

2014
NORTE DE SANTANDER
CÚCUTA

ICER

INFORME DE COYUNTURA ECONÓMICA REGIONAL

ISSN 1794-3582

DANE
Para tomar decisiones

**TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN

DANE
Para tomar decisiones

**TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN

INFORME DE COYUNTURA ECONÓMICA REGIONAL

Departamento de Norte de Santander

Noviembre de 2015

Departamento de Norte de Santander

2014

Convenio Interadministrativo

No. 111 de abril de 2000

JOSE DARÍO URIBE ESCOBAR

Gerente General Banco de la República

MAURICIO PERFETTI DEL CORRAL

Director DANE

JORGE HERNÁN TORO CÓRDOBA

Subgerente de Estudios Económicos

Banco de la República

CARLOS FELIPE PRADA LOMBO

Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS

Director Departamento Técnico y de Información

Económica Banco de la República

RAMÓN RICARDO VALENZUELA GUTIÉRREZ

Director Técnico DIRPEN-DANE

DORA ALICIA MORA PÉREZ

Jefe Sucursales Regionales Estudios Económicos

Banco de la República

ANA CECILIA OLAYA CISA

Coordinadora de Investigación Estadística y Análisis

DIRPEN-DANE

Coordinación Operativa ICER

BETTY ANDREA CUBILLOS CALDERÓN

Equipo Temático Coordinación DIRPEN-DANE

NIDIA ESPERANZA GARAVITO CALDERÓN

Equipo Temático Análisis DIRPEN-DANE

CARLOS ALBERTO SUÁREZ MEDINA

Profesional Sucursales Regionales

Estudios Económicos Banco de la República

Comité Directivo Territorial ICER

OLGA LUCÍA SERRANO ORTÍZ

Gerente Banco de la República Sucursal Cúcuta

JOSÉ VICENTE LÓPEZ GARCÍA

Director Territorial DANE, Territorial Centro Oriental

AMILCAR MOJICA PIMIENTO

Jefe CREE Banco de la República Sucursal Bucaramanga

MERY ESTELA APONTE MARIÑO

Banco de la República Sucursal Cúcuta

ÁLVARO ANTONIO HERNÁNDEZ ARGUELLO

Coordinador Territorial DANE, Territorial Centro Oriental

DIANEY YAMILE SANDOVAL VILLAMIZAR

DANE, Territorial Centro Oriental

Edición, diseño e impresión

DANE-Banco de la República

Noviembre de 2015

RESUMEN

Durante 2013p, el PIB de Norte de Santander presentó un crecimiento de 5,3%, con respecto al año anterior. Las ramas de actividad con las mayores variaciones fueron construcción de edificaciones completas y de partes de edificaciones; acondicionamiento de edificaciones (59,2%) y construcción de obras de ingeniería civil (58,2%).

El comercio exterior en Norte de Santander, para 2014, registró en las exportaciones un decrecimiento de 32,3% con relación al 2013; el grupo de mayor participación fue combustibles y productos de industrias extractivas (76,2%). Las importaciones disminuyeron en 30,7%; el grupo que más aportó fue el de manufacturas (94,6%).

En lo que respecta al comportamiento del Índice de Precios al Consumidor (IPC), en el 2014, Cúcuta presentó una de las variaciones más bajas del país, se ubicó como la penúltima ciudad con un registro de 2,9%, inferior al nacional en 0,8 pp. Los grupos de gasto que jalonaron este comportamiento fueron alimentos, vivienda y transporte.

Las estadísticas laborales en Norte de Santander, para 2014, registraron una tasa de ocupación de 52,3%, con una disminución de 1,3 pp, respecto de 2013, lo que representó una población ocupada de 550 mil personas, de las cuales, 153 mil personas formaron el subempleo subjetivo. Mientras la población desocupada alcanzó 76 mil personas, equivalente a una tasa de desempleo de 12,2%.

En 2014 el movimiento de la actividad empresarial en Norte de Santander registró un comportamiento positivo tanto en número de sociedades constituidas como en capital invertido en ellas. Las actividades de comercio fueron el principal destino de inversión. En cuanto a las sociedades disueltas y liquidadas aumentaron en número pero el capital disminuyó. Finalmente, el capital neto invertido se incrementó considerablemente al pasar de \$208 miles de millones (mm) en 2013 a \$658 mm en 2014.

Por su parte, las operaciones activas del mercado financiero en Norte de Santander aumentaron en 11,3%, sustentadas principalmente en la cartera de consumo; mientras las operaciones pasivas tuvieron un leve repunte de 3,0%, y son los depósitos de ahorro el rubro de mayor participación.

En cuanto al recaudo de impuestos nacionales, Norte de Santander mostró un incremento moderado (6,8%), dadas las variaciones negativas en los impuestos de renta y patrimonio, compensadas con las altas variaciones positivas del impuesto al consumo y el CREE.

En la construcción, Norte de Santander registró un incremento en el número de licencias de 1,3%; sin embargo, el área aprobada tuvo una variación de -11,1%, jalonada por su destinación a vivienda, que decreció en 7,8%. Este comportamiento se vio reflejado en los créditos de financiación de vivienda que fueron otorgados, por un monto de \$125.939 millones, con una disminución de 22,8%. De 591 unidades habitacionales, en el departamento tan solo se financiaron con subsidio el 39,8%.

CONTENIDO

Pág.

RESUMEN

SIGLAS Y CONVENCIONES

INTRODUCCIÓN

1.	ENTORNO MACROECONÓMICO NACIONAL	13
1.1.	ACTIVIDAD ECONÓMICA	13
1.2.	INFLACIÓN Y MERCADO LABORAL	14
1.3.	POLÍTICA MONETARIA Y MERCADOS FINANCIEROS	14
1.4.	SECTOR EXTERNO Y MERCADO CAMBIARIO	15
1.4.1.	Tasa de cambio y política cambiaria	17
2.	INDICADORES DE COYUNTURA ECONÓMICA REGIONAL	19
2.1.	PRODUCTO INTERNO BRUTO	19
2.2.	PRECIOS	23
2.2.1.	Índice de precios al consumidor (IPC)	23
2.3.	MERCADO LABORAL	30
2.4.	MOVIMIENTO DE SOCIEDADES	36
2.4.1.	Sociedades constituidas	36
2.4.2.	Sociedades reformadas	38
2.4.3.	Sociedades disueltas	39
2.4.4.	Capital neto suscrito	41
2.5.	SECTOR EXTERNO	42
2.5.1.	Exportaciones (FOB)	42
	Exportaciones no tradicionales	44
2.5.2.	Importaciones (CIF)	47
2.6.	ACTIVIDAD FINANCIERA	52
2.6.1.	Monto colocaciones nominales-operaciones activas	52
2.6.2.	Monto captaciones nominales-operaciones pasivas	53
2.7.	SITUACIÓN FISCAL	55
2.7.3.	Recaudo de impuestos nacionales	55
2.8.	SECTOR REAL	57
2.8.5.	Sacrificio de ganado	57
2.8.6.	Sector de la construcción	60
	Censo de edificaciones	60
	Índice de costos de la construcción de vivienda (ICCV)	65
	Licencias de construcción	70
	Financiación de vivienda	73
2.8.7.	Transporte	77

Transporte aéreo de pasajeros y carga	77
2.8.8. Industria	80
3. COMPOSICIÓN DE LA ECONOMÍA DEL DEPARTAMENTO DE NORTE DE SANTANDER	83
RESUMEN	83
3.1. INTRODUCCIÓN	83
3.2. ANTECEDENTES	84
3.3. ECONOMÍA DEL DEPARTAMENTO DE NORTE DE SANTANDER	86
3.4. COMPOSICIÓN DE LA ECONOMÍA DEL DEPARTAMENTO DE NORTE DE SANTANDER	88
3.4.1. Sector primario	90
3.4.2. Sector secundario	92
3.4.3. Sector terciario	94
3.5. CONSIDERACIONES FINALES	97
REFERENCIAS BIBLIOGRÁFICAS	97
4. ANEXO ESTADÍSTICO ICER	99
GLOSARIO	109
BIBLIOGRAFÍA	115

Nota: los numerales que no aparecen relacionados en este documento no tienen información o no aplica.

LISTA DE CUADROS

	Pág.
2.1.1. Nacional. PIB, según departamento 2013p	19
2.1.2. Norte de Santander. Crecimiento del PIB, según grandes ramas de actividad 2010-2013p	21
2.1.3. Norte de Santander. PIB, según ramas de actividad 2013p	22
2.2.1.1. Variación del IPC, según ciudades 2013-2014	24
2.2.1.2. Nacional-Cúcuta. Variación del IPC, según grupos de gastos 2013-2014	25
2.2.1.3. Nacional-Cúcuta. Variación y participación del IPC, según grupos y subgrupos 2014	26
2.2.1.4. Cúcuta. Variación del IPC, según grupos de gastos, por niveles de ingreso 2014	29
2.3.1. Norte de Santander. Indicadores laborales 2013-2014	30
2.3.2. Colombia. Tasa de participación, ocupación y desempleo, según ciudades y áreas metropolitanas 2013-2014	31
2.3.3. Cúcuta A.M. Indicadores laborales 2013-2014	32
2.3.4. Cúcuta A.M. Indicadores laborales, por sexo 2011-2014	33
2.3.5. Cúcuta A.M. Ocupados, según rama de actividad 2010-2014	34
2.3.6. Cúcuta A.M. Cesantes, según rama de actividad 2010-2014	34
2.4.1.1. Cúcuta. Sociedades constituidas, según actividad económica 2013-2014	36
2.4.2.1. Cúcuta. Sociedades reformadas, según actividad económica 2013-2014	38
2.4.3.1. Cúcuta. Sociedades disueltas, según actividad económica 2013-2014	39
2.4.4.1. Cúcuta. Capital neto suscrito, según actividad económica 2013-2014	41
2.5.1.1. Nacional. Exportaciones, según departamento 2013-2014	42
2.5.1.2. Nacional-Norte de Santander. Exportaciones, según grupos de productos CUCI de la OMC 2013-2014	44
2.5.1.3. Norte de Santander. Exportaciones no tradicionales, según CIIU Rev. 3.0 A.C. 2013-2014	45
2.5.2.1. Nacional. Norte de Santander. Importaciones, según grupos de productos CUCI de la OMC 2013-2014	48
2.5.2.2. Norte de Santander. Importaciones, según CIIU Rev. 3.0 A.C. 2013-2014	49
2.5.2.3. Norte de Santander. Importaciones, según CGCE Rev. 3.0 A. 2013-2014	50
2.6.1.1. Norte de Santander. Colocaciones del sistema financiero 2013-2014	53
2.6.2.1. Norte de Santander. Captaciones del sistema financiero	54

2013-2014	
2.7.3.1.	Norte de Santander. Recaudo de impuestos, según principales conceptos de tributación 2013-2014 56
2.8.5.1.	Nacional. Sacrificio de ganado y peso en canal, según especies 2013-2014 57
2.8.5.2.	Nacional. Sacrificio y participación de ganado vacuno y porcino, según departamento 2014 58
2.8.6.1.	Nacional. Censo de edificación y variaciones por estado de obra, según áreas urbanas, metropolitanas y Cundinamarca 2013-2014 60
2.8.6.2.	Área metropolitana de Cúcuta. Censo edificaciones, por estado de la obra, según destinos 2014 62
2.8.6.3.	Variación del ICCV, según ciudades, 2013-2014 65
2.8.6.4.	Nacional. Variación del ICCV, según ciudades, por tipo de vivienda 2013-2014 66
2.8.6.5.	Nacional-Cúcuta. Variación, contribución y participación del ICCV, según grupos de costos 2013-2014 67
2.8.6.6.	Nacional-Cúcuta. Variación y participación del ICCV, según grupos y subgrupos 2014 68
2.8.6.7.	Nacional-Norte de Santander-Municipios. Número de licencias de construcción aprobadas y área a construir 2013-2014 70
2.8.6.8.	Nacional-Norte de Santander. Área aprobada destinada a VIS y no VIS por tipo de vivienda 2012-2014 72
2.8.6.9.	Norte de Santander. Área licenciada y variación, según destinos 2012-2014 73
2.8.6.10.	Nacional. Valor de créditos entregados, según entidades financieras, por tipo de solución de vivienda 2013-2014 74
2.8.6.11.	Norte de Santander-Cúcuta. Valor de los créditos entregados para la compra de vivienda nueva y usada, según tipo de solución 2013-2014 75
2.8.7.1.	Nacional. Transporte aéreo de pasajeros 2013-2014 77
2.8.7.2.	Aeropuerto de Cúcuta. Movimiento aéreo nacional e internacional de pasajeros 2013-2014 78
2.8.7.3.	Nacional. Transporte aéreo nacional de carga 2013-2014 79
2.8.7.4.	Aeropuerto de Cúcuta. Movimiento aéreo nacional e internacional de carga 2013-2014 80
2.8.8.1.	Santanderes. Crecimiento acumulado en el valor de la producción real, ventas reales y personal ocupado, según tipo de industria 2014 82
3.3.1.	Producto interno bruto departamental y nacional, crecimiento y participación porcentual 86
3.4.1.	Participación porcentual del PIB sectorial departamental en el PIB sectorial nacional 1971-2013 89
3.4.2.1.	Sector secundario por actividades económicas 2001-2013p 92

