesos y una consecuente reducción de la demanda de dólares. Para el segundo semestre del año se espera que la tranquilidad en el mercado cambiario continué, como producto de una buena dinámica de las exportaciones tradicionales impulsadas por los precios favorables del petróleo y el adecuado flujo de remesas familiares provenientes del exterior. Sin embargo, el cumplimiento de las metas fiscales podría presionar ligeramente la tasa de cambio.

Por último, el sistema financiero colombiano ha consolidado la tendencia de recuperación. Ello se evidencia en una dinámica creciente de las colocaciones de cartera, en todas las modalidades, generada por los síntomas de recuperación de la economía en general; en el mejoramiento de la calidad de los activos, como resultado de la recuperación de la situación financiera de algunos deudores en una adecuada situación de liquidez, especialmente representada por inversiones en títulos de la nación y, en una significativa recuperación de los indicadores de rentabilidad, principalmente, por la reducción de los costos financieros. En el mediano plazo se espera que la recuperación se consolide.

III. INDICADORES ECONOMICOS DEL CAQUETA

183 72 64 18		128 1.966 66 2.027	72 594 300 366	36 159 28 166	89 235 208 116	183 104 24.721
183 7: 64 11 378 91 151.074 180.5 47.215 58.5 40.187 38.4	1.200 1.200 1.224 1.224	1.966 66 2.027	594 300	159 28	235 208	104
183 7: 64 11 378 91 151.074 180.5 47.215 58.5 40.187 38.4	1.200 1.200 1.224 1.224	1.966 66 2.027	594 300	159 28	235 208	104
183 7: 64 11 378 91 151.074 180.5 47.215 58.5 40.187 38.4	1.200 1.200 1.224 1.224	66 2.027	300	159 28	235 208	104
64 11 378 91 151.074 180.5 47.215 58.5 40.187 38.4	83 112 88 1.224 13 163.765	66 2.027	300	28	208	
151.074 180.5 47.215 58.5 40.187 38.4	13 163.765		366	166	116	
47.215 58.5 40.187 38.4		178.196		l		-24.433
47.215 58.5 40.187 38.4		178.196				
47.215 58.5 40.187 38.4			194.809	191.902	n.d.	n.d.
		55.536	61.430	67.874	n.d.	n.d.
63.582 82.7	70 39.921	33.780	40.818	40.605	n.d.	n.d.
	36 71.156	87.358	91.378	82.594	n.d.	n.d.
57.452 91.78	10.604	38.646	53,433	77.651	11.647	32.652
57.452 91.7		38.646	53.433	77.651	11.647	32.652
0	0 0	0	0	0	0	0
54.711 91.2	42 11.466	34.557	53.576	33.844	11.440	28.934
54.253 86.7	45 11.413	34.385	51.260	28.619	11.363	28.553
458 4.49	97 53	172	2.316	5.225	77	381
12.584 17.8	44 4.286	10.488	16.073	22.359	13.479	27.276
11.734 16.4	91 4.119	9.771	14.887	20.474	13.379	27.176
850 1.39	53 167	716	1.186	1.885	99	99
11.473 15.6	33 2.845	12.303	17.261	22.360	9.878	27.780
10.501 14.1	21 2.629	11.825	16.483	21.065	9.147	27.740
973 1.5	12 216	478	777	1.295	731	39
2.091 2.10	00 1.975	2.027	2.040	2.100	2.138	2.189
		2.038	1.908	1.950	1.963	1.996
	19 4.909	8.180	10.855	7.899	9.544	8.695
4.323 4.4	91 794	2.038	3.092	1.493	1.511	42
		267	283	197	453	1.249
	4.323 4.4 401 88	4.323 4.419 4.909 401 891 794	4.323 4.419 4.909 8.180 401 891 794 2.038	4.323 4.419 4.909 8.180 10.855 401 891 794 2.038 3.092	4.323 4.419 4.909 8.180 10.855 7.899 401 891 794 2.038 3.092 1.493	4.323 4.419 4.909 8.180 10.855 7.899 9.544 401 891 794 2.038 3.092 1.493 1.511

FUENTE: Banco de la República, DANE, Secretaría de Hacienda Departamental y municpal, DIAN, Cámara de comercio de Florencia, Superintendencia Bancaria.

3.1. INDICADORES GENERALES

3.1.4. Movimiento De Sociedades

Los registros de la Cámara de Comercio de Florencia, con cobertura departamental, al finalizar el semestre enero – junio de 2003, reflejaron el efecto de la liquidación de la teleasociada "Telecaquetá S.A. E.S.P". A pesar del comportamiento positivo en la conformación de nuevas empresas, la inversión neta de sociedades expresó saldo negativo, producto de la circunstancia comentada en el sector de comunicaciones y la disminución de capital en las reformas empresariales.

Considerando el atípico caso de la telefónica regional, la inversión neta de sociedades, expresó monto de \$24.422 millones, involucrando 4 entidades más que las incluidas al término del primer semestre de 2002. No obstante, si se excluye el efecto de la empresa de comunicaciones, la cuantía de inversión neta ascendió a \$235 millones, mostrando descenso del 89.2%, frente al valor de junio de 2002.

Bajo esta última óptica, el sector servicios y el comercio y finanzas establecieron saldo favorables de \$305 y \$102 millones respectivamente; sectores, que sin embargo, registraron descenso en la tasa anual de variación del 75.1% y 12.6%.

Cuadro 1. Caquetá - Inversión Neta de sociedades, I semestre 2002/2003

Número de establecimientos y Millones de Pesos

Actividad Económica	Mar. 2	002	Jun. 2	002	I Sem	.2002	Mar. 2	003	Jun. 2	2003	I Sem.	2003
	Número	Valor	Número	Valor								
Inversión neta	3	1.224	10	2.027	13	3.251	8	116	9	-24.433	17	-24.318
Industria	0	0	0	0	0	0	0	0	0	0	0	0
Servicios	5	1.215	3	8	8	1.223	6	171	5	134	11	305
Comercio y Finanzas	-8	36	0	82	-8	117	2	-42	6	144	8	102
Comunicaciones	1	6	4	37	5	44	-1	-19	-1	-24.684	-2	-24.703
Agricultura	0	0	0	1.897	0	1.897	-1	-75	-1	-1	-2	-76
construcción	0	-45	1	2	1	-43	0	0	0	0	0	0
Transporte	5	12	2	2	7	13	2	80	0	-26	2	54

Fuente: Cámara de comercio de Florencia.