LISTA DE GRÁFICOS

	Pág.
2.1.1. Nacional-Norte de Santander. Crecimiento anual del PIB 2002-2013p	20
2.2.1.1. Nacional-Cúcuta. Variación del IPC 2005-2014	25
2.3.1. Cúcuta A.M. Tasa de desempleo, según sexo 2007-2014	33
2.3.2. Cúcuta A.M. Distribución de ocupados, según posición ocupacional 2014	35
2.3.3. Cúcuta A.M. Inactivos 2012-2014	36
2.4.1.1. Cúcuta. Distribución de las sociedades constituidas 2014	37
2.4.3.1. Cúcuta. Evolución de las sociedades disueltas y liquidadas, por número y valor, según implementación de la Ley 1429 de 2010 2010-2014	40
2.5.1.1. Norte de Santander. Distribución de las exportaciones no tradicionales, según país destino 2014	47
2.5.2.1. Nacional. Participación y crecimiento de las importaciones por principales departamentos 2014	47
2.5.2.2. Norte de Santander. Distribución de las importaciones, según país de origen 2014	52
2.6.1.1. Norte de Santander. Colocaciones del sistema financiero, según destino 2010-2014	53
2.6.2.1. Norte de Santander. Evolución de las principales captaciones del sistema financiero 2010-2014	55
2.7.3.1. Norte de Santander. Participación de los principales conceptos de tributación 2014	56
2.8.6.1. Área metropolitana de Cúcuta. Variación del área de obras culminadas y nuevas en proceso 2008-2014	62
2.8.6.2. Área metropolitana de Cúcuta. Unidades culminadas y nuevas en proceso, por estratos 2013-2014	63
2.8.6.3. Área metropolitana de Cúcuta. Distribución del área en censo de edificaciones, según estado de la obra 2014 (cuarto trimestre)	63
2.8.6.4. Área metropolitana de Cúcuta. Distribución del área, según obras en proceso 2014 (cuarto trimestre)	64
2.8.6.5. Área metropolitana de Cúcuta. Distribución del área, según obras paralizadas 2014 (cuarto trimestre)	64
2.8.6.6. Nacional. Variación del ICCV, por ciudades 2014	65
2.8.6.7. Nacional-Cúcuta. Evolución de la variación del ICCV 2004-2014	67
2.8.6.8. Norte de Santander. Participación según promedio de metros cuadrados por licencias aprobadas, por municipios 2013-2014	71
2.8.6.9. Norte de Santander. Evolución del número de licencias y área aprobada 2014 (mensual)	72
2.8.6.10. Norte de Santander. Distribución del área licenciada por principales destinos 2013-2014	73

2.8.6.11.	Norte de Santander. Número de viviendas nuevas financiadas, por tipo de solución de vivienda y variación total 2013-2014 (trimestral)	75
2.8.6.12.	Norte de Santander. Número de viviendas usadas financiadas, por tipo de solución de vivienda y variación total 2013-2014 (trimestral)	76
2.8.6.13.	Norte de Santander-Cúcuta. Distribución de viviendas nuevas de interés social con y sin subsidio 2013-2014	77
2.8.8.1.	Nacional. Variación acumulada anual de la producción real, ventas reales y personal ocupado, por regiones 2014	80
2.8.8.2.	Santanderes. Variación acumulada anual de los índices de producción real, ventas reales y personal ocupado 2012-2014 (trimestral)	81
2.8.8.3.	Santanderes. Variación acumulada anual del personal ocupado, según tipo de empleo 2009-2014	82
3.4.1.	Participación porcentual sectores económicos en el PIB departamental y nacional, 2013p a precios constantes de 2005	89
3.4.1.1.	Sector primario por actividades económicas 2001-2013p	91
3.4.3.1.	Sector terciario por tipo de actividades 2001-2013p	95
3.4.3.2.	Crecimiento del comercio en Norte de Santander a precios constantes de 2005 2001-2013p	96

LISTA DE TABLAS

	Pág.	
2.2.1.1.	Cúcuta. Variación, contribución y participación del IPC, según principales gastos básicos 2014	28
2.8.5.1.	Norte de Santander. Sacrificio de ganado vacuno por sexo, según trimestre 2013-2014	59
2.8.5.2.	Norte de Santander. Sacrificio de ganado porcino por sexo, según trimestre 2013-2014	59
2.8.6.1.	Área metropolitana de Cúcuta. Censo de edificaciones, por obras culminadas, en proceso y paralizadas, según trimestre 2013-2014	61
2.8.6.2.	Cúcuta. Variación, contribución y participación del ICCV, según insumos básicos 2014	69

SIGLAS Y CONVENCIONES

CIIU	clasificación internacional industrial uniforme
CGCE	clasificación por grandes categorías económicas
CUODE	clasificación por uso y destino económico
CAVS	corporaciones de ahorro y vivienda
CFC	compañías de financiamiento comercial
CF	corporaciones financieras
CDT	certificados de depósito a término
CUCI	clasificación uniforme para el comercio internacional
DANE	Departamento Administrativo Nacional de Estadística
DIAN	Dirección de Impuestos y Aduanas Nacionales
GEIH	Gran encuesta integrada de hogares
IPC	índice de precios al consumidor
IPP	índice de precios del productor
IVA	impuesto de valor agregado
ICCV	índice de costos de la construcción de vivienda
JDBR	Junta Directiva del Banco de la República
OMC	Organización Mundial del Comercio
PIB	producto interno bruto
UVR	unidad de valor real
US\$	dólar estadounidense
\$	pesos colombianos
SPC	sector público consolidado
VIS	vivienda de interés social
pb	puntos básicos
pp	puntos porcentuales
m ²	metros cuadrados
t	toneladas
(...)	Cifra aún no disponible
(--)	Información suspendida
(-)	Sin movimiento
--	No existen datos
--	No es aplicable o no se investiga
-	Indefinido
*	Variación muy alta
p	Cifra provisional
pr	Cifra preliminar
pe	Cifras provisionales estimadas
r	Cifra definitiva revisada
nep	no especificado en otra posición
nep	no clasificado previamente

INTRODUCCIÓN

En el ámbito regional y nacional es de gran importancia contar con documentos que contengan información territorial actualizada y confiable. Estos permiten conocer el comportamiento de dichas economías, y servir de apoyo para la toma de decisiones por parte de los sectores público y privado; inversionistas, investigadores y público en general.

De esta manera, los Informes de Coyuntura Económica Regional (ICER), elaborados por el DANE y el Banco de la República con periodicidad anual, tienen como objetivo recopilar, procesar, estandarizar, describir y divulgar información estadística territorial, con el fin de que sea una herramienta de apoyo para los interesados en el tema, y cuya estructura lleva al usuario del contexto nacional al departamental en el periodo analizado.

Los ICER inician con un breve resumen que sintetiza el comportamiento de los principales indicadores. El capítulo uno describe la coyuntura nacional, el dos, analiza los principales indicadores del departamento, que están divididos en temas como el producto interno bruto, precios, mercado laboral, movimiento de sociedades, sector externo, financiero, fiscal y sector real; sujeto a la cobertura del indicador. El capítulo tres presenta un análisis investigativo y descriptivo de un tema específico, ya sea con enfoque departamental o regional. El capítulo cuatro, sintetiza algunos de los indicadores analizados en anexos estadísticos de nivel departamental. Finalmente, se incluye un glosario que presenta los principales términos utilizados durante el análisis de los indicadores.

1. ENTORNO MACROECONÓMICO NACIONAL

1.1. ACTIVIDAD ECONÓMICA

De acuerdo con los datos preliminares del DANE, el Producto Interno Bruto (PIB) de Colombia en 2014 aumentó 4,6% y, según lo observado desde 2010, continuó en niveles cercanos al producto potencial¹. En la evolución trimestral, luego de un avance significativo en el primero, perdió celeridad en el transcurso del año hasta registrar el más bajo desempeño entre octubre y diciembre². Por su parte, el contexto internacional estuvo caracterizado por un crecimiento mundial menor al esperado³, dinámicas disímiles en las diferentes economías, apreciación del dólar, una activa política de relajación cuantitativa⁴ en los países desarrollados y una reducción del precio del petróleo. En este entorno, la economía colombiana creció más que el producto mundial (3,3%), el de las economías avanzadas (1,8%) y el de América Latina y el Caribe (1,2%)⁵. De hecho, el ascenso promedio después de la crisis mundial de 2009 fue mayor al de estas economías⁶.

Entre los componentes de la demanda interna, la tasa de expansión de la Formación Bruta de Capital (FBC) fue de 11,7%, superior a la exhibida por el consumo total (4,7%). En particular, el buen desempeño de la FBC se explicó por los comportamientos positivos de maquinaria y equipo, equipo de transporte y obras civiles con crecimientos cercanos a 12,0%; así como por los avances en construcción y edificaciones con un 7,8%. En cuanto al consumo total (74,0% de la demanda final), se consolidó un aumento de 4,7% y se mantuvo un mayor ritmo de crecimiento del gasto público respecto del privado⁷, destacando en este último el de bienes durables. Finalmente, la demanda externa que desde 2009 no se ubicaba en zona negativa cayó 1,7%.

Del lado de la oferta, por segundo año consecutivo, el sector de la construcción tuvo el mayor desarrollo, 9,9%, sustentado principalmente por las obras de ingeniería civil. Otras grandes ramas que sobresalieron al avanzar por encima de 4,0% fueron: comercio, reparación, restaurantes y hoteles; transporte, almacenamiento y comunicaciones; establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas; y servicios sociales, comunales y personales. En cuanto a la minería, actividad que había jalonado el crecimiento económico en el periodo

¹ Según los cálculos del equipo técnico del Banco de la República el crecimiento del producto potencial pasó de 2,5% en 2002 a niveles cercanos al 4,5% entre 2005 y 2015. Zárate, 2014.

² Los crecimientos trimestrales del PIB en 2014 fueron: 6,4% para el primero, 4,3% (segundo), 4,2% (tercero) y 3,5% en el cuarto.

³ Lo proyectado en la edición de abril de 2014 de Perspectivas de la economía mundial (informe WEO por sus siglas en inglés) del FMI, fue de 3,6%.

⁴ Su principal objetivo consiste en aumentar la oferta monetaria.

⁵ Perspectivas de la economía mundial (informe WEO por sus siglas en inglés) FMI, enero de 2015.

⁶ Los promedios fueron para Colombia, 4,8%; mundo, 3,9%; economías avanzadas, 1,8%; y América Latina y el Caribe, 3,5%.

⁷ En 2014 el crecimiento del consumo público fue de 6,2% y del privado, 4,4%.

comprendido entre 2008 y 2011, se contrajo 0,2% en 2014, ante la menor extracción de minerales metalíferos y de petróleo. Respecto a la industria, esta continuó con la tenue dinámica presentada desde 2012, y solo se incrementó 0,2% en el año de análisis. Por divisiones, los mejores desempeños se registraron en equipo de transporte, cuero y calzado, y alimentos y bebidas; los peores en tabaco, textiles, confecciones, productos de petróleo y madera. Con relación a la actividad agropecuaria, luego del notable desarrollo en 2013, cerró el 2014 con un alza de 2,3%, con un menor avance del cultivo de café (10,0%) y otros productos agrícolas, paralelo a un retroceso en silvicultura, extracción de madera y pesca (-5,5%).

1.2. INFLACIÓN Y MERCADO LABORAL

La inflación en Colombia, medida por la variación del Índice de Precios al Consumidor (IPC), se situó al cierre de 2014 en 3,7%, cifra superior en 1,7 puntos porcentuales (pp) a la observada en 2013; siendo el segundo registro más bajo de Suramérica, después de Perú. De esta forma, se ajustaron cinco años dentro del rango meta de largo plazo (entre 2,0% y 4,0%) establecido por la Junta Directiva del Banco de la República (JDBR). Según los indicadores de inflación, el alza en los precios fue presionada principalmente por los incrementos en alimentos y regulados; de hecho, si se excluyen estos grupos, la inflación básica solo aumentó 0,1 pp al pasar de 2,7% a 2,8%.

En lo que atañe al mercado laboral y de acuerdo con la información de la Gran Encuesta Integrada de Hogares (GEIH) del DANE, en el lapso octubre-diciembre de 2014 la tasa de desempleo nacional fue de 8,1%, similar a la de 2013, y más alta que la observada en América Latina y el Caribe, 6,0% para el año completo, según la Comisión Económica para América y el Caribe (Cepal). En las 13 ciudades y áreas metropolitanas se ubicó en 8,9%, inferior en 0,3 pp a la de un año atrás; recuperación que obedeció al crecimiento anual de la demanda (2,1%), medida por la tasa de ocupación, la cual fue superior a la de la oferta (1,8%), cuyo parámetro de referencia es la tasa global de participación. Por su parte, los indicadores de la calidad del empleo mostraron un panorama más favorable frente a 2013, con aumentos de 6,3% en el asalariado y de 5,4% en el formal. En el total nacional, teniendo en cuenta las actividades económicas que concentraron el mayor número de ocupados, sobresalieron la inmobiliaria, transporte, almacenamiento y comunicaciones; industria manufacturera y la construcción⁸.

1.3. POLÍTICA MONETARIA Y MERCADOS FINANCIEROS

A partir de abril de 2014 la JDBR implementó un ajuste gradual de la tasa de intervención, partiendo de un nivel de 3,5% y realizó alzas mensuales sucesivas de 25 puntos básicos (pb), hasta ubicarse en 4,5% en septiembre e inalterada por el resto del

⁸ Los aumentos anuales fueron de 9,9%, 7,5%, 5,5% y 4,2%, respectivamente.

año. Según las minutas de la Junta, la política monetaria menos expansiva se justificó al advertir que la economía se acercaba a su nivel potencial, y a que al principio del año se evidenciaron presiones alcistas en los precios, aunque no muy fuertes. Según la Cepal, entre los países de la región que siguieron el esquema de inflación objetivo fueron Chile, Perú y México, los cuales optaron por reducir la tasa de política, en tanto que Brasil la aumentó.

Asociado a la política de normalización, el ritmo de crecimiento anual de la base monetaria y de la oferta monetaria ampliada (M3) fue menor respecto a 2013. En tanto, la cartera total del sistema financiero, que viene ralentizándose desde 2012, tuvo un avance anual de 12,4%, muy similar al del año anterior. Por segmentos, el mejor impulso se observó en el crédito hipotecario (18,2%), seguido del comercial y el de consumo con incrementos alrededor del 13,0%. En materia de tasas de interés, las activas y pasivas del sistema financiero no se movieron en la misma dirección que la de intervención y cerraron en niveles más bajos que en 2013. Asimismo, consecuente con la ampliación en la percepción de riesgo internacional⁹ y la incertidumbre ocasionada por la caída en los precios del petróleo que para un país exportador como Colombia tiene un impacto fiscal, las tasas de interés de los títulos de deuda pública (TES) en sus diferentes estructuras de plazos se incrementaron en promedio 50 pb.