Cálculos: Banco de la República - Estudios Económicos sucursal Florencia.

3.1.4.1. Sociedades constituidas

De acuerdo con los registros de la Cámara de Comercio de Florencia, al termino del primer semestre de 2003, la entrada de capital al aparato productivo del Caquetá, registró un comportamiento positivo, si se compara con lo ocurrido en los seis primeros meses del 2002.

En efecto, a pesar de ser menor el número de nuevas empresas, -12, las veintiocho abiertas en el periodo bajo observación, registraron \$272 millones, cuantía superior en 3.3% a la totalizada un año atrás (Cuadro 2); este crecimiento reflejó un mayor aporte de capital por sociedad, de casi \$7 millones en el lapso enero – junio 2002 se pasó a \$10 millones en el mismo tiempo de 2003.

Al interior del monto por constituciones, se apreció como principales generadores al sector comercio \$162 millones, 59.6%, conservando su importancia frente a lo ocurrido un año atrás, cuando aportó el 48.9%; de igual forma la actividad de servicios, \$97 millones, al contribuir con el 35.8% del total, que en el primer semestre de 2002 otorgó el 9.9%.

Cuadro 2. Caquetá - Sociedades constituidas según actividad económica, I semestre 2002/2003

Número de establecimientos y Millones de Pesos

Actividad Económica	Mar. 20	002	Jun. 2	002	I Sem	.2002	Mar. 2	003	Jun. 2	2003	I Sem.	2003
	Número	Valor	Número	Valor	Número	Valor	Número	Valor	Número	Valor	Número	Valor
Total	22	136	16	128	38	263	15	89	11	183	26	272
Industria	1	1			1	1					0	0
Servicios	6	17	4	10	10	26	6	29	4	68	10	97
Comercio y Finanzas	8	96	3	33	11	129	6	56	5	106	11	162
Comunicaciones	1	6	7	84	8	90	2	2	1	9	3	11
Agricultura					0	0					0	0
construcción	1	5			1	5					0	0
Transporte	5	12	2	2	7	13	1	2	1	1	2	2

Fuente: Cámara de comercio de Florencia.

Cálculos: Banco de la República - Estudios Económicos sucursal Florencia.

3.1.4.2. Sociedades reformadas

Del conjunto de empresas existentes en el Caquetá al concluir el primer semestre de 2003, ocho establecieron reformas por \$340 millones; cifra inferior en 89.3% frente a los recursos modificados un año atrás, cuando los sectores de agricultura y el de servicios, adicionaron

los balances con montos poco típico, en esta clase de operaciones. En el período que nos ocupa, el mayor aporte correspondió a servicios, 64.8%, seguido del transporte, 23.9%.

Cuadro 3. Caquetá - Sociedades reformadas según actividad económica, I semestre 2002/2003

Número de establecimientos y Millones de Pesos

Actividad Económica	Mar. 2	002	Jun. 2	002	I Sem	.2002	Mar. 2	003	Jun. 2	003	I Sem.:	2003
	Número	Valor	Número	Valor								
Total	1	1.200	4	1.966	5	3.166	6	235	2	104	8	340
Industria					0	0					0	0
Servicios	1	1.200			1	1.200	4	154	1	66	5	220
Comercio y Finanzas			1	60	1	60			1	39	1	39
Comunicaciones			1	4	1	4					0	0
Agricultura			1	1.900	1	1.900					0	0
construcción			1	2	1	2					0	0
Transporte					0	0	2	81			2	81
Fuente: Cámara de comercio de Florencia.												

Cálculos: Banco de la República - Estudios Económicos sucursal Florencia.

3.1.4.3. Sociedades liquidadas

A lo largo del primer semestre de 2003, fue menor a la cantidad de establecimientos liquidados, 13, a los cerrados un año atrás; sin embargo, en los seis meses estudiados, 17 establecimientos sustrajeron \$24.929 millones, los cuales resultaron muy representativos, frente a los \$178 millones que el proceso productivo regional dedujo por igual época de 2002.

Ante el ejercicio de no considerar el extraño fenómeno del sector de las comunicaciones, el monto final de lo desligado del aparato productivo Caqueteño, sumó \$261 millones, 46.3%, mas que lo establecido el año pasado. Sectores como la agricultura, \$76 millones; y el comercio y las finanzas, \$98 millones; reflejaron los ritmos de mayor retiro de capitales, lo cual permitió interpretar el mejor nivel de las expectativas productivas para el Caquetá.

Cuadro 4. Caquetá - Sociedades liquidadas según actividad económica, I semestre 2002/2003

Número de establecimientos y Millones de Pesos

Actividad Económica	Mar. 2	002	Jun. 2	002	I Sem	.2002	Mar. 2	003	Jun. 2	2003	I Sem.	2003
	Número	Valor	Número	Valor								
Total	20	112	10	66	30	178	13	208	4	24.721	17	24.929
Industria	1	0			1	0					0	0
Servicios	2	2	1	2	3	3	4	13			4	13
Comercio y Finanzas	16	60	4	12	20	72	4	98			4	98
Comunicaciones			4	50	4	50	3	20	2	24.693	5	24.713
Agricultura			1	3	1	3	1	75	1	1	2	76
construcción	1	50			1	50					0	0
Transporte					0	0	1	3	1	27	2	30

Fuente: Cámara de comercio de Florencia.

Cálculos: Banco de la República - Estudios Económicos sucursal Florencia.