1.4. SECTOR EXTERNO Y MERCADO CAMBIARIO

La balanza de pagos de Colombia contabilizó en 2014 un déficit en la cuenta corriente de US\$19.783 millones; ingresos netos en la cuenta financiera de US\$19.512 millones y un balance positivo en activos de reservas por US\$4.437 millones. El déficit en cuenta corriente fue superior en 60,4% al registrado en 2013 como resultado del saldo deficitario en la balanza de bienes (-US\$4.694 millones); ingresos netos por transferencias corrientes de US\$4.357 millones; y balances negativos en los servicios no factoriales y renta de factores por US\$6.586 millones y US\$12.857 millones, en su orden. Según cálculos estimados del Banco de la República, el déficit en cuenta corriente como porcentaje del PIB ascendió a 5,2%, la cifra más alta desde 1998, período caracterizado por una profunda crisis en el comercio mundial.

La evolución de las importaciones y el retroceso en las exportaciones generó un déficit comercial, como se mencionó anteriormente, situación que no se presentaba desde 2007. En cuanto a las ventas externas de bienes (US\$54.795 millones FOB), estas fueron afectadas por la menor demanda de los principales socios comerciales¹⁰ y la reducción de los precios implícitos¹¹. La contracción de 6,8% la ocasionó

⁹ Para la medición de la percepción de riesgo los códigos más utilizados son el VIX (índice de volatilidad del mercado de opciones de Chicago) que se estima con base en el índice bursátil S&P 500; y el VSTOXX, el cual se calcula con el índice Euro STOXX 50. El VIX, entre los cierres de 2013 y 2014, pasó de 13,76 a 19,28; igualmente el VSTOXX de 17,2549 a 26,1876.

¹⁰ Estados Unidos, China, Venezuela, Brasil, Zona Euro.

¹¹ Según el informe de la Balanza de pagos del Banco de la República las reducciones fueron: carbón, 12,8%; petróleo, 11,6%; oro, 10,3%.

fundamentalmente el sector minero al registrar caídas importantes en petróleo (-10,6%) y oro (-29,7%). Por su parte, el mejor dinamismo lo propiciaron las exportaciones agrícolas con aumentos significativos en café y banano, y modesto en flores. Respecto de las ventas externas de la industria, sobresalió el incremento en alimentos procesados (21,5%) y las disminuciones en confecciones (-13,5%), y vehículos y partes (-36,2%)¹². En cuanto a las compras externas, estas sumaron US\$64.029 millones CIF, con adiciones en los diferentes tipos de bienes según la clasificación Cuode¹³ a un dígito; en particular, entre los bienes de consumo, los durables se expandieron a un mayor ritmo que los no durables, y en las importaciones de materias primas y bienes de capital resaltó el desempeño de los destinados a la industria¹⁴.

El saldo deficitario en el intercambio de servicios no factoriales resultó de una ampliación de la brecha entre egresos e ingresos en transporte, otros servicios empresariales, servicios de seguros y pensiones, y viajes y servicios financieros. Por su parte, en la renta de factores el déficit disminuyó 9,3%, mientras los mayores egresos se originaron por la renta de inversión directa que incluyeron US\$8.006 millones de salidas por dividendos y retiros de cuasisociedades de inversionistas directos, US\$4.167 millones de utilidades reinvertidas y US\$142 millones en intereses. En cuanto a la renta proveniente de la inversión de cartera¹⁵ cerca de 78,0% de los pagos fueron causados por intereses. Las entradas por transferencias totalizaron US\$5.307 millones, monto cercano al promedio de los últimos 10 años de los cuales el 77,1% correspondió a remesas de los trabajadores.

Los flujos de capital hacia Colombia sumaron US\$36.992 millones, el 50,4% se debió a inversión de cartera, el 43,4% a inversión directa y el 6,2% a desembolsos de créditos externos. Los ingresos por inversión de cartera fueron más altos en el sector público que en el privado, y se destinaron principalmente a financiar al gobierno mediante la adquisición de bonos en los mercados internacionales y de títulos de deuda pública (TES) en el mercado local¹⁶. En lo que concierne a la inversión directa, las entradas de capital ascendieron a US\$16.054 millones, suma similar a la del año anterior. Lo más relevante fue la contundente caída en la inversión dirigida al sector minero (-46,9%) y en menor medida la registrada en la actividad petrolera (-5,4%). En el resto de sectores prevalecieron significativos aumentos en servicios financieros y empresariales US\$2.478 millones y 54,3%; y US\$1.921 millones y 38,6% en transporte, almacenamiento y comunicaciones. Con relación a las salidas de capital colombiano se observó una reducción ostensible en la inversión directa (-49,0%) y un notable ascenso en la de cartera por parte del sector privado (89,0%).

¹² Sobre este rubro, cabe destacar que la baja en ventas se explicó por la terminación del contrato que tenía una de las principales ensambladoras nacionales con la casa matriz, para proveer el mercado de varios países de la región, especialmente el de Argentina.

¹³ Clasificación por Uso o Destino Económico.

¹⁴ Los valores y variaciones fueron: no durables US\$6.793 millones y 5,8% y durables US\$7.458 millones y 11,3%.

¹⁵ Los egresos por este rubro ascendieron a US\$3.589 millones.

¹⁶ La inversión en cartera del sector público fue de US\$15.513 millones (US\$6.688 millones en Bonos soberanos y US\$8.825 millones en TES). Hacia el sector privado fue de US\$3.148 millones.

1.4.1. Tasa de cambio y política cambiaria

Al cierre de 2014, el peso colombiano registró una depreciación nominal de 24,2% tomando como referencia la evolución de la tasa representativa del mercado en el último año, lo que consolidó la tendencia de devaluación que inició a partir del segundo trimestre de 2013. El análisis del movimiento de la tasa de cambio en lo corrido del año dio cuenta de una baja volatilidad en los primeros cuatro meses, seguida de una apreciación desde mediados de mayo hasta finales de julio, lo cual es explicado por la medida de JP Morgan de aumentar la participación de los bonos de Colombia en sus índices de renta fija, que atrajo inversionistas a este portafolio. Posteriormente, en los últimos cinco meses del año, el peso se depreció 27,3% debido esencialmente a la apreciación del dólar en el contexto internacional y al efecto ocasionado por el desplome del precio internacional del petróleo (sobre todo por el tema fiscal), que cayó 33,6 % en el último trimestre.

En línea con lo anterior, el Índice de Tasa de Cambio Real (ITCR)¹⁷ luego de disminuir 27,5% en el escenario revaluacionista (abril de 2003-abril 2013), en 2014 pasó de un promedio mensual en enero de 105,7 a uno de 113,1 en diciembre, lo que supone una mejora en términos de competitividad para los exportadores. En lo referente a la política cambiaria, durante 2014, el Banco de la República continuó con el programa de intervención en el mercado cambiario mediante subastas de compra directa, acumulando reservas por un valor de US\$4.058 millones durante el año, es decir 40,0% inferior a las compras en 2013, lo que lo llevó a tener un saldo de US\$47.328 millones en reservas brutas a diciembre de 2014. Acorde al reforzamiento de la tendencia devaluacionista, la intervención se atenuó significativamente en el último trimestre del año.

¹⁷ Según la metodología ITCR_IPP (T), el índice de tasa de cambio real utiliza el IPP como deflactor y las ponderaciones totales, a excepción de Ecuador, Panamá y Francia, países para los que se utiliza el IPC.

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

2.1. PRODUCTO INTERNO BRUTO

En 2013p, el Producto Interno Bruto (PIB) nacional registró un total de \$710.257 miles de millones a precios corrientes, lo que representó un incremento de 4,9% respecto a 2012. Por departamentos, las mayores variaciones se observaron en Putumayo (24,0%), Cauca (12,2%) y Meta (10,7%); por el contrario, Chocó (-6,4%), Arauca (-3,1%) y Cesar (-0,5%) registraron variaciones negativas.

El PIB por habitante medido a precios corrientes en el país fue de \$15.073.018. El departamento que participó con el mayor valor fue Casanare (\$44.837.810), seguido de Meta (\$44.221.302), Santander (\$25.980.287) y Bogotá D.C. (\$22.837.457); mientras Vaupés, Guaviare y Vichada mostraron los menores valores (cuadro 2.1.1).

Cuadro 2.1.1. Nacional. PIB, según departamento
2013p

Departamentos	2013p ¹	Variación ²	PIB per cápita ³
Nacional	710.257	4,9	15.073.018
Bogotá D.C.	175.263	4,0	22.837.457
Antioquia	92.714	4,7	14.716.531
Valle del Cauca	65.630	4,6	14.518.370
Santander	53.024	4,3	25.980.287
Meta	40.899	10,7	44.221.302
Cundinamarca	34.965	1,9	13.457.161
Bolívar	30.875	9,9	15.067.524
Atlántico	27.177	5,4	11.310.037
Boyacá	20.118	2,8	15.805.414
Casanare	15.426	5,5	44.837.810
Tolima	15.370	5,4	10.977.474
Huila	12.976	4,7	11.520.746
Cesar	12.924	-0,5	12.871.766
Córdoba	12.135	3,7	7.318.763
Norte de Santander	11.447	5,3	8.591.406
Cauca	11.392	12,2	8.409.037
Nariño	10.743	6,9	6.312.794
Risaralda	10.123	8,0	10.754.562
Caldas	10.111	6,5	10.274.206
Magdalena	9.237	5,3	7.476.132
La Guajira	7.749	0,8	8.587.415
Sucre	5.610	5,0	6.719.070
Arauca	5.593	-3,1	21.802.773
Quindío	5.303	1,3	9.487.109
Putumayo	4.284	24,0	12.710.130

Cuadro 2.1.1. Nacional. PIB, según departamento
2013p

Departamentos	2013p ¹	Variación ²	Conclusión	
				PIB per cápita ³
Caquetá	3.203	5,8		6.880.966
Chocó	2.988	-6,4		6.094.017
San Andrés y Prov.	1.050	6,2		13.968.896
Guaviare	613	4,9		5.679.397
Amazonas	477	4,1		6.399.163
Vichada	403	7,3		5.876.777
Guainía	245	6,1		6.094.073
Vaupés	190	7,8		4.437.490

p Cifra provisional.

¹ Cifras en miles de millones de pesos corrientes.

² Variación calculada a pesos constantes de 2005 por encadenamiento.

³ Cifras en pesos corrientes.

Fuente: DANE.

Norte de Santander se ubicó en 2013p como la décimo quinta economía del país, con un PIB de \$11.447 miles de millones a precios corrientes y presentó una variación de 5,3%, con respecto al año anterior.

Para el periodo 2002-2013p, el PIB de Norte de Santander mostró un comportamiento opuesto al nacional, en la mayor parte de la serie, los crecimientos altos se presentaron en 2006 (11,6%), 2007 (7,6%), 2008 (6,5%) y 2002 (5,4%); de manera opuesta, durante los años 2005 (0,6%) y 2010 (1,1%) se presentaron las menores tasas y negativa en 2004 (-0,4%) (gráfico 2.1.1.).

Gráfico 2.1.1. Nacional-Norte de Santander. Crecimiento anual del PIB
2002-2013p

Fuente: DANE.

En Norte de Santander, el crecimiento por grandes ramas de actividad, para el periodo 2010-2013p, registró en promedio el mayor dinamismo en la construcción (7,5%), cuyo auge fue en 2013p (59,2%), seguido de establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas (4,6%), y electricidad, gas y agua (3,8%). Mientras que la explotación de minas y canteras presentó un decrecimiento promedio de 2,3% y su mayor descenso se evidenció en el año 2013 (-34,7%) (cuadro 2.1.2).

Cuadro 2.1.2. Norte de Santander. Crecimiento del PIB, según grandes ramas de actividad 2010-2013p

Grandes ramas de actividad	2010	2011	2012	2013p
Producto interno bruto	1,1	2,2	1,6	5,3
A Agricultura, ganadería, caza, silvicultura y pesca	-5,5	-1,9	-2,8	6,9
B Explotación de minas y canteras	4,3	-6,0	27,3	-34,7
C Industria manufacturera	1,8	6,7	2,0	-2,0
D Electricidad, gas y agua	3,0	-5,5	9,3	8,5
E Construcción	-5,9	-3,5	-19,9	59,2
F Comercio, reparación, restaurantes y hoteles	1,8	6,2	0,8	2,0
G Transporte, almacenamiento y comunicaciones	-1,2	5,6	0,5	-1,2
H Establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas	5,2	5,4	3,4	4,2
I Actividades de servicios sociales, comunales y personales	4,3	0,9	3,5	5,4
Derechos e impuestos	1,0	8,6	4,3	3,5

p Cifra provisional.

Nota: Variación calculada a pesos constantes de 2005 por encadenamiento.

Fuente: DANE.

En Norte de Santander, el PIB por ramas de actividad para 2013p registró la mayor participación en administración pública y defensa; seguridad social de afiliación obligatoria (8,6%), seguida por actividades inmobiliarias y alquiler de vivienda (8,0%), y construcción de edificaciones completas y de partes de edificaciones; acondicionamiento de edificaciones (7,3%).

Sin embargo, los incrementos más altos, respecto al año anterior, se presentaron en la construcción de edificaciones completas y de partes de edificaciones; acondicionamiento de edificaciones (59,2%), construcción de obras de ingeniería civil (58,2%), extracción de minerales no metálicos (53,3%) y cultivo de café (32,3%); por otro lado, las ramas de mayores decrecimientos fueron extracción de petróleo crudo y de gas natural; actividades de servicios relacionadas con la extracción de petróleo y de gas, excepto las actividades de prospección; extracción de minerales de uranio y de torio (-49,1%) y, extracción de carbón, carbón lignítico y turba (-29,7%) (cuadro 2.1.3).