3.2. MONETARIOS Y FINANCIEROS

3.2.2. Financieros

Este informe incluye estadísticas disponibles a diciembre de 2002, acerca de las fuentes de recursos del sistema financiero departamental, las cuales están sujetas a revisiones debido a su carácter provisional y corresponden a las señaladas por parte de la Superintendencia Bancaria. No se presenta lo relativo a la cartera, pues dicha entidad proceso las principales capitales departamentales hasta diciembre de 2002.

3.2.2.1. Fuentes

Según los datos disponibles establecidos por la Superintendencia Bancaria de Colombia, el sistema financiero del Caquetá, consolidó captaciones por \$191.902 millones, expresando avance anual del 6.3% frente a lo contabilizado en igual mes del 2001.

La cuantía arriba señalada, correspondió al sector de banca comercial, pues los otros tipos de intermediarios no presentan operaciones en el departamento. Así las cosas, los saldos de cuenta corriente sumaron \$67.864 millones, denotando crecimiento del 15.9%, al compararlo con los \$58.557 millones de diciembre del 2002; las operaciones a través de certificados de depósito a término, ascendieron a \$40.605 millones, 5.5%, más que lo captado por igual concepto un año atrás; finalmente, los depósitos de ahorro fueron \$82.594 millones, suma que se redujo dos puntos básicos, frente al dato de finales del 2002.

Cuadro 5. Caquetá - Saldo de las principales fuentes de recursos, Dic. 2002

Millones de Pesos

	Dic-2001	Mar-2002	Jun-2002	Sep-2002	Dic-2002			
Principales Fuentes	180.513	163.765	178.196	194.809	191.902			
2105 Depósitos en Cuenta Corriente	58.557	51.757	55.536	61.430	67.874			
2115 Certificados de Depósito a Término	38.470	39.921	33.780	40.818	40.605			
2120 Depósitos de Ahorro	82.736	71.156	87.358	91.378	82.594			
2125 Cuentas de Ahorro Valor Real	0	0	0	0	0			
2127 Cuentas de Ahorro Especial	663	843	1.432	1.097	743			
2130 Certificados de Ahorro valor Constante	86	88	90	86	87			
Fuente: Supereintendencia Bancaria de Colombia								

3.4. FISCALES

3.4.1. Ejecución presupuestal

3.4.1.1. Gobierno central del departamento del Caquetá

Al finalizar el primer semestre de 2003, según los registros del Gobierno Central Departamental (GCD), se observó una posición fiscal positiva, equivalente a \$3.717,4 millones (Cuadro 6); resultado muy similar al comportamiento típico que para este tipo de operaciones, se registra los primeros semestres, cada año (gráfico 1).

El guarismo señalado, correspondió al contraste de los ingresos totales \$32.651,6 millones y los gastos consolidados en \$28.934,2 millones; ambos casos con tasa anual de variación negativa, -15.5% y -16.3% respectivamente y fundamentados en conceptos corrientes, ya que los recursos provenientes y erogados por capital no expresaron participación alguna o fueron muy poco significativos.

Al interior de los Ingresos corrientes, \$32.651,6 millones, las rentas tributarias y las no tributarias, fluctuaron favorablemente ya que expusieron avance anual del 14.9% y 82.9%, en cada caso; sin embargo, las transferencias, principal factor generador de ingresos en el GCD, mostraron descenso del 24.6% y absorbieron en su caída, el efecto referido en los dos ítem antes comentados.

Cuadro 6. Caquetá - Situación Fiscal Gobierno Central Departamental, I semestre 2000/I semestre 2003

Millones de Pesos

VARIABLES ECONOMICAS	Mar/2000	Jun/2000	Mar/2001	Jun/2001	Mar/2002	Jun/2002	Mar/2003	Jun/2003
INGRESOS	16.481,1	31.088,8	21.780,5	40.124,6	10.603.9	38.645.6	11.647.0	32.651.6
A. INGRESOS CORRIENTES	16.479,1	31.077,6	/	40.124,6	201000,5	38.645,6	11.647,0	32.651,6
A.1. Ingresos tributarios	3.031,0	6.189,4	2.159,9	6.645,9	1.792.8	5.592.9	2.241.4	6.425.3
Cigarrillos	450,0	923,9	420,1	1.014,1	423,2	1.110,2	343,7	819,8
Cerveza	1.101,6	2.145,1	368,3	2.001,5	544,5	1.776,6	708,5	2.440,2
Licores	811,6	1.598,0	648,4	1.749,6	217,6	1.136,7	625,5	1.421,6
Timbre, circulación y tránsito	29,6	134,8	33,5	124,0	34,3	122,9	33,9	135,0
Registro y anotación	68,5	171,7	54,3	183,5	89,2	210,5	61,1	197,5
Sobretasa a la gasolina	505,7	1.050,4	564,3	1.348,6	449,1	1.120,4	408,4	1.243,9
Otros	64,0	165,5	71,0	224,6	34,9	115,7	60,3	167,3
A.2. Ingresos no tributarios	409,3	867,8	614,4	1.059,9	411.1	1.213.1	862.8	2.219.2
A.3. Ingresos por transferencias	13.038,9	24.020,4	19.006,2	32.418,8	8.400.1	31.839.6	8.542.9	24.007.1
GASTOS	16.122,0	32.315,3	20.232,8	38.425,4	11.466.4	34.557.2	11.440.1	28.934.2
B. GASTOS CORRIENTES	16.086,5	32.266,3	20.128,6	38.245,6	11.413.2	34.385.3	11.363.4	28.552.8
B.1. Funcionamiento	15.598,0	30.861,5	19.266,8	35.967,1	10.673.7	32.722.3	10.761.9	27.259.7
B.2. Intereses y comisiones de deuda pública	159,7	836,3		835,5	337.3	385.5	138.7	269.4
B.3. Gastos por transferencias	328,9	568,4	752,1	1.443,1	402.1	1.277.5	462.8	1.023.7
DEFICIT O SUPERAVIT DE OPERACION	-15.598,0	-30.861,5	-19.266,8	-35.967,1	-10.673.7	-32.722.3	-10.761.9	-27.259.7
C. DEFICIT O AHORRO CORRIENTE	392,6	-1.188,7	1.651,9	1.879,0	-809.3	4.260.2	283.6	4.098.8
D. INGRESOS DE CAPITAL	2,0	11,2	0,0	0,0	0.0	0.0	0.0	0.0
E. GASTOS DE CAPITAL	35,4	49,0	104,2	179,7	53,3	171,9	76,7	381,4
G. DEFICIT O SUPERAVIT TOTAL	359,2	-1.226,5		1.699,3		4.088.3	206.9	3.717.4
H. FINANCIAMIENTO	-359,2	1.226,5	-1.547,7	-1.699,3	862,5	-4.088.3	-206.9	-3.717.4
Notas: (0) cifra inferior a la unidad empleada o no significativa								