Cuadro 2.1.3. Norte de Santander. PIB, según ramas de actividad
2013p

Ramas de actividad	Miles de millones de pesos		
	2013p	Variación	Participación
Producto interno bruto	11.447	5,3	100,0
1 Cultivo de café	107	32,3	0,9
2 Cultivo de otros productos agrícolas	725	3,5	6,3
3 Producción pecuaria y caza incluyendo las actividades veterinarias	238	8,4	2,1
4 Silvicultura, extracción de madera y actividades conexas	19	0,0	0,2
5 Pesca, producción de peces en criaderos y granjas piscícolas; actividades de servicios relacionadas con la pesca	4	0,0	0,0
6 Extracción de carbón, carbón lignítico y turba	185	-29,7	1,6
7 Extracción de petróleo crudo y de gas natural; actividades de servicios relacionadas con la extracción de petróleo y de gas, excepto las actividades de prospección; extracción de minerales de uranio y de torio	114	-49,1	1,0
8 Extracción de minerales metalíferos	0	-	0,0
9 Extracción de minerales no metálicos	34	53,3	0,3
10 - 19 Alimentos, bebidas y tabaco	158	-1,9	1,4
20 - 37 Resto de la Industria	652	-1,8	5,7
38 Generación, captación y distribución de energía eléctrica	366	10,7	3,2
39 Fabricación de gas; distribución de combustibles gaseosos por tuberías; suministro de vapor y agua caliente	23	10,0	0,2
40 Captación, depuración y distribución de agua	48	0,0	0,4
41 Construcción de edificaciones completas y de partes de edificaciones; acondicionamiento de edificaciones	841	59,2	7,3
42 Construcción de obras de ingeniería civil	341	58,2	3,0
43 Comercio	702	-0,9	6,1
44 Mantenimiento y reparación de vehículos automotores; reparación de efectos personales y enseres domésticos	88	2,1	0,8
45 Hoteles, restaurantes, bares y similares	651	5,4	5,7
46 Transporte por vía terrestre	418	-6,4	3,7
47 Transporte por vía acuática	0	-	0,0
48 Transporte por vía aérea	34	-3,1	0,3
49 Actividades complementarias y auxiliares al transporte; actividades de agencias de viajes	41	3,0	0,4
50 Correo y telecomunicaciones	435	3,7	3,8
51 Intermediación financiera	434	7,1	3,8
52 Actividades inmobiliarias y alquiler de vivienda	920	3,1	8,0

Cuadro 2.1.3. Norte de Santander. PIB, según ramas de actividad
2013p

Ramas de actividad	Miles de millones de pesos (conclusión)		
	2013p	Variación	Participación
53 Actividades de servicios a las empresas excepto servicios financieros e inmobiliarios	390	3,4	3,4
54 Administración pública y defensa; seguridad social de afiliación obligatoria	986	6,9	8,6
55 Educación de mercado	179	4,7	1,6
56 Educación de no mercado	671	2,5	5,9
57 Servicios sociales y de salud de mercado	500	6,8	4,4
58 Eliminación de desperdicios y aguas residuales, saneamiento y actividades similares	44	0,0	0,4
59 Actividades de asociaciones ncp; actividades de esparcimiento y actividades culturales y deportivas; otras actividades de servicios de mercado	406	5,7	3,5
60 Actividades de asociaciones ncp; actividades de esparcimiento y actividades culturales y deportivas; otras actividades de servicios de no mercado	26	4,8	0,2
61 Hogares privados con servicio doméstico	49	3,0	0,4
Derechos e impuestos	618	3,5	5,4

- Indefinido.

p Cifra provisional.

ncp: no clasificado previamente

Nota: 2013p valores a precios corrientes. Variación calculada a pesos constantes de 2005 por encadenamiento. Participación calculada sobre 2013p.

Fuente: DANE.

2.2. PRECIOS

2.2.1. Índice de precios al consumidor (IPC). En 2014, la variación del índice de precios de los productos de consumo de la canasta familiar, a nivel nacional, fue de 3,7%, cifra superior en 1,7 pp al 2013 (1,9%).

De las 24 ciudades, Bucaramanga y Valledupar (4,3%), cada una, registraron las mayores variaciones del IPC, seguidos por Ibagué (4,1%) y Pasto (4,0%). En este mismo año, las de menor registro fueron Quibdó, Cúcuta, Pereira y Villavicencio con 2,8%, 2,9%, 3,1% y 3,3%, respectivamente (cuadro 2.2.1.1).

Cuadro 2.2.1.1. Variación del IPC, según ciudades
2013-2014

Ciudades	2013	2014	Diferencia porcentual
Nacional	1,9	3,7	1,7
Armenia	1,2	3,4	2,2
Barranquilla	1,5	3,4	1,9
Bogotá D.C.	2,4	3,8	1,3
Bucaramanga	2,1	4,3	2,2
Cali	1,7	3,8	2,0
Cartagena	1,6	3,5	2,0
Cúcuta	0,0	2,9	2,8
Florencia	1,2	3,4	2,2
Ibagué	1,3	4,1	2,8
Manizales	1,7	3,3	1,6
Medellín	1,8	3,4	1,7
Montería	1,3	3,7	2,4
Neiva	1,6	3,8	2,2
Pasto	1,0	4,0	3,0
Pereira	1,2	3,1	1,9
Popayán	0,8	3,5	2,6
Quibdó	0,7	2,8	2,0
Riohacha	3,7	3,5	-0,2
San Andrés	2,9	3,8	0,9
Santa Marta	1,6	3,4	1,8
Sincelejo	1,1	3,5	2,4
Tunja	1,5	3,6	2,1
Valledupar	1,0	4,3	3,3
Villavicencio	2,1	3,3	1,2

Fuente: DANE.

Las diferencias porcentuales, resultado de las variaciones entre 2013 y 2014, permitieron identificar que la ciudad con mayor crecimiento del IPC fue Valledupar con 3,3 pp, seguida de Pasto 3,0 pp, y Cúcuta e Ibagué con 2,8 pp, respectivamente. Las ciudades que presentaron un menor diferencial fueron San Andrés 0,9 pp, Villavicencio 1,2 pp y Bogotá D.C. 1,3 pp. Mientras Riohacha fue la única en registrar una diferencia decreciente (-0,2 pp) (cuadro 2.2.1.1).

Durante el periodo 2005-2014, la variación del IPC de Cúcuta presentó una tendencia superior a la nacional, con comportamientos opuestos en los años 2006, 2007 y 2010; las cifras más altas para la ciudad se registraron en 2008 (9,8%), 2006 (6,6%) y 2011 (5,0%). Por el contrario, las más bajas se observaron durante 2013 (0,0%), 2012 (2,0%) y 2010 (2,4%) (gráfico 2.2.1.1).

Gráfico 2.2.1.1. Nacional-Cúcuta. Variación del IPC
2005-2014

Fuente: DANE.

A nivel nacional, entre 2013 y 2014, la variación del IPC por grupos de gastos registró las mayores diferencias porcentuales en alimentos (3,8 pp), transporte (1,8 pp) y otros gastos (1,2 pp); mientras las decrecientes se registraron en salud (-1,0 pp), comunicaciones (-0,4 pp) y educación (-0,3 pp).

De igual manera, en la ciudad de Cúcuta, los grupos que registraron las mayores diferencias porcentuales positivas fueron alimentos (8,2 pp), vestuario (2,7 pp) y comunicaciones (1,2 pp); mientras las diferencias negativas fueron en transporte (-2,8 pp) y salud (-0,1 pp) (cuadro 2.2.1.2).

Cuadro 2.2.1.2. Nacional-Cúcuta. Variación del IPC, según grupos de gastos
2013-2014

Grupos de gastos	Nacional		Diferencia porcentual	Cúcuta		Diferencia porcentual
	2013	2014		2013	2014	
Total	1,9	3,7	1,7	0,0	2,9	2,8
Alimentos	0,9	4,7	3,8	-3,3	4,9	8,2
Vivienda	2,7	3,7	1,0	1,4	1,6	0,2
Vestuario	0,9	1,5	0,6	-2,7	0,0	2,7
Salud	4,4	3,5	-1,0	4,1	4,0	-0,1
Educación	4,4	4,1	-0,3	3,2	4,1	0,9
Diversión	1,8	2,8	1,0	-0,5	0,0	0,4
Transporte	1,4	3,2	1,8	5,7	2,9	-2,8
Comunicaciones	2,7	2,3	-0,4	0,2	1,4	1,2
Otros gastos	1,0	2,2	1,2	1,0	1,6	0,7

Fuente: DANE.

A nivel nacional, para 2014, el comportamiento del IPC por grupos de gastos registró la mayor variación en alimentos (4,7%), seguido por educación (4,1%) y vivienda

(3,7%); mientras las menores fueron en vestuario (1,5%), otros gastos (2,2%) y comunicaciones (2,3%). Por subgrupos, se destacaron tubérculos y plátanos (36,2%), frutas (13,2%) y hortalizas y legumbres (9,3%); por el contrario, aparatos para diversión y esparcimiento (-3,2%) fue el único en registrar una variación decreciente.

Para Cúcuta, los grupos de gasto que registraron la mayor variación fueron alimentos (4,9%), educación (4,1%) y salud (4,0%), y las menores, en vestuario y diversión (0,0%), cada una y comunicaciones (1,4%). Por subgrupos, los de mayor aumento fueron tubérculos y plátanos (26,7%), frutas (20,9%), hortalizas y legumbres (15,2%) y los decrecimientos para calzado (-1,5%), artículos de joyería y otros personales (-0,9%), y cereales y productos de panadería (-0,6%) (cuadro 2.2.1.3).

Cuadro 2.2.1.3. Nacional-Cúcuta. Variación y participación del IPC, según grupos y subgrupos 2014

Grupos y subgrupos	Nacional		Cúcuta	
	Variación	Participación	Variación	Participación
0 Total	3,7	100,0	2,9	100,0
1 Alimentos	4,7	35,8	4,9	57,2
11 Cereales y productos de panadería	0,3	0,3	-0,6	-0,7
12 Tubérculos y plátanos	36,2	7,3	26,7	13,6
13 Hortalizas y legumbres	9,3	4,2	15,2	9,2
14 Frutas	13,2	3,6	20,9	8,1
15 Carnes y derivados de la carne	3,9	4,7	4,0	8,0
16 Pescado y otras de mar	6,8	1,2	3,5	1,0
17 Lácteos, grasas y huevos	4,1	4,5	5,0	7,1
18 Alimentos varios	1,6	1,4	2,6	4,3
19 Comidas fuera del hogar	3,5	8,5	1,9	6,6
2 Vivienda	3,7	31,6	1,6	18,7
21 Gasto de ocupación	3,0	17,7	1,3	8,9
22 Combustibles	6,9	12,8	2,4	7,7
23 Muebles del hogar	0,4	0,1	-0,4	-0,1
24 Aparatos domésticos	0,6	0,1	0,4	0,1
25 Utensilios domésticos	0,1	0,0	1,3	0,2
26 Ropa del hogar	0,3	0,0	0,4	0,0
27 Artículos para limpieza	1,9	0,9	2,3	1,8
3 Vestuario	1,5	1,9	0,0	0,0
31 Vestuario	1,5	1,4	0,3	0,4
32 Calzado	1,1	0,3	-1,5	-0,4
33 Servicios de vestuario	2,8	0,1	1,6	0,1
4 Salud	3,5	2,5	4,0	3,2
41 Servicios de salud	3,9	0,5	1,5	0,2

Cuadro 2.2.1.3. Nacional-Cúcuta. Variación y participación del IPC, según grupos y subgrupos 2014

Grupos y subgrupos	Conclusión			
	Nacional		Cúcuta	
	Variación	Participación	Variación	Participación
42 Bienes y artículos	2,8	1,2	4,9	2,8
43 Gastos de aseguramiento privado y social	4,8	0,8	1,5	0,1
5 Educación	4,1	7,1	4,1	5,3
51 Instrucción y enseñanza	4,5	6,7	4,7	4,9
52 Artículos escolares	1,9	0,4	1,4	0,4
6 Diversión	2,8	2,2	0,0	0,0
61 Artículos culturales y otros artículos relacionados	0,1	0,0	0,5	0,1
62 Aparatos para diversión y esparcimiento	-3,2	-0,4	0,1	0,0
63 Servicios de diversión	5,1	2,5	-0,3	-0,1
7 Transporte	3,2	12,9	2,9	10,5
71 Transporte personal	2,0	4,0	5,3	8,0
72 Transporte público	4,5	8,9	1,2	2,5
8 Comunicaciones	2,3	2,2	1,4	1,3
81 Comunicaciones	2,3	2,2	1,4	1,3
9 Otros gastos	2,2	3,8	1,6	4,0
91 Bebidas alcohólicas	2,6	1,0	3,2	1,6
92 Artículos para el aseo y cuidado personal	2,1	2,3	1,1	1,9
93 Artículos de joyería y otros personales	0,4	0,0	-0,9	-0,1
94 Otros bienes y servicios	2,8	0,5	4,6	0,6

Fuente: DANE.

Los grupos de gastos con mayor participación en la medición del IPC nacional para 2014 fueron alimentos (35,8%), vivienda (31,6%) y transporte (12,9%); por el contrario, vestuario (1,9%), diversión y comunicaciones (2,2%), respectivamente, presentaron las menores. Por subgrupos, se destacaron gasto de ocupación (17,7%), combustibles (12,8%), y transporte público (8,9%) (cuadro 2.2.1.3).

En la canasta de bienes de Cúcuta, los grupos que presentaron mayor participación fueron alimentos (57,2%), vivienda (18,7%) y transporte (10,5%); mientras los que menos aportaron fueron diversión y vestuario (0,0%), cada uno y, comunicaciones (1,3%). A nivel de subgrupos, se caracterizaron tubérculos y plátanos (13,6%), hortalizas y legumbres (9,2%), gasto de ocupación (8,9%) y frutas (8,1%).

Según gastos básicos, para Cúcuta, las mayores participaciones se registraron en papa (13,2%), energía eléctrica (7,3%) y combustible (6,9%) y las menores, que fueron negativas, se presentaron en gas (-3,6%), arroz (-1,3%), y camisas para hombre y

harina de maíz y otras harinas (-1,1%), respectivamente. Asimismo, los de mayor variación fueron papa (62,6%), frijol (52,5%), otras hortalizas y legumbres secas (34,4%) y moras (34,0%); mientras decrecientes fueron para equipos de telefonía móvil y similares (-15,1%), camisas para hombre (-9,0%), cebolla (-6,2%) y harina de maíz y otras harinas (-5,2%).

Los gastos que presentaron mayor contribución fueron papa, energía eléctrica, combustible, otras frutas frescas y huevos, en conjunto representaron 1,1 (tabla 2.2.1.1).

Tabla 2.2.1.1. Cúcuta. Variación, contribución y participación del IPC, según principales gastos básicos 2014

Gasto básico	Variación	Contribución	Participación
30 Mayores			
Papa	62,6	0,4	13,2
Energía eléctrica	5,5	0,2	7,3
Combustible	9,7	0,2	6,9
Otras frutas frescas	22,4	0,2	5,6
Huevos	19,7	0,2	5,5
Almuerzo	2,0	0,2	5,3
Frijol	52,5	0,2	5,2
Acueducto, alcantarillado y aseo	3,9	0,1	4,0
Res	3,5	0,1	3,9
Arrendamiento imputado	0,8	0,1	3,3
Otros gastos de ocupación	4,2	0,1	3,1
Medicinas	7,6	0,1	3,0
Pollo	4,2	0,1	2,8
Arrendamiento efectivo	1,1	0,1	2,5
Pensiones	5,8	0,1	2,5
Salsas y aderezos	15,8	0,1	2,1
Otras hortalizas y legumbres secas	34,4	0,1	2,0
Matrículas	6,7	0,1	1,8
Servicios de telefonía	2,2	0,0	1,7
Gaseosas y maltas	3,0	0,0	1,7
Leche	2,6	0,0	1,4
Moras	34,0	0,0	1,3
Tomate	18,0	0,0	1,3
Azúcar	6,9	0,0	1,2
Taxi	2,8	0,0	1,1
Pan	3,7	0,0	1,1
Cerveza	3,3	0,0	1,0
Vehículos	2,2	0,0	0,9
Cerdo	10,4	0,0	0,8
Bus intermunicipal	5,9	0,0	0,8

Tabla 2.2.1.1. Cúcuta. Variación, contribución y participación del IPC, según principales gastos básicos 2014

Gasto básico	Variación	Contribución	Conclusión
			Participación
15 Menores			
Gas	-4,2	-0,1	-3,6
Arroz	-3,0	0,0	-1,3
Camisas para hombre	-9,0	0,0	-1,1
Harina de maíz y otras harinas	-5,2	0,0	-1,1
Cebolla	-6,2	0,0	-0,6
Café	-2,7	0,0	-0,6
Servicios relacionados con diversión	-4,5	0,0	-0,5
Equipos de telefonía móvil y similares	-15,1	0,0	-0,3
Panela	-1,8	0,0	-0,3
Juegos, aficiones, artículos, adornos y prendas de vestir para fiestas	-2,8	0,0	-0,3
Aceites	-0,9	0,0	-0,3
Otras prendas de vestir para niños	-3,7	0,0	-0,2
Calzado para hombre	-3,1	0,0	-0,2
Otros servicios de telefonía	-1,6	0,0	-0,2
Otras medicinas y anticonceptivos	-1,2	0,0	-0,2

Fuente: DANE.

Por último, el IPC por niveles de ingreso en Cúcuta, para 2014, mostró que las mayores variaciones de este indicador se registraron en los ingresos bajos con 3,3%, seguido por altos 3,0% y los medios 2,5%. Asimismo, los grupos de gasto más sobresalientes en los ingresos bajos fueron alimentos (5,5%), salud (3,1%) y vivienda (2,4%); en los medios, los más representativos fueron alimentos (4,6%), salud (4,2%) y educación (3,5%); mientras en los altos se destacaron educación (6,6%), salud (5,2%) y alimentos (4,5%) (cuadro 2.2.1.4).

Cuadro 2.2.1.4. Cúcuta. Variación del IPC, según grupos de gastos, por niveles de ingreso 2014

Grupos de gastos	Total	Ingresos		
		Altos	Medios	Bajos
Total	2,9	3,0	2,5	3,3
Alimentos	4,9	4,5	4,6	5,5
Vivienda	1,6	1,8	1,1	2,4
Vestuario	0,0	-0,7	0,1	0,1
Salud	4,0	5,2	4,2	3,1
Educación	4,1	6,6	3,5	2,3
Diversión	0,0	1,4	-0,4	-0,5
Transporte	2,9	4,2	2,8	2,0
Comunicaciones	1,4	1,6	1,5	0,7
Otros gastos	1,6	1,4	1,9	1,4

Fuente: DANE.

2.3. MERCADO LABORAL

Las estadísticas del mercado laboral para Norte de Santander registraron en 2014 una población de 1.344 miles de personas, de las cuales el 78,2% representó la población en edad de trabajar (1.052 miles de personas), de esta, la población económicamente activa correspondió a 627 mil personas y 425 mil fueron inactivos.

Cuadro 2.3.1. Norte de Santander. Indicadores laborales 2013-2014

Concepto	2013	2014
Porcentajes		
Población en edad de trabajar	77,9	78,2
TGP	61,6	59,6
TO	53,6	52,3
TD	13,0	12,2
T.D. abierto	12,3	11,6
T.D. oculto	0,7	0,6
Tasa de subempleo subjetivo	28,9	24,4
Insuficiencia de horas	8,4	7,8
Empleo inadecuado por competencias	15,2	12,7
Empleo inadecuado por ingresos	25,4	21,1
Tasa de subempleo objetivo	12,0	9,8
Insuficiencia de horas	4,1	3,7
Empleo inadecuado por competencias	7,3	6,1
Empleo inadecuado por ingresos	10,2	8,1
Miles de personas		
Población total	1.332	1.344
Población en edad de trabajar	1.038	1.052
Población económicamente activa	640	627
Ocupados	556	550
Desocupados	83	76
Abiertos	79	72
Ocultos	5	4
Inactivos	398	425
Subempleados subjetivos	185	153
Insuficiencia de horas	54	49
Empleo inadecuado por competencias	97	80
Empleo inadecuado por ingresos	163	132
Subempleados objetivos	77	61
Insuficiencia de horas	26	23
Empleo inadecuado por competencias	47	38
Empleo inadecuado por ingresos	65	51

Fuente: DANE.

Para 2014, la cobertura en la medición del mercado laboral a nivel nacional aumentó de 24 a 32 ciudades, dado que se incluyeron Arauca, Yopal, Mocoa, Leticia, Inírida, San José del Guaviare, Mitú y Puerto Carreño. Los indicadores laborales nacionales registraron una tasa global de participación (TGP) de 67,4% superior en 0,5 pp

respecto del año anterior. Las mayores tasas se registraron en Bogotá D.C. (72,5%), Bucaramanga AM (70,8%), San Andrés (70,3%) y Pasto (68,4%); mientras que Quibdó (58,2%), Popayán (58,7%) y Cartagena (60,2%) presentaron las menores.

La tasa de desempleo (TD) para las 32 ciudades fue de 10,0%, registró una disminución de 0,7 pp frente al año anterior; las ciudades de Armenia (15,0%), Cúcuta AM (15,0%) y Quibdó (14,5%) presentaron los mayores índices de desempleo, mientras que San Andrés (7,0%), Barranquilla AM (7,9%) y Bucaramanga AM (8,2%) se caracterizaron por tener las menores tasas de desocupación (cuadro 2.3.2).

Cuadro 2.3.2. Colombia. Tasa de participación, ocupación y desempleo, según ciudades y áreas metropolitanas 2013-2014

Ciudad	TGP		TO		TD	
	2013	2014	2013	2014	2013	2014
32 ciudades	66,9	67,4	59,7	60,6	10,7	10,0
Armenia	62,2	64,3	52,7	54,7	15,4	15,0
Barranquilla AM	61,0	61,5	56,2	56,7	8,0	7,9
Bogotá D.C.	72,0	72,5	65,5	66,2	9,0	8,7
Bucaramanga AM	69,8	70,8	63,3	65,1	9,4	8,2
Cali AM	66,0	66,7	56,6	58,0	14,2	13,1
Cartagena	59,8	60,2	53,9	55,3	9,9	8,2
Cúcuta AM	66,9	64,4	56,5	54,7	15,6	15,0
Florencia	58,4	62,2	51,3	54,3	12,2	12,7
Ibagué	69,6	68,3	60,0	59,2	13,8	13,3
Manizales AM	60,5	60,4	53,5	54,2	11,6	10,4
Medellín AM	65,6	66,3	58,3	59,6	11,2	10,2
Montería	65,6	64,6	58,5	58,9	10,9	8,8
Neiva	65,7	65,9	57,9	58,9	11,9	10,7
Pasto	68,0	68,4	60,7	61,3	10,7	10,4
Pereira AM	60,6	63,1	52,2	54,5	13,8	13,7
Popayán	57,0	58,7	48,1	50,8	15,6	13,3
Quibdó	61,2	58,2	50,0	49,8	18,3	14,5
Riohacha	65,5	65,4	58,7	58,9	10,3	10,1
San Andrés	70,1	70,3	64,2	65,4	8,5	7,0
Santa Marta	62,0	62,2	55,9	55,8	9,9	10,3
Sincelejo	64,6	64,4	57,9	58,2	10,4	9,5
Tunja	62,2	65,2	54,7	57,7	12,1	11,5
Valledupar	61,9	62,6	55,8	56,7	9,9	9,5
Villavicencio	63,1	64,5	56,0	57,1	11,3	11,4
Nuevas ciudades ¹	65,5	66,5	58,6	60,3	10,5	9,3

AM: Área Metropolitana.

¹ Agrupa las ciudades de Arauca, Yopal, Mocoa, Leticia, Inirida, San José del Guaviare, Mitú y Puerto Carreño.

Fuente: DANE.

Cúcuta AM contó con una población de 801 mil personas en el 2014, de las cuales, 630 mil estuvieron en edad de trabajar, equivalente al 78,7% de la población, mientras que 406 mil personas fueron económicamente activas, es decir, una TGP del 64,4%.

Para 2014, la población ocupada disminuyó en 1,5% con respecto al 2013, al pasar de 350 mil a 345 mil personas. La TO fue de 54,7%, menor en 1,8 pp a la registrada el año anterior. De manera similar, la población desocupada disminuyó 5,8% al pasar de 65 mil a 61 mil personas, con una TD de 15,0% menor en 0,6 pp a la registrada el año anterior.

**Cuadro 2.3.3. Cúcuta A.M. Indicadores laborales
2013-2014**

Concepto	2013	2014
Porcentajes		
Población en edad de trabajar	78,4	78,7
TGP	66,9	64,4
TO	56,5	54,7
TD	15,6	15,0
T.D. abierto	15,0	14,3
T.D. oculto	0,7	0,7
Tasa de subempleo subjetivo	30,6	26,7
Insuficiencia de horas	9,4	9,3
Empleo inadecuado por competencias	20,2	17,0
Empleo inadecuado por ingresos	26,6	22,8
Tasa de subempleo objetivo	15,1	12,4
Insuficiencia de horas	4,9	4,7
Empleo inadecuado por competencias	10,3	8,4
Empleo inadecuado por ingresos	12,8	10,2
Miles de personas		
Población total	791	801
Población en edad de trabajar	620	630
Población económicamente activa	415	406
Ocupados	350	345
Desocupados	65	61
Abiertos	62	58
Ocultos	3	3
Inactivos	205	224
Subempleados subjetivos	127	108
Insuficiencia de horas	39	38
Empleo inadecuado por competencias	84	69
Empleo inadecuado por ingresos	111	93
Subempleados objetivos	63	50
Insuficiencia de horas	20	19
Empleo inadecuado por competencias	43	34
Empleo inadecuado por ingresos	53	41

Fuente: DANE.

Para el periodo 2011-2014, en Cúcuta AM los indicadores labores, por sexo, evidenciaron en promedio mejores resultados para hombres, con una TGP de 75,5% y una TO de 65,6%; mientras las mujeres en promedio tuvieron mayor porcentaje en la población en edad de trabajar (79,2%) y en la TD (18,3%) (cuadro 2.3.4).

Cuadro 2.3.4. Cúcuta A.M. Indicadores laborales, por sexo 2011-2014

Concepto	Hombres				Mujeres			
	2011	2012	2013	2014	2011	2012	2013	2014
Porcentaje								
% población en edad de trabajar	76,4	76,8	77,2	77,6	78,6	79,0	79,4	79,8
TGP	75,9	76,0	76,1	74,2	56,3	58,0	58,6	55,5
TO	66,1	66,0	65,9	64,5	45,9	46,9	47,9	45,8
TD	12,8	13,2	13,4	13,1	18,4	19,1	18,2	17,4
Miles de personas								
Población total	374	378	383	387	399	404	409	414
Población en edad de trabajar	285	290	295	300	314	319	325	330
Población económicamente activa	216	221	225	223	177	185	190	183
Ocupados	189	192	195	194	144	150	156	151
Desocupados	28	29	30	29	33	35	35	32

Fuente: DANE.

La tasa de desempleo por sexo durante 2007-2014, para Cúcuta AM, evidenció en hombres una trayectoria inferior a la de mujeres. Para estas últimas, las mayores tasas se observaron en los años 2012 (19,1%), 2011 (18,4%) y 2013 (18,2%); mientras que para los hombres los mayores registros se presentaron en 2013 (13,4%), 2012 (13,2%) y 2014 (13,1%) (gráfico 2.3.1).

Gráfico 2.3.1. Cúcuta A.M. Tasa de desempleo, según sexo 2007-2014

Fuente: DANE.

Las ramas de actividad económica que mayor demanda de empleo presentaron en Cúcuta AM para 2014 fueron comercio, hoteles y restaurantes (38,3%), servicios

comunales, sociales y personales (20,6%), industria manufacturera (14,0%) y, transporte, almacenamiento y comunicaciones (10,2%); en contraste, las que presentaron menor ocupación fueron intermediación financiera (1,3%) y otras ramas (2,1%) (cuadro 2.3.5).

Cuadro 2.3.5. Cúcuta A.M. Ocupados, según rama de actividad 2010-2014

Rama de actividad	Miles de personas				
	2010	2011	2012	2013	2014
Total	315	333	341	350	345
Industria manufacturera	53	54	54	52	48
Construcción	21	23	21	22	23
Comercio, hoteles y restaurantes	117	126	131	135	132
Transporte, almacenamiento y comunicaciones	34	35	38	38	35
Intermediación financiera	4	4	5	5	5
Actividades Inmobiliarias	16	18	19	24	23
Servicios comunales, sociales y personales	63	64	65	68	71
Otras ramas ¹	8	7	7	7	7
No informa	0	0	0	0	0

¹ Agricultura, ganadería, pesca, caza y silvicultura; explotación de minas y canteras; y suministro de electricidad, gas y agua.