Notas: (0) cifra inferior a la unidad empleada o no significativa | Fuente: Ejecuciones presupuestales, estados financieros y anexos de la Gobernación del Caquetá, secretaría de hacienda.

Cálculos: Banco de la República, sucursal Florencia - Estudios Económicos

Gráfico 1. Caquetá - Evolución de la situación fiscal GCD, I semestre 1998/ I semestre 2003

El consumo de cerveza, licores y la sobretasa a la gasolina departamental, constituyeron el segmento de mayor crecimiento en el conjunto de rentas por impuestos; de hecho, sus tasas anuales de variación expresaron niveles del 37.4%, 25.1% y 11.0% respectivamente. Detrás de este desempeño figuraron además del aumento en preferencias de los consumidores, la reducción de costos por economías de escala que provocó la nueva carretera y el aumento del impuesto de la tarifa a la gasolina¹.

En cuanto a las transferencias, \$24.007,1 millones, a pesar de mostrar la pendiente negativa indicada, reforzaron a lo largo del semestre, el peso que registran desde años atrás (gráfico 2); de hecho, el índice de dependencia ascendió a 1.82, cuando un año atrás se ubicó en 1.81 y en el 2000, había señalado 0.77.

Gráfico 2. Caquetá - GCD, Eficiencia fiscal y grado de dependencia, Marzo 2000/ junio 2003

Tasa de participación

Referente a los, los gastos a junio de 2003, fueron \$79.823 millones, sucedidos a nivel del 98.7% en erogaciones corrientes y el 1.3% restante, por salidas de capital. En cuanto a los primeros, el funcionamiento correspondió principalmente a los emolumentos del factor laboral que cuantificó \$23.046 millones, representado el 84.5% de este tipo de pagos, al tiempo que mostró contracción del 21.5% frente al período enero - junio de 2002; lo acaecido en las entregas por bienes y servicios fue diferente, pues al consolidar \$4.213 millones, revelaron un aumento anual del 25.6%. A reglón seguido, lo transferido ascendió a \$1.023 millones, y fue direccionado hacia entidades descentralizadas del orden nacional, en menor cantidad que lo otorgado un año atrás, -17.3%. Para concluir, el servicio de la deuda sumó \$269 millones, guarismo menor en un 30.1% frente al ocurrido el primer semestre de 2002.

Respecto a los segundos, los de capital, totalizaron \$381 millones, a partir de obras civiles que reflejan una Formación Bruta de Capital Fijo, de \$313 millones, los cuales expresaron la

¹ Artículo 55 ley 788 de 2002

poca dinámica de la inversión publica, como acontece tradicionalmente el los primeros seis meses del año.

3.4.1.2. Gobierno central del municipio de Florencia

Pese a que las finanzas del gobierno central municipal de Florencia (GCMF), al cierre del semestre enero - junio del año en curso, mostró posición fiscal deficitaria, su evolución esgrimió características de corrección del déficit, no obstante el carácter estacional de la observación semestral (Gráfico 3). El ritmo de expansión de dicho déficit, redujo la tasa anual del -531.6% al -72.2% en el lapso bajo observación; producto especialmente del avance en rentas, 160.1%, logrando absorber el mayor volumen de gastos, 125.8%.

El conjunto de rentas municipales, obedeció en primera instancia a *transferencia*s \$21.352 millones (Cuadro 7), especialmente las provenientes del nivel nacional; los *ingresos tributarios* \$4.096 millones, segundo aspecto generador de ingresos en el GCMF, enseñó tasa anual de fluctuación del 12.6%, en cuyo interior influyó el ritmo de expansión de la sobretasa a la gasolina, 34.6%, el crecimiento de *timbre, circulación y transito*, 24.8%, y los mayores recaudos del predial y complementario, 13.2%; Finalmente, las *rentas no tributarias*, asumieron posición contraria a los dos criterios comentados y enseñaron contracción del orden del 20.0%, producto del desempeño que logró el ítem de ingresos de la propiedad, 86.8% asimilado totalmente por la reducción acaecida en los ingresos por servicios y operaciones, -98.5%.

Cuadro 7. Florencia - Situación Fiscal de la Administración Central, I semestre 2000/ I semestre 2003