Fuente: DANE.

En Cúcuta AM, para 2014, el mayor número de población cesante¹⁸, según las ramas de actividad, se concentró en comercio, hoteles y restaurantes (17 mil personas), seguido de servicios comunales, sociales y personales (13 mil personas) e industria manufacturera (9 mil personas); mientras intermediación financiera; otras ramas; actividades inmobiliarias; transporte, almacenamiento y comunicaciones, y construcción presentaron los menores registros (cuadro 2.3.6).

Cuadro 2.3.6. Cúcuta A.M. Cesantes, según rama de actividad 2010-2014

Rama de actividad	Miles de personas				
	2010	2011	2012	2013	2014
Total	48	52	58	58	56
Industria manufacturera	10	9	10	10	9
Construcción	6	7	7	7	7
Comercio, hoteles y restaurantes	15	18	18	19	17
Transporte, almacenamiento y comunicaciones	4	4	4	4	4
Intermediación financiera	0	0	1	1	1
Actividades Inmobiliarias	2	2	3	4	3

¹⁸ Las personas que habiendo trabajado antes, por lo menos dos semanas consecutivas, se encuentran desocupadas. Manual de recolección y conceptos básicos GEIH.

Cuadro 2.3.6. Cúcuta A.M. Cesantes, según rama de actividad
2010-2014

Rama de actividad	Miles de personas (conclusión)				
	2010	2011	2012	2013	2014
Servicios comunales, sociales y personales	9	11	13	12	13
Otras ramas ¹	2	2	2	2	2
No informa	0	0	0	0	0

¹ Agricultura, ganadería, pesca, caza y silvicultura; explotación de minas y canteras; y suministro de electricidad, gas y agua.

Fuente: DANE.

De acuerdo con la posición ocupacional, de las 345. mil personas ocupadas en Cúcuta AM, el 60,5% trabajó por cuenta propia; el 26,3% fueron empleados particulares; mientras el 4,3% empleados del gobierno, y el restante 8,9% pertenecieron a trabajador familiar sin remuneración, empleados domésticos, patrón o empleador, y otros (gráfico 2.3.2).

Gráfico 2.3.2. Cúcuta A.M. Distribución de ocupados, según posición ocupacional
2014

¹ Trabajador sin remuneración en otras empresas; jornalero o peón; otro
Fuente: DANE.

Entre 2012-2014, la población inactiva promedio en Cúcuta AM estuvo concentrada un 41,4% en estudiantes, un 34,8% en oficios del hogar, y el restante 23,8% en otros, población que comprende a los pensionados, jubilados, incapacitados permanentes para trabajar, rentistas y personas que no les llaman la atención trabajar (gráfico 2.3.3).

Gráfico 2.3.3. Cúcuta A.M. Inactivos
2012-2014

Fuente: DANE.

2.4. MOVIMIENTO DE SOCIEDADES

2.4.1. **Sociedades constituidas.** La creación de sociedades a través de la Cámara de Comercio de Cúcuta en 2014 registró un repunte de 23,6% respecto a 2013; mientras su capital invertido aumentó 40,0% y paso de \$41.835 millones a \$58.570 millones de un año a otro.

Cuadro 2.4.1.1. Cúcuta. Sociedades constituidas, según actividad económica
2013-2014

Actividad económica	Millones de pesos				Variación porcentual
	2013		2014		
	Número	Valor	Número	Valor	
Total	804	41.835	994	58.570	40,0
Agricultura, ganadería, caza y silvicultura	6	1.237	14	848	-31,4
Explotación de minas y canteras	12	927	6	348	-62,5
Industria manufacturera	38	1.394	69	4.551	226,5
Suministro de electricidad, gas y agua	1	10	1	100	*
Distribución de agua, evacuación y tratamiento de aguas residuales	9	150	12	1.293	-31,4
Construcción	72	5.648	83	4.932	-12,7
Comercio al por mayor y al por menor	332	15.914	404	21.929	37,8
Transporte y almacenamiento	44	4.200	55	9.835	134,2
Alojamiento y servicios de comida	16	491	19	1.187	141,8
Información y telecomunicaciones	26	358	25	786	119,6
Actividades financieras y de seguros	18	1.024	18	301	-70,6
Actividades inmobiliarias	23	2.754	26	3.180	15,5
Actividades profesionales, científicas y técnicas	81	3.647	91	3.994	9,5
Actividades servicios administrativos y de apoyo	60	1.408	96	2.952	109,7

Cuadro 2.4.1.1. Cúcuta. Sociedades constituidas, según actividad económica 2013-2014

Actividad económica	Millones de pesos (conclusión)				
	2013		2014		Variación porcentual
	Número	Valor	Número	Valor	
Administración pública y de defensa	5	735	2	102	-86,1
Educación	20	317	25	237	-25,2
Actividades de atención de la salud humana	21	1.345	28	1.276	-5,1
Actividades artísticas, de entretenimiento	6	107	8	168	57,0
Otras actividades de servicio	14	169	11	550	225,4
Actividades de los hogares en calidad de empleadores	0	0	1	1	-

* Variación muy alta.

- Indefinido.

Nota: Cifras actualizadas con Revisión 4 adaptada para Colombia (CIU Rev. 4 A.C.)

Fuente: Cámara de Comercio de Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga.

Banco de la República.

Entre las actividades que registraron variación positiva importante durante 2014, se encuentran: industria manufacturera; otras actividades de servicio; alojamiento y servicios de comida; transporte y almacenamiento; información y telecomunicaciones; y, actividades de servicios administrativos y de apoyo.

Gráfico 2.4.1.1. Cúcuta. Distribución de las sociedades constituidas 2014

*Otros incluye: Distribución de agua, evacuación y tratamiento de aguas residuales; actividades de atención de la salud humana; alojamiento y servicio de comida; agricultura, ganadería, caza y silvicultura; información y telecomunicaciones; otras actividades de servicio; explotación de minas y canteras; actividades financieras y de seguros; educación; actividades artísticas de entretenimiento; administración pública y de defensa; suministro de electricidad, gas y agua; actividades de los hogares en calidad de empleadores.

Fuente: Cámara de Comercio de Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

Se observó que la actividad económica de comercio al por mayor y al por menor fue la de mayor participación en el total anual con 37,4% y una variación en el capital invertido de 37,8%. Le siguió el renglón de transporte y almacenamiento que aportó 16,8% con un crecimiento significativo de 134,2%; en tercer lugar de participación se ubicó la construcción, aunque con un decrecimiento de 12,7% en el capital invertido en 2014.

2.4.2. Sociedades reformadas. En 2014, las reformas al capital mostraron un incremento de 222,6% respecto al año anterior; se destacaron las novedades en las actividades de: suministro de electricidad, gas y agua (con variación superior al 500%); transporte y almacenamiento; alojamiento y servicios de comida; actividades de servicios administrativos y de apoyo; educación; y, actividades de atención de la salud humana.

Con relación al número de sociedades, el registro fue superior en 11,2%. Las variaciones relevantes se dieron en las actividades de: agricultura, ganadería, caza y silvicultura; suministro de electricidad, gas y agua; transporte y almacenamiento. Asimismo, observaron decrecimientos importantes las actividades de: construcción; actividades financiera y de seguros; información y telecomunicaciones; entre las más representativas.

Cuadro 2.4.2.1. Cúcuta. Sociedades reformadas, según actividad económica 2013-2014

Actividad económica	Millones de pesos				
	2013		2014		Variación porcentual
	Número	Valor	Número	Valor	
Total	169	189.592	188	611.602	222,6
Agricultura, ganadería, caza y silvicultura	1	23	8	6.820	*
Explotación de minas y canteras	7	16.606	9	5.400	-67,5
Industria manufacturera	12	6.316	11	568	-91,0
Suministro de electricidad, gas y agua	3	71.569	10	533.782	*
Distribución de agua, evacuación y tratamiento de aguas residuales	1	42	0	0	-100,0
Construcción	30	14.219	15	7.198	-49,4
Comercio al por mayor y al por menor	51	18.006	59	10.307	-42,8
Transporte y almacenamiento	5	5.070	13	18.012	255,3
Alojamiento y servicios de comida	2	220	2	580	163,6
Información y telecomunicaciones	4	220	2	291	32,3
Actividades financieras y de seguros	8	1.855	4	1.336	-28,0
Actividades inmobiliarias	8	10.904	12	1.616	-85,2
Actividades profesionales, científicas y técnicas	9	14.954	14	4.405	-70,5
Actividades servicios administrativos y de apoyo	10	2.929	16	7.361	151,3
Administración pública y de defensa	2	758	1	30	-96,0
Educación	5	989	3	1.706	72,5

Cuadro 2.4.2.1. Cúcuta. Sociedades reformadas, según actividad económica
2013-2014

Actividad económica	Millones de pesos (conclusión)				
	2013		2014		Variación porcentual
	Número	Valor	Número	Valor	
Actividades de atención de la salud humana	7	8.492	8	12.180	43,4
Actividades artísticas, de entretenimiento	2	15.790	1	10	-99,9
Otras actividades de servicio	2	630	0	0	-100,0
Actividades de los hogares en calidad de empleadores	0	0	0	0	(-)

* Variación muy alta.

(-) Sin movimiento.

Nota: Cifras actualizadas con Revisión 4 adaptada para Colombia (CIU Rev. 4 A.C.)

Fuente: Cámara de Comercio de Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

2.4.3. Sociedades disueltas. El comportamiento en el número de sociedades disueltas tuvo una variación de 17,3%, al pasar de 197 sociedades liquidadas en 2013 a 231 en 2014; se destacaron las actividades de construcción, industria manufacturera y actividades de atención de la salud humana.

Por su parte, el capital disuelto y liquidado disminuyó 47,5% en el mismo periodo al pasar de \$23.069 millones en 2013 a \$12.112 millones en 2014, observando las mayores variaciones positivas en: explotación de minas y canteras; actividades inmobiliarias; actividades servicios administrativos y de apoyo; y construcción. También se observaron variaciones negativas representativas en: suministro de electricidad, gas y agua; actividades financieras y de seguros; alojamiento y servicios de comida; y, otras actividades de servicio.

Cuadro 2.4.3.1. Cúcuta. Sociedades disueltas, según actividad económica
2013-2014

Actividad económica	Millones de pesos				
	2013		2014		Variación porcentual
	Número	Valor	Número	Valor	
Total	197	23.069	231	12.112	-47,5
Agricultura, ganadería, caza y silvicultura	4	273	1	100	-63,4
Explotación de minas y canteras	2	32	4	217	*
Industria manufacturera	13	1.827	19	934	-48,9
Suministro de electricidad, gas y agua	1	1.060	0	0	-100,0
Distribución de agua, evacuación y tratamiento de aguas residuales	0	0	0	0	(-)
Construcción	7	548	18	813	48,4
Comercio al por mayor y al por menor	105	5.975	111	5.704	-4,5
Transporte y almacenamiento	7	1.099	7	470	-57,2
Alojamiento y servicios de comida	7	333	5	25	-92,5

Cuadro 2.4.3.1. Cúcuta. Sociedades disueltas, según actividad económica 2013-2014

Actividad económica	Millones de pesos (conclusión)				
	2013		2014		Variación porcentual
	Número	Valor	Número	Valor	
Información y telecomunicaciones	3	110	4	160	45,5
Actividades financieras y de seguros	1	7.591	3	22	-99,7
Actividades inmobiliarias	3	80	3	364	355,0
Actividades profesionales, científicas y técnicas	15	1.421	17	963	-32,2
Actividades servicios administrativos y de apoyo	11	710	11	1.580	122,5
Administración pública y de defensa	0	0	0	0	(-)
Educación	1	1	2	47	*
Actividades de atención de la salud humana	14	1.993	22	674	-66,2
Actividades artísticas, de entretenimiento	0	0	2	35	-
Otras actividades de servicio	3	16	2	4	-75,0
Actividades de los hogares en calidad de empleadores	0	0	0	0	(-)

* Variación muy alta.

(-) Sin movimiento.

- Indefinido.

Nota: Cifras actualizadas con Revisión 4 adaptada para Colombia (CIU Rev. 4 A.C.)

Fuente: Cámara de Comercio de Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

Gráfico 2.4.3.1. Cúcuta. Evolución de las sociedades disueltas y liquidadas, por número y valor, según implementación de la Ley 1429 de 2010 2010-2014

Nota: Cifras a precios constantes de 2008.

Fuente: Cámara de Comercio de Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

2.4.4. Capital neto suscrito. La inversión neta de capital registró un incremento de 215,8% en cuanto a su monto, al pasar de \$208.358 millones en 2013 a \$658.060 millones en 2014. Se destacaron por sus resultados, las actividades de: agricultura, ganadería, caza y silvicultura (666,8%); suministro de electricidad, gas y agua (657,1%); alojamiento y servicios de comida (360,8%); transporte y almacenamiento (235,1%); actividades servicios administrativos y de apoyo (140,8%); mientras que las actividades de menor crecimiento fueron: actividades financieras y de seguros (-134,3%); actividades artísticas, de entretenimiento (-99,1%); administración pública y de defensa (-91,2%); explotación de minas y canteras (-68,4%); y actividades inmobiliarias (-67,4%).

Cuadro 2.4.4.1. Cúcuta. Capital neto suscrito, según actividad económica 2013-2014

Actividad económica	Millones de pesos				
	2013		2014		Variación porcentual
	Número	Valor	Número	Valor	
Total	776	208.358	951	658.060	215,8
Agricultura, ganadería, caza y silvicultura	3	987	21	7.568	*
Explotación de minas y canteras	17	17.501	11	5.531	-68,4
Industria manufacturera	37	5.883	61	4.185	-28,9
Suministro de electricidad, gas y agua	3	70.519	11	533.882	*
Distribución de agua, evacuación y tratamiento de aguas residuales	10	192	12	1.293	*
Construcción	95	19.319	80	11.317	-41,4
Comercio al por mayor y al por menor	278	27.945	352	26.532	-5,1
Transporte y almacenamiento	42	8.171	61	27.377	235,1
Alojamiento y servicios de comida	11	378	16	1.742	360,8
Información y telecomunicaciones	27	468	23	917	95,9
Actividades financieras y de seguros	25	-4.712	19	1.615	-134,3
Actividades inmobiliarias	28	13.578	35	4.432	-67,4
Actividades profesionales, científicas y técnicas	75	17.180	88	7.436	-56,7
Actividades servicios administrativos y de apoyo	59	3.627	101	8.733	140,8
Administración pública y de defensa	7	1.493	3	132	-91,2
Educación	24	1.305	26	1.896	45,3
Actividades de atención de la salud humana	14	7.844	14	12.782	63,0
Actividades artísticas, de entretenimiento	8	15.897	7	143	-99,1
Otras actividades de servicio	13	783	9	546	-30,3
Actividades de los hogares en calidad de empleadores	0	0	1	1	-

* Variación muy alta.

- Indefinido.

Nota: Cifras actualizadas con Revisión 4 adaptada para Colombia (CIU Rev. 4 A.C.)

Fuente: Cámara de Comercio de Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga.

Banco de la República.

2.5. SECTOR EXTERNO

2.5.1. Exportaciones (FOB). Para el 2014, en Colombia las exportaciones evidenciaron un decrecimiento de 6,8%, totalizaron US\$54.795 millones FOB, monto inferior en US\$4.029 millones al del año anterior.

Los departamentos que registraron mayor participación en el total de las exportaciones fueron Antioquia (9,3%), Cesar (7,1%), Meta (5,9%), Bogotá D.C. (5,7%) y La Guajira (4,8%), los incrementos se registraron en Cesar (5,3%) y Meta (1,0%); mientras cayeron en Antioquia (-12,4%), Bogotá D.C. (-3,9%) y La Guajira (-9,7%). De otra parte, los que presentaron mayores variaciones fueron Guaviare (540,7%), Vaupés (52,4%), Quindío (41,0%), Nariño (39,2%) y Risaralda (34,6%) (cuadro 2.5.1.1).

Cuadro 2.5.1.1 Nacional. Exportaciones, según departamento 2013-2014

Departamento	Valor FOB (miles de dólares)		Variación	Participación
	2013	2014		
Nacional	58.823.661	54.794.812	-6,8	62,3
Amazonas	232	20	-91,4	0,0
Antioquia	5.830.160	5.109.697	-12,4	9,3
Arauca	797.426	589.793	-26,0	1,1
Atlántico	1.421.428	1.343.701	-5,5	2,5
Bogotá D.C.	3.231.870	3.104.506	-3,9	5,7
Bolívar	3.753.422	2.031.400	-45,9	3,7
Boyacá	341.228	356.041	4,3	0,6
Caldas	673.165	745.042	10,7	1,4
Caquetá	187	230	23,0	0,0
Casanare	2.459.560	2.287.050	-7,0	4,2
Cauca	326.603	377.885	15,7	0,7
Cesar	3.668.335	3.863.579	5,3	7,1
Chocó	1.780	1.745	-2,0	0,0
Córdoba	779.920	667.317	-14,4	1,2
Cundinamarca	1.689.554	1.564.340	-7,4	2,9
Guanía	75	37	-50,5	0,0
Guaviare	117	749	*	0,0
Huila	530.833	525.976	-0,9	1,0
La Guajira	2.929.473	2.645.718	-9,7	4,8
Magdalena	551.685	538.602	-2,4	1,0
Meta	3.211.018	3.243.820	1,0	5,9
Nariño	50.851	70.788	39,2	0,1

Cuadro 2.5.1.1 Nacional. Exportaciones, según departamento
2013-2014

Departamento	Valor FOB		Variación	Conclusión
	(miles de dólares)			Participación
	2013	2014		
Norte de Santander	402.814	272.779	-32,3	0,5
Putumayo	264.074	256.481	-2,9	0,5
Quindío	207.040	291.868	41,0	0,5
Risaralda	472.667	636.030	34,6	1,2
San Andrés	3.530	3.086	-12,6	0,0
Santander	1.118.242	1.162.270	3,9	2,1
Sucre	23.086	16.497	-28,5	0,0
Tolima	312.952	212.811	-32,0	0,4
Valle del Cauca	2.112.022	2.195.688	4,0	4,0
Vaupés	226	344	52,4	0,0
Vichada	534	55	-89,7	0,0
No diligenciado ¹	21.657.552	20.678.868	-4,5	37,7

* Variación muy alta.

¹ En la declaración de exportación no se diligencia información de origen, se hace imposible determinar con exactitud desde que departamento procede dicho producto. Ocurre usualmente con petróleo y sus derivados (exportaciones bajo las partidas arancelarias 2709 a la 2715).

Fuente: DANE - DIAN. Cálculos: DANE.

Para 2014 a nivel nacional, el 70,9% de las exportaciones fueron tradicionales con US\$38.850 millones FOB y el restante 29,1% correspondió a las no tradicionales, cuyo monto fue US\$15.945 millones FOB. Según la Clasificación Uniforme de Comercio Internacional de la OMC (CUCI), de las tradicionales, el 92,0% se concentró en combustibles y productos de industrias extractivas, seguido por agropecuario, alimentos y bebidas (6,4%). Mientras las no tradicionales se concentraron en manufacturas (54,9%) y agropecuario, alimentos y bebidas (30,5%).

Norte de Santander se ubicó en el lugar 21 a nivel nacional, con una participación de 0,5% y su actividad exportadora concentró un 55,9% en tradicionales (US\$152.503 miles FOB) y el restante 44,1% en no tradicionales (US\$120.276 miles FOB).

Por grupos de productos, según clasificación CUCI, en el departamento, de las exportaciones tradicionales, el 95,8% correspondió a combustibles y productos de industrias extractivas y el 4,2% a agropecuario, alimentos y bebidas.

De las no tradicionales, el 51,4% perteneció a combustibles y productos de industrias extractivas, un 42,6% a manufacturas y el 6,0% restante a agropecuario, alimentos y bebidas (cuadro 2.5.1.2).

Cuadro 2.5.1.2. Nacional-Norte de Santander. Exportaciones, según grupos de productos CUCI de la OMC 2013-2014

Principales grupos de productos	Valor FOB en miles de dólares					
	No tradicionales		Variación	Tradicionales		Variación
	2013	2014		2013	2014	
Nacional						
Agropecuario, alimentos y bebidas	4.796.428	4.869.794	1,5	1.883.906	2.473.248	31,3
Combustibles y productos de industrias extractivas	751.733	724.925	-3,6	39.171.042	35.736.280	-8,8
Manufacturas	9.265.324	8.750.222	-5,6	680.124	640.595	-5,8
Otros sectores	2.275.105	1.599.748	-29,7	0	0	(-)
Norte de Santander						
Agropecuario, alimentos y bebidas	81.773	7.196	-91,2	2.595	6.422	147,5
Combustibles y productos de industrias extractivas	64.532	61.784	-4,3	195.413	146.081	-25,2
Manufacturas	58.501	51.273	-12,4	0	0	(-)
Otros sectores	1	23	*	0	0	(-)

(-) Sin movimiento.

* Variación muy alta.

Fuente: DANE - DIAN. Cálculos: DANE.

Exportaciones no tradicionales. Las ventas al exterior desde Norte de Santander evidenciaron un decrecimiento de 41,3%, para un total de US\$120 miles FOB para 2014. Los sectores de mayor participación fueron el industrial (94,6%), seguido de agropecuario, caza y silvicultura (5,3%); por actividades industriales se destacaron la fabricación de productos metalúrgicos básicos (50,1%) y fabricación de otros productos minerales no metálicos (17,0%); por otro lado, agricultura, ganadería y caza (5,2%).

Los crecimientos más importantes se observaron en las actividades de fabricación de maquinaria de oficina, contabilidad e informática (2893,9%), fabricación de equipo y aparatos de radio, televisión y comunicaciones (749,4%), actividades de edición e impresión y reproducción de grabaciones (121,0%) y otras actividades no clasificadas (3.170,3%) (cuadro 2.5.1.3).

Cuadro 2.5.1.3. Norte de Santander. Exportaciones no tradicionales, según CIU Rev. 3.0 A.C. 2013-2014

CIU	Descripción	Valor FOB (miles de dólares)		Variación	Participación
		2013	2014		
	Total	204.807	120.276	-41,3	100,0
A	Sector agropecuario, caza y silvicultura	61.091	6.319	-89,7	5,3
01	Agricultura, ganadería y caza	61.091	6.260	-89,8	5,2
02	Silvicultura, extracción de madera y actividades de servicios conexas	0	59	-	0,0
B	Pesca	115	62	-46,6	0,1
05	Pesca, producción de peces en criaderos y granjas piscícolas; actividades de servicios relacionadas con la pesca	115	62	-46,6	0,1
C	Sector minero	109	51	-53,1	0,0
14	Explotación de minerales no metálicos	109	51	-53,1	0,0
D	Sector industrial	143.490	113.818	-20,7	94,6
15	Productos alimenticios y bebidas	19.373	606	-96,9	0,5
16	Fabricación de productos de tabaco	488	0	-100,0	0,0
17	Fabricación de productos textiles	4.277	3.047	-28,8	2,5
18	Fabricación de prendas de vestir; preparado y teñido de pieles	1.582	1.033	-34,7	0,9
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería	3.940	5.946	50,9	4,9
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	708	267	-62,3	0,2
21	Fabricación de papel, cartón y productos de papel y cartón	3.523	6.438	82,8	5,4
22	Actividades de edición e impresión y reproducción de grabaciones	415	918	121,0	0,8
24	Fabricación de sustancias y productos químicos	2.912	3.855	32,4	3,2
25	Fabricación de productos de caucho y plástico	1.516	1.723	13,7	1,4
26	Fabricación de otros productos minerales no metálicos	31.424	20.453	-34,9	17,0
27	Fabricación de productos metalúrgicos básicos	61.967	60.240	-2,8	50,1

Cuadro 2.5.1.3. Norte de Santander. Exportaciones no tradicionales, según CIU Rev. 3.0 A.C. 2013-2014

CIU	Descripción	Valor FOB		Variación	Conclusión Participación
		(miles de dólares)			
		2013	2014		
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	2.735	771	-71,8	0,6
29	Fabricación de maquinaria y equipo ncp	2.541	3.161	24,4	2,6
30	Fabricación de maquinaria de oficina, contabilidad e informática	1	38	*	0,0
31	Fabricación de maquinaria y aparatos eléctricos ncp	1.125	749	-33,5	0,6
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	6	48	*	0,0
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	271	333	22,8	0,3
34	Fabricación de vehículos automotores, remolques y semirremolques	648	921	42,0	0,8
35	Fabricación de otros tipos de equipo de transporte	668	1.170	75,2	1,0
36	Fabricación de muebles; industrias manufactureras ncp	218	213	-2,1	0,2
37	Reciclaje	3.153	1.890	-40,1	1,6
O	Otras actividades de servicios sociales y personales	0	4	-	0,0
92	Actividades de esparcimiento y actividades culturales y deportivas	0	4	-	0,0
00	Otras actividades no clasificadas	1	23	*	0,0

- Indefinido

* Variación muy alta.

ncp: no clasificado previamente.

Fuente: DANE - DIAN. Cálculos: DANE.

Por destinos, las exportaciones no tradicionales del Norte de Santander tuvieron como principal socio comercial a China, con una participación del 39,1% y un monto de US\$46.985 miles FOB, seguido de Venezuela con el 37,8% por valor de US\$45.511 miles FOB. El restante 23,1% correspondió a Ecuador, Países Bajos, Corea, Estados Unidos, entre otros destinos. China registró una variación creciente en 7,5% y Venezuela cayó en 63,7% (gráfico 2.5.1.1).

Gráfico 2.5.1.1. Norte de Santander. Distribución de las exportaciones no tradicionales, según país destino 2014

¹ Dentro de los otros destinos se encuentran: Panamá, República Dominicana, México e Italia entre otros.
Fuente: DANE - DIAN. Cálculos: DANE.

2.5.2. Importaciones (CIF). En 2014, las importaciones realizadas por Colombia totalizaron US\$64.029 millones CIF, lo que representó un crecimiento de 7,8% con una diferencia de US\$4.648 millones CIF, respecto al 2013. Los departamentos con mayor participación fueron Bogotá D.C. (51,5%), Antioquia (12,5%), Valle del Cauca (8,6%), Cundinamarca (8,3%) y Bolívar (6,7%); según variaciones, las más altas se evidenciaron en Risaralda (22,9%), Bolívar (18,1%), Valle del Cauca (15,4%) y Bogotá D.C. (11,3%) (gráfico 2.5.2.1).

Gráfico 2.5.2.1 Nacional. Participación y crecimiento de las importaciones por principales departamentos 2014

Fuente: DANE - DIAN. Cálculos: DANE.

Según clasificación CUCI de la OMC, a nivel nacional durante 2014, las importaciones presentaron mayor aumento en otros sectores (180,8%), seguido de combustibles y productos de industrias extractivas (16,4%), manufacturas (6,8%) y agropecuario, alimentos y bebidas (2,5%), con respecto a 2013. Sin embargo, el grupo más representativo fue manufacturas (76,1%), seguido de combustibles y productos de industrias extractivas (13,3%) y agropecuario, alimentos y bebidas (10,2%).

Para Norte de Santander, la actividad importadora de 2014 concentró el 94,6% en manufacturas; el 2,9% en combustibles y productos de industrias extractivas, y el restante 2,5% en agropecuario, alimentos y bebidas. Es de señalar, que todos los grupos de productos registraron variaciones decrecientes, siendo mayor en combustibles y productos de industrias extractivas (-90,0%), y menor para manufacturas (-10,3%) (cuadro 2.5.2.1).

Cuadro 2.5.2.1. Nacional. Norte de Santander. Importaciones, según grupos de productos CUCI de la OMC 2013-2014

Principales grupos productos	Valor CIF (miles de dólares)		Variación
	2013	2014	
Nacional			
Agropecuario, alimentos y bebidas	6.348.280	6.508.071	2,5
Combustibles y productos de industrias extractivas	7.326.141	8.525.499	16,4
Manufacturas	45.614.368	48.735.797	6,8
Otros sectores	92.421	259.517	180,8
Norte de Santander			
Agropecuario, alimentos y bebidas	13.283	3.428	-74,2
Combustibles y productos de industrias extractivas	41.041	4.099	-90,0
Manufacturas	148.176	132.894	-10,3
Otros sectores	29	14	-50,2

Fuente: DANE - DIAN. Cálculos: DANE.