Millones de Pesos

VARIABLES ECONOMICAS	Mar/2000		Mar/2001	Jun/2001	Mar/2002	Jun/2002	Mar/2003	Jun/2003
INGRESOS	3.116,1	7.505,9	,	8.007,4	1120210	10.487.9	13.478.7	27.275.8
A. INGRESOS CORRIENTES	3.116,1	7.505,9	,	7.778,9	1111710	9.771.4	13.379.3	27.176.4
A.1. Ingresos tributarios	1.471,8	3.220,1	1.623,9	3.417,7	1.532.1	3.639.3	2.781.7	4.096.6
Predial v complementarios	399,9	1.280,3	418,5	1.057,2	357,3	1.065,3	843,0	1.206,0
Industria v comercio	763,9	1.441,5	891,7	1.788,6	932,5	2.099,4	1.637,7	2.270,1
Timbre. circulación v tránsito	58,3	92,2	79,3	105,7	46,4	92,5	72,7	115,5
Sobretasa a la gasolina	229,3	360,5	200,1	398,3	172,2	337,5	199,2	454,4
Otros	20,5	45,6	34,3	67,9	23,7	44,6	29,1	50,6
A.2. Incresos no tributarios	582,4	1.291,2	824,4	2.213,4	1.111.0	2.159.8	1.324.1	1.727.1
A.3. Ingresos por transferencias	1.061,9	2.994,6	1.073,9	2.147,8	1.475.9	3.972.3	9.273.6	21.352.7
GASTOS	4.796,7	8.856,7	3.263,0	7.586,9	2.845.4	12.302.5	9.878.2	27.779.5
B. GASTOS CORRIENTES	4.785,0	7.649,8	3.256,1	7.333,2	2.629.2	11.824.6	9.146.9	27.740.3
B.1. Funcionamiento	3.968,6	6.118,6	2.458,1	5.797,7	1.959.8	9.652.5	8.639.0	23.852.6
B.2. Intereses y comisiones de deuda pública	411,8	707,4	302,0	581,6	241.6	463.3	202.2	205.5
B.3. Gastos por transferencias	404,6	823,8	496,0	953,8	427.8	1.708.8	305.7	3.682.2
DEFICIT O SUPERAVIT DE OPERACION	-3.585,9	-5.624,9	-2.170,1	-5.193,2	-1.625.3	-8.919.0	-8.486.9	-23.841.3
C. DEFICIT O AHORRO CORRIENTE	-1.668,9	-143,9	266,1	445,7	1.489.8	-2.053.2	4.232.5	-563.9
D. INGRESOS DE CAPITAL	0,0	0,0	175,3	228,4	166.8	716.5	99.4	99.4
E. GASTOS DE CAPITAL	11,7	1.206,8	6,9	253,7	216.2	477.9	731.3	39.2
G. DEFICIT O SUPERAVIT TOTAL	-1.680,6	-1.350,8	434,5	420,5	1.440.4	-1.814.6	3.600.5	-503.7
H. FINANCIAMIENTO	1.680,6	1.350,8	-434,5	-420,5	-1.440.4	1.814.6	-3.600.5	503.7
Notas: (0) cifra inferior a la unidad empleada o no significativa								

Fuente: Ejecuciones presupuestales, estados financieros y anexos del Municipio de Florencia

Cálculos: Banco de la República, sucursal Florencia - Estudios Económicos.

Gráfico 3. Florencia - Situación Fiscal, GCMF - I semestre 1998/ I semestre 2003

En cuanto al conjunto de gastos, los \$ 27.779,5 millones, correspondieron a pagos corrientes en proporción del 99.9%; a su interior, en primer lugar, figuró lo erogado por funcionamiento que conformó el 86.0%, producto particularmente de la adquisición de bienes y servicios, excediendo significativamente lo cancelado en junio del 2002; en segundo término figuraron las transferencias, cuyo monto \$3.682,2 millones, determinó fluctuación

anual del 115.5%; por último el servicio de la deuda, poco representativo, mostró descenso del 55.6%, frente a las entregas de junio del 2002.

Gráfico 4. Florencia – Principales indicadores fiscales del GCMF – I semestre 1998 / I semestre 2003 Porcentaje.

3.4.2.Gasto según finalidad

3.4.2.1. Gobierno central del departamento del Caquetá

La observación del gasto por finalidad, para el gobierno central en el departamento del Caquetá (GCD), al cierre del primer semestre del año en curso, sumó \$29.434 millones (cuadro 8), expresando contracción en términos relativos del 28.1% anual, al comparar dicha cuantía con los \$38.834 millones indicados entre enero y junio del 2002.

La estructura del gasto según su destino se soportó en la educación, que conformó el rubro de mayor ingerencia, 72.0%, del total gastado (gráfico 5), manifestando además contracción anual del 27.9%; reglón seguido, el ítem de servicios públicos generales, aportó el 20%, y enseñó reducción de la tasa anual de variación del 0.5%

Cuadro 8. Caquetá - Gasto según finalidad, administración central, I semestre 2000/ I semestre 2003

Millones de \$

Finalidades	Mar/2000	Jun/2000	Mar/2001	Jun/2001	Mar/2002	Jun-02	Mar-03	Jun-03
Servicios públicos generales	2,533,3	5.598,1	2.861,3	4.395,8	2.495,0	5.562,2	2.614,8	5.936,3
Educación	12,496,2	23.717,7	16.642,5	31.832,7	8.054,5	27.005,7	7.889,6	20.883,7
<u>Sanidad</u>	24,5	179,6	0,0	34,0	0,0	0,0	0,0	0,0
Seguridad, asistencia y bienestar social	101,1	115,4	328,5	661,0	235,2	742,3	269,7	618,1
Vivienda y ordenación urbana y rural	4,5	7,8	0,0	0,0	0,0	28,8	70,5	80,5
Otros servicios sociales y comunitarios	10,0	163,5	67,7	296,3	303,1	676,2	386,6	627,5
Servicios Económicos	573,0	1.262,3	18,4	29,3	41,3	156,6	48,1	342,8
Otras finalidades	243,0	1.550,5	443,1	1.585,5	5.822,7	6.791,0	410,7	945,3
Total	15.985.7	32,594,9	20.361.5	38.834.6	16.951.8	40.962.7	11.690.1	29.434.2

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

Fuente: Ejecuciones presupuestales, estados financieros y anexos de la Gobernación del Caquetá, secretaría de hacienda.

Cálculos: Banco de la República, sucursal Florencia - Estudios Económicos

Gráfico 5. Caquetá, Estructura del gasto según finalidad, I semestre 2002/ I semestre 2003

3.4.2.2. Gobierno central municipio de Florencia

El consolidado de gasto según finalidad, al concluir el primer semestre de 2003, por parte del gobierno central municipal de Florencia (GCMF), contabilizó \$24.577,3 millones; permitiendo un significativo avance anual, frente a los recursos erogados en igual época un año atrás.

La cuantía indicada, se originó en el 56.0% por gastos educativos; el 26.1% obtuvo motivación en pagos por servicios públicos generales y el 12.5% atendió erogaciones para salud.

Cuadro 9. Florencia - Gasto según finalidad, administración central, I semestre 2000/ I semestre 2003

Millones de \$

Finalidades	Mar/2000	Jun/2000	Mar/2001	Jun/2001	Mar/2002	Jun-02	Mar-03	Jun-03
Servicios públicos generales	2.188,0	3.619,3	1.755,7	3.500,2	1.507,0	3.315,2	2.648,3	6.407,6
Educación	365,9	1.543,0	440,3	877,3	225,1	976,2	5.402,1	13.765,0
<u>Sanidad</u>	1.268,0	1.448,9	64,1	1.176,0	37,3	4.365,9	490,7	3.072,0
Seguridad, asistencia y bienestar social	63,6	172,2	20,5	78,7	52,3	104,4	1,7	26,1
Vivienda y ordenación urbana y rural	208,7	225,7	86,7	219,3	224,0	501,1	568,4	391,9
Otros servicios sociales y comunitarios	146,4	192,1	88,8	151,7	61,4	257,6	107,0	221,5
Servicios Económicos	3,0	144,1	12,0	64,6	82,9	626,3	145,0	43,0
Otras finalidades	701,1	1.500,2	590,6	1.132,7	585,6	1.287,9	616,0	650,3
Total	4.944.7	8.845.5	3.058.5	7.200.4	2,775.8	11.434.5	9,979,2	24.577.3

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

Fuente: Ejecuciones presupuestales, estados financieros y anexos del Municipio de Florencia

Cálculos: Banco de la República, sucursal Florencia - Estudios Económicos.

3.4.3. Recaudo impuestos nacionales

La DIAN del municipio de Florencia, reportó al cierre del primer semestre de 2003 un total recaudado de \$14.135 millones de pesos, cuantía que significó avance del 19.5% frente a la cifra observada el período enero – junio de 2002; significando una dinámica favorable, al considerar que superó el ritmo de expansión de lo percibido un año atrás, en 10.4%.

Cuadro 10. Caquetá - Recaudo de Impuestos Nacionales por tipo, I semestre 2001/ I semestre 2003

Millones de \$

		_			
Semestre		Renta	Iva	Retefuente	Total
I. sem.2001		2.710	2.706	5.426	10.843
	200101	50	945	1.178	2.174
	200102	230	90	638	958
	200103	140	860	706	1.706
	200104	981	40	934	1.955
	200105	655	686	910	2.251
	200106	654	85	1.060	1.799
II. sem.2001		125	2.246	5.323	7.695
	200107	79	718	847	1.644
	200108	13	2	936	951
	200109	14	800	917	1.731
	200110	2	6	796	804
	200111	15	715	879	1.609
	200112	3	6	948	956
I. sem.2002		2.888	2.550	6.389	11.827
	200201	25	927	1.544	2.496
	200202	319	57	859	1.235
	200203	46	686	866	1.598
	200204	1.209	122	890	2.221
	200205	696	674	1.163	2.533
	200206	593	84	1.067	1.744
II. sem.2002		574	2.370	5.736	8.679
	200207	92	839	1.024	1.955
	200208	397	108	974	1.479
	200209	68	655	955	1.678
	200210	6	1	601	608
	200211	6	762	986	1.754
	200212	5	5	1.196	1.206
I. sem.2003		2.056	3.373	8.706	14.135
	200301	3	927	1.724	2.654
	200302	8	932	2.468	3.408
	200303	29	752	1.034	1.815
	200304	1.005	2	1.127	2.134
	200305	602	686	1.169	2.457
	200306	409	74	1.184	1.667
Fuente: Dian - Florencia					

La estructura de los impuestos originados en el departamento (Gráfico 6), permitió observar un rápido avance de las rentas provenientes del Iva y la retención en la fuente; principalmente en el trimestre enero – marzo, pues el período abril – junio fue menos provechoso. Llamó el interés lo acaecido en el impuesto de renta, pues a lo largo del semestre en observación presentó tasa anual negativa, producto de comparar su recaudo con el anotado durante igual lapso del 2002.

100% 80% 60% 40% 20% 0% I. 2001 II. 2001 I. 2002 11.2002 1.2003 Renta Iva Retefuente □ Aduana Fuente: DIAN - Florencia. Cálculos: Banco de la República -

Gráfico 6. Caquetá, Evolución trimestral del Recaudo de Impuestos Nacionales, 2001/2002

Porcentajes de participación

3.5. SECTOR REAL

3.5.2. Ganadería

3.5.2.1. Precios

Al concluir el primer semestre de 2003, según los registros de COFEMA S.A., la cotización promedio para la negociación de los tipos de ganado bovino macho y hembra, fue de \$2.189,17 y \$1.995,83 por kilo en pie respectivamente (Cuadro 11). Estos precios comparados con los anotados en igual época de 2002, mostraron aumento en la t.a.v. de los primeros al ascender de -0.9 al 1.0%, en el plazo indicado (Gráfico 7); contrario sucedió con la cotización de las hembras, cuya t.a.v. descendió de niveles del -4.8% al -8.5%.

Algunos factores explicativos de este comportamiento, por el lado de la oferta, se asociaron con el mayor volumen de reses tipo macho destinadas a engorde, y del otro, al incremento de hembras para degüello, como condición de selección y renovación del inventario regional; por el lado de la demanda, la mejor situación de orden público y la inclusión en el inventario vial de la nueva carretera hacia el interior del país motivo un mayor negocio de los bovinos, con otras regiones.

Cuadro 11. Florencia, precio promedio de ganado bovino, jun. 2002/ jun. 2003

Pesos y Porcentajes

Concepto	Jun-2001		Precio	Variación anual				
		Jun-2002	Sep-2002	Dic-2002	Mar-2003	Jun-2003	Absoluta	%
Macho calidad extra		2.067,50	2.110,00	2.150,00	2.187,50	2.242,50	175,00	8,5
Macho calidad primera		1.987,50	2.035,00	2.100,00	2.137,50	2.187,50	200,00	10,1
Macho calidad segunda		2.025,00	1.975,00	2.050,00	2.087,50	2.137,50	112,50	5,6
Hembra calidad extra		2.025,00	1.987,50	2.000,00	2.025,00	2.050,00	25,00	1,2
Hembra calidad primera		2.090,00	1.900,00	1.950,00	1.975,00	2.000,00	-90,00	-4,3
Hembra calidad segunda		2.000,00	1.837,50	1.900,00	1.887,50	1.937,50	-62,50	-3,1
Fuente: COFEMA S.A.								

Gráfico 7. Florencia, Precio promedio para ganado bovino, según sexo, jun. 2002/ jun. 2003

T.a.v., sobre valores en pesos de 1998

3.5.2.2. Movimiento

Según los registros disponibles del "Comité Departamental de ganaderos del Caquetá, s.a.", en el primer semestre de 2003, las reses en pie, negociadas con otras regiones del interior del país²

.

² Tradicionalmente los negocios se hacen con plazas del Valle del Cauca, Huila, Tolima y Cundinamarca.

superaron en 33.9% las comercializadas de 2002 (Cuadro 12), tal resultado pudo estar asociado a la recuperación de la infraestructura vial que mejoró sus condiciones y redujo los tiempos de desplazamiento.

Cuadro 12. Florencia, Movimiento de ganado bovino según destino, jun. 2002/ jun. 2003

Ejemplares y porcentajes

Concepto	Fin	Fin de		Enero - Junio		Variación anual	
	Jun-2002	Jun-2003	%	2002	2003	Absoluta	%
Bovinos	10.485	9.986	-4,8	50.056	67.041	16.985	33,9
Consumo	8.180	8.695	6,3	40.370	54.455	14.085	34,9
Levante	2.038	42	-97,9	8.523	7.830	-693	-8,1
Cría	267	1.249	367,8	1.163	4.756	3.593	308,9
Porcinos	192	70	-63,5	462	319	-143	-31,0

La observación por tipo de actividad económica mostró, en el período bajo análisis, una estructura poco cambiante (Gráfico 8). En efecto, las cabezas destinadas al consumo correspondieron al 81.2%, apenas 0.5% más que el 80.6% del primer semestre de 2002; la categoría de levante perdió influencia frente a cría, pues su nivel actual fue de 11.6%, cuando un año atrás estuvo por el 17.0%, y los orientados a cría pasaron a representar el 7.2%.

Gráfico 8. Florencia, Evolución del movimiento ganadero, según tipo. jun. 2002/ jun. 2003

T.a.v.

3.5.2.3. **Degüello**

Los registros del DANE correspondientes al sacrificio de ganados tanto de bovinos como de porcinos, al finalizar el semestre enero - julio de 2003 en Florencia, mostró descenso en la

tasa anual de variación de los primeros, -10.2%, y aumento en la fluctuación de los segundos 7.1%.

Cuadro 13. Caquetá, Degüello de ganado bovino, jun. 2002/ jun. 2003

Número, Kilogramos y porcentajes

Concepto	Fin	Fin de Variaciór		Enero - Junio		Variación anual	
	Jun-2002	Jun-2003	%	2001	2002	Absoluta	%
Total deguello bovinos (cabezas)	1.385	1.527	10,3	9.654	8.673	-981	-10,2
Machos	1.032	495	-52,0	4.467	2.545	-1.922	-43,0
hembras	353	1.032	192,4	5.187	6.128	941	18,1
Total peso bovinos (kilogramos)	525.133	577.575	10,0	3.556.236	3.226.069	-330.167	-9,3
Machos	396.288	190.575	-51,9	1.740.194	1.009.159	-731.035	-42,0
hembras	128.845	387.000	200,4	1.816.042	2.216.910	400.868	22,1
Total degüello porcinos (cabezas)	632	662	4,7	2.972	3.182	210	7,1
Machos	357	375	5,0	1.786	1.929	143	8,0
hembras	275	287	4,4	1.186	1.253	67	5,6
Total peso porcinos (kilogramos)	42.151	44.905	6,5	203.570	401.528	197.958	97,2
Machos	24.276	26.250	8	126.062	144.397	120.121	14,5
hembras	17.875	18.655	4	77.508	257.131	239.256	231,7

Para el caso del ganado mayor, el sacrificio durante el semestre se caracterizó por incluir un volumen alto de hembras, 67.6% (Gráfico 9), con lo cual la t.a.v. fue positiva en 18.1%; en tanto que la muerte de machos se contrajo en el -43.0%. El comportamiento descrito, pudo causarse en un cambio de expectativas por parte de los productores, que condujo a sustituir hembras de edad y enfatizar los procesos de engorde de machos.

Gráfico 9. Florencia, Evolución del degüello de hembras vs. el total. jun. 2002/ jun. 2003

Porcentajes

Respecto a porcinos, el degüello de 3.182 ejemplares, significó una mayor matanza tanto de machos como de hembras, 8.0% y 5.6% en cada caso, frente a lo sacrificado una año atrás; sin embargo, las 1.253 cerdas, expresaron mayor engorde.

3.5.8. Servicios públicos

3.5.9.1. Energía

Los registros de Electrocaquetá S.A., E.S.P., al cierre del semestre enero – junio 2003, permitieron cuantificar un índice de consumo para el acumulado de energía equivalente al 118.2%, inferior al 123.5% al observado un año atrás. La disminución del consumo industrial y por parte del sector oficial, explicó en parte la evolución señalada.

No obstante lo anterior, los 1.384 suscriptores de más en el último año, correspondieron a hogares y establecimientos públicos, que reflejaron expansión del 3.5% y 6.2% respectivamente, ya que tanto la industria, como el comercio, mantuivieron la conuducta negativa de periodos anteriores, -3.2% y -6.1%.

Cuadro 14. Caquetá, Suscriptores y consumo de energía, jun. 2002/ jun. 2003

Número y Kwh. Fin de: Variación anual Concepto Jun-2002 Mar-2003 Jun-2003 % **Absoluta** Número de Suscriptores 2,9 47.423 47.989 48.807 1.384 44.456 3,5 Residencial 42.973 43.521 1.483 -3,2 Comercial 3.883 3.885 3.759 -124 77 -6,1 Industrial 82 78 -5 Oficial 485 515 30 6,2 505 Consumo (K.W.H..) * 39.478.755 20.430.774 39.805.249 326.494 0,8 3,2 Residencial 24.814.264 12.861.484 25.607.341 793.077 Comercial 7.454.361 3.899.144 7.745.203 290.842 3,9 Industrial -4,9 1.520.276 767.834 1.446.429 -73.847 Oficial 5.689.854 2.902.312 5.006.276 -683.578 -12,0

* Acumulado de enero al mes de referencia. Fuente: ELECTROCAQUETA S.A.,E.S.P

Porcentaje, dic.96=100

Kw.Resi
Kw.Comer.
Kw.Ind.
Kw.Ofi.

150,0

100,0

50,0

Fuente: Electrocaquetá s.a., e.s.p.
Cálculos: Estudios Económicos - Banco de la República, Sucursal Florencia.

Gráfico 10. Florencia, Índice de consumo de energía, jun. 2000/ jun. 2003

3.5.9.2. Acueducto

De cuerdo con los registros de SERVAF S.A, E.S.P., al cierre del primer semestre de 2003 en la ciudad de Florencia, la tendencia positiva observada varios periodos atrás en cuanto al aumento del número de suscriptores fue recurrente, con el consecuente efecto sobre el consumo; sin embargo, la pendiente para beneficiarios fue mayor que la observada en el consumo. (Gráfico 11)

En el primer caso, los 1.925 nuevos beneficiarios, reflejaron una t.a.v. superior en 8.4% al numero de usuarios existentes un año atrás; muy similar al nivel de expansión que se presentó para el subsector residencial, 8.5%, que constituyó el ítem representativo, frentes a los niveles marginales de participación de las actividades oficial y comercial, con crecimiento anual significativo.

En cuanto a disposición del líquido, el índice simple de consumo, en junio de 2003, fue de 119.8%, frente al 115.2% de junio del 2002; el sector oficial resultó promotor de un mayor consumo, al mostrar avance anual del 23.9%.

Cuadro 15. Florencia, Suscriptores y consumo de acueducto, jun. 2002/ jun. 2003

Número y Mtrs³

Concepto		Fin de :	Variación anual		
	Jun-2002	Mar-2003	Jun-2003	Absoluta	%
Número de Suscriptores	22.794	23.544	24.719	1.925	8,4
Residencial	21.044	21.665	22.832	1.788	8,5
Oficial	143	256	256	113	79,0
Comercial	1.607	1.623	1.631	24	1,5
Consumo (Mtrs ³.) *	3.344.136	1.802.288	3.464.707	120.571	3,6
Residencial	2.742.738	1.477.050	2.819.396	76.658	2,8
Oficial	279.696	170.649	346.478	66.782	23,9
Comercial	321.702	154.589	298.833	-22.869	-7,1

^{*} Acumulado de enero al mes de referencia.

Fuente: SERVAF S.A.,E.S.P.

Gráfico 11. Florencia, Consumo y suscriptores al servicio de acueducto, Dic. 2000/ jun. 2003

Porcentaje, dic.96=100

3.5.9.3. Teléfonos

Los datos de esta variable, correspondieron a los disponibles hasta marzo de 2003, época para la cual la Empresa de Telecomunicaciones del Caquetá "TELECAQUETÁ S.A. E.S.P.",

reportó 19.838 suscriptores, guarismo que resultó menor en 2.0% anual, frente al número de abonados anotado un año atrás. (Cuadro 16)

Los usuarios del servicio telefónico, catalogados en el subsector residencial constituyeron el 77.6% del número total de abonados y su evolución anual fue neutralizada por el ritmo decreciente de las demás categorías; en efecto, el comercio pese a constituir el 20.5%, decayó un 20.8%; y la telefonía rural junto a otros conceptos, experimentó caída del 5.7% y 18.5%.

Cuadro 16. Florencia, Suscriptores al servicio de telefonía, jun. 2002/ jun. 2003

Número

Concepto		Fin de :	Variación anual *		
•	Jun-2002	Mar-2003	Jun-2003	Absoluta	%
Número de Suscriptores	20.482	19.838	0	-408	-2,0
Residencial	14.878	15.402	n.d.	731	5,0
Comercial	5.179	4.074	n.d.	-1.068	-20,8
Telefonía rural	70	66	n.d.	-4	-5,7
Otros	355	296	n.d.	-67.0	-18.5

Nota: (0) No registra movimiento o la variación es poco significativa

Fuente: TELECAQUETA S.A., E.S.P.

Gráfico 12. Florencia, Índice de suscriptores de telefonía, mar. 2000/ mar. 2003

Porcentajes, Dic.1996=100

^{*} Con respecto a marzo de 2002

3.5.12. Transporte

Los registros del DANE, en Florencia, disponibles al cierre del primer semestre de 2003, correspondieron a guarismos obtenidos a marzo, con lo cual la tasa anual de variación aquí comentada se relacionó a igual mes de 2003. De un lado, en el período del cual se obtuvo registros, se consolido un total de 155 unidades de transporte, las cuales movilizaron casi 10 miles de pasajeros, estableciendo un promedio de 3.2 miles personas/mes. En ambos casos, unidades y transportados, se observó fluctuación positiva anual del 10.7% y 10.0%.

De otro lado, la estructura del parque automotor no presentó modificaciones significativas; las busetas, conformaron la mayor oferta del servicio y movilizaron el 60.1% de las personas que frecuentan este medio; los micro-colectivos, con el 32.1%, del stock, cargaron el 33.9% de los pasajeros; finalmente, los buses corrientes, trasladaron el 7.8% de los usuarios. (Gráfico 13)

Gráfico 13. Florencia - Parque automotor y pasajeros movilizados, primer semestre de 2003

Participación porcentual