Las importaciones de Norte de Santander evidenciaron un decrecimiento de 30,7%, y se ubicaron en US\$140.436 miles CIF para 2014. Según la clasificación CIU, el sector de mayor participación fue el industrial con 98,3% con un decrecimiento de 31,0%, seguido del agropecuario, caza y silvicultura con el 1,2% y un aumento del 25,3%, el restante 0,5% correspondió al minero, que cayó 27,0%.

Las actividades industriales destacadas por su participación fueron en la fabricación de sustancias y productos químicos (37,2%), fabricación de maquinaria y equipo ncp (18,4%) y la fabricación de productos de caucho y plástico (10,4%) (cuadro 2.5.2.2).

Cuadro 2.5.2.2. Norte de Santander. Importaciones, según CIU Rev. 3.0 A.C.
2013-2014

CIU	Descripción	Valor CIF (miles de dólares)		Variación	Participación
		2013	2014		
	Total	202.529	140.436	-30,7	100,0
A	Sector agropecuario, caza y silvicultura	1.325	1.661	25,3	1,2
01	Agricultura, ganadería y caza	1.298	1.658	27,7	1,2
02	Silvicultura	27	3	-89,0	0,0
C	Sector minero	1.053	769	-27,0	0,5
13	Extracción de minerales metalíferos	0	2	-	0,0
14	Explotación de minerales no metálicos	1.053	767	-27,2	0,5
D	Sector industrial	200.122	137.992	-31,0	98,3
15	Productos alimenticios y bebidas	10.832	1.497	-86,2	1,1
16	Fabricación de productos de tabaco	52	0	-100,0	0,0
17	Fabricación de productos textiles	2.507	3.076	22,7	2,2
18	Fabricación de prendas de vestir; preparado y teñido de pieles	393	366	-6,8	0,3
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería	1.821	3.177	74,5	2,3
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; fabricación de artículos de cestería y espartería	107	242	126,8	0,2
21	Fabricación de papel, cartón y productos de papel y cartón	1.196	1.540	28,8	1,1
22	Actividades de edición e impresión y reproducción de grabaciones	1.055	488	-53,8	0,3
23	Coquización, productos de refinación del petróleo y combustible nuclear	24.142	238	-99,0	0,2
24	Fabricación de sustancias y productos químicos	57.955	52.309	-9,7	37,2
25	Fabricación de productos de caucho y plástico	9.865	14.599	48,0	10,4
26	Fabricación de otros productos minerales no metálicos	4.115	3.457	-16,0	2,5
27	Fabricación de productos metalúrgicos básicos	38.469	13.324	-65,4	9,5
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	1.768	3.011	70,3	2,1
29	Fabricación de maquinaria y equipo ncp	21.742	25.772	18,5	18,4
30	Fabricación de maquinaria de oficina, contabilidad e informática	709	147	-79,2	0,1
31	Fabricación de maquinaria y aparatos eléctricos ncp	5.235	2.671	-49,0	1,9

Cuadro 2.5.2.2. Norte de Santander. Importaciones, según CIU Rev. 3.0 A.C. 2013-2014

CIU	Descripción	Valor CIF		Variación	Participación
		(miles de dólares)			
		2013	2014		
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	480	239	-50,3	0,2
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	3.210	5.581	73,9	4,0
34	Fabricación de vehículos automotores, remolques y semirremolques	2.318	3.194	37,8	2,3
35	Fabricación de otros tipos de equipo de transporte	792	1.541	94,5	1,1
36	Fabricación de muebles; industrias manufactureras ncp	1.451	1.465	1,0	1,0
37	Reciclaje	9.908	60	-99,4	0,0
00	Otras no clasificadas	29	14	-50,4	0,0

- Indefinido.

ncp: no clasificado previamente.

Fuente: DANE - DIAN. Cálculos: DANE.

Según la Clasificación por Grandes Categorías Económicas (CGCE), la mayor representatividad fue suministros industriales no especificados en otra partida (62,9%), seguido de la categoría de bienes de capital y sus piezas y accesorios (excepto el equipo de transporte). Dentro de las categorías más representativas, es decir, en suministros industriales no especificados en otra partida, las variaciones de las subcategorías elaborados fue de -27,4% y básicos -90,0%; en bienes de capital y sus piezas y accesorios: en piezas y accesorios 73,3% y para bienes de capital (excepto el equipo de transporte) -17,8% (cuadro 2.5.2.3).

Cuadro 2.5.2.3. Norte de Santander. Importaciones, según CGCE Rev. 3.0 A.C. 2013-2014

CGCE	Descripción	Valor CIF		Variación	Participación
		(miles de dólares)			
		2013	2014		
	Total	202.529	140.436	-30,7	100,0
1	Alimentos y bebidas	4.846	2.502	-48,4	1,8
11	Básicos	1.297	1.543	19,0	1,1
111	Destinados principalmente a la industria	874	1.142	30,6	0,8
112	Destinados principalmente al consumo en los hogares	422	401	-5,0	0,3
12	Elaborados	3.549	960	-73,0	0,7
121	Destinados principalmente a la industria	1.377	73	-94,7	0,1

Cuadro 2.5.2.3. Norte de Santander. Importaciones, según CGCE Rev. 3.0 A.C.
2013-2014

CGCE	Descripción	Valor CIF		Variación	Participación
		(miles de dólares)			
		2013	2014		
122	Destinados principalmente al consumo en los hogares	2.172	886	-59,2	0,6
2	Suministros industriales no especificados en otra partida	134.353	88.398	-34,2	62,9
21	Básicos	14.525	1.453	-90,0	1,0
22	Elaborados	119.828	86.945	-27,4	61,9
3	Combustibles y lubricantes	24.766	874	-96,5	0,6
321	Gasolina	6.364	0	-100,0	0,0
322	Otros	18.402	874	-95,3	0,6
4	Bienes de capital y sus piezas y accesorios (excepto el equipo de transporte)	27.675	33.007	19,3	23,5
41	Bienes de capital (excepto el equipo de transporte)	16.423	13.503	-17,8	9,6
42	Piezas y accesorios	11.253	19.503	73,3	13,9
5	Equipo de transporte y sus piezas y accesorios	4.466	7.856	75,9	5,6
51	Vehículos automotores de pasajeros	64	29	-55,0	0,0
52	Otros	946	1.560	64,9	1,1
521	Industrial	644	1.260	95,6	0,9
522	No industrial	302	300	-0,6	0,2
53	Piezas y accesorios	3.456	6.268	81,4	4,5
6	Artículos de consumo no especificados en otra partida	6.394	7.785	21,7	5,5
61	Duraderos	955	985	3,2	0,7
62	Semiduraderos	4.515	5.928	31,3	4,2
63	No duraderos	925	871	-5,8	0,6
7	Bienes no especificados en otra partida	29	14	-50,2	0,0

Fuente: DANE - DIAN. Cálculos DANE.

Las importaciones realizadas hacia Norte de Santander provinieron principalmente de Venezuela (23,7%), seguido por China (22,2%), Estados Unidos (9,8%), Japón (8,5%), Corea (8,0%) y otros países (27,7%).

Los países que aumentaron las importaciones a Norte de Santander, con respecto al 2013, fueron Suiza (10.350,9%), Filipinas (715,2%) y Camboya (458,4%); por el contrario, los que disminuyeron las importaciones fueron ZFP la Cayena, Ucrania y Trinidad y Tobago (-100,0%), cada uno (gráfico 2.5.2.2).

Gráfico 2.5.2.2. Norte de Santander. Distribución de las importaciones, según país de origen 2014

Fuente: DANE - DIAN. Cálculos: DANE.

2.6. ACTIVIDAD FINANCIERA¹⁹

2.6.1. Monto colocaciones nominales-operaciones activas. 2014 fue un año positivo para las actividades de intermediación financiera, impulsado por el buen desempeño económico nacional; sin embargo a partir de octubre la tendencia en los mercados se modificó como resultado de un incremento en la aversión al riesgo a nivel global, lo que se tradujo para Colombia en la desvalorización del mercado accionario y en la depreciación del peso.

Dentro de este contexto, la expansión en la cartera de los establecimientos de crédito en Colombia presentó un incremento de 15,0% y cierra el año con un saldo de \$319,8 billones (b). De acuerdo con la composición, la cartera de comercial fue la de mayor representación (60,0%), seguida por la de consumo (27,9%), vivienda (9,1%), y microcrédito (2,9%).

Las operaciones activas del mercado financiero en Norte de Santander a diciembre de 2014 presentaron una tasa de variación positiva de 11,3%, las cuales registraron un monto de \$3.344 miles de millones (mm). La cartera de consumo fue el rubro más representativo en el total de las colocaciones, participó con 42,6% y se incrementó en 16,0% respecto a 2013, seguido por la cartera comercial que aportó 33,4% al total, a pesar de que su saldo solo aumentó 6,0% durante el periodo; el rubro de créditos de vivienda contribuyó con 15,5%, sin embargo su crecimiento fue de 13,0%; y ubica el rubro de microcréditos en último lugar con un aporte de 8,4% al saldo de los movimientos.

¹⁹ No incluye información de Instituciones Oficiales Especiales.

Cuadro 2.6.1.1. Norte de Santander. Colocaciones del sistema financiero¹
2013-2014

Concepto	Millones de pesos			
	SalDOS a fin de diciembre		Variación absoluta	Variación porcentual 2014/2013
	2013	2014		
Total Cartera ²	3.003.941	3.344.033	340.092	11,3
Créditos de vivienda	458.678	518.442	59.764	13,0
Créditos y <i>leasing</i> de consumo	1.228.719	1.425.343	196.624	16,0
Microcréditos	261.728	281.880	20.152	7,7
Créditos y <i>leasing</i> comerciales	1.054.816	1.118.368	63.552	6,0

¹ Incluye: Bancos comerciales, compañías de financiamiento comercial y cooperativas de carácter financiero.

² Incluye cartera vigente y vencida.

Fuente: Superintendencia Financiera de Colombia. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

Las colocaciones del sistema financiero han registrado un crecimiento sostenido en los últimos cinco años, representado en 86,1% sobre los saldos entre 2010 y 2014. De acuerdo con los resultados, el rubro de mayor variación fue créditos de vivienda (180,2%), seguido por crédito de consumo (94,8%), microcrédito (82,0%) y crédito comercial (54,2%). El gráfico 2.6.1.1 ilustra la evolución de las operaciones activas, donde se puede apreciar que las cifras se han mantenido dinámicas, lo que ha permitido el buen desarrollo del mercado financiero.

Gráfico 2.6.1.1. Norte de Santander. Colocaciones del sistema financiero, según destino 2010-2014

Fuente: Superintendencia Financiera de Colombia. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

2.6.2. Monto captaciones nominales-operaciones pasivas. En 2014 las operaciones pasivas de los establecimientos de crédito a nivel nacional presentaron un crecimiento

moderado de 8,5% y cerró el año con \$320 billones. El rubro de mayor participación es depósitos de ahorro (42,7%), seguido por certificados de depósito a término (31,0%), depósitos en cuenta corriente (15,2%) entre los de mayor representación; en este grupo se destaca el crecimiento de los certificados de depósito a término (13,1%).

Las captaciones de los establecimientos de crédito en Norte de Santander registraron a diciembre de 2014 un comportamiento positivo de 3,0%, al presentar saldos de \$2.844,8 mm; lo que equivale a \$82,8 mm más que en diciembre de 2013.

Se destacó la participación de los depósitos de ahorro (52,5%) a pesar que su incremento interanual solo fue de 1,3%; le siguieron en participación los depósitos en cuenta corriente bancaria (28,3%) y los certificados de depósito a término (18,9%). En cuanto al incremento de sus saldos, se destacó la variación en el rubro de cuentas de ahorro especial (50,2%).

Cuadro 2.6.2.1. Norte de Santander. Captaciones del sistema financiero¹ 2013-2014

Concepto	Millones de pesos			
	Saldos a fin de diciembre		Variación porcentual	Participación porcentual
	2013	2014	2014/2013	2014
Total Captaciones	2.761.947	2.844.812	3,0	100,0
Depósitos de ahorro	1.473.791	1.492.294	1,3	52,5
Depósitos en cuenta corriente bancaria	768.464	806.442	4,9	28,3
Certificado de depósito a término	513.041	536.408	4,6	18,9
Cuentas de ahorro especial	5.978	8.977	50,2	0,3
Certificados de ahorro en valor real	673	691	2,7	0,0

¹ Incluye: Bancos comerciales, compañías de financiamiento comercial, cooperativas de carácter financiero.

Fuente: Superintendencia Financiera de Colombia. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

Las captaciones del sistema financiero de Norte de Santander han crecido en los últimos cinco años de manera sostenida, con un incremento de 61,3% entre 2010 y 2014, inferior al aumento de las operaciones activas. El rubro de depósitos en cuenta corriente bancaria registró la mayor variación con 82,7%, seguido por el renglón de depósitos de ahorro con 58,0% y los certificados de depósito a término con 44,8%; entre los más representativos del quinquenio, de acuerdo al saldo de sus operaciones. El gráfico 2.6.2.1 ilustra la evolución de las operaciones pasivas donde se puede apreciar que todos los años del rango mencionado han sido de auge.

Gráfico 2.6.2.1. Norte de Santander. Evolución de las principales captaciones del sistema financiero 2010-2014

Fuente: Superintendencia Financiera de Colombia. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

2.7. SITUACIÓN FISCAL

2.7.3. Recaudo de impuestos nacionales. En 2014 las operaciones de recaudo de impuestos nacionales en el país crecieron 8,1%, presentaron un saldo de \$114.041 mm equivalente a un aumento de \$8.531 mm con relación a diciembre de 2013. El impuesto de renta registró una tasa de crecimiento negativa de 43,0% mientras el impuesto para la equidad, creado recientemente en 2012 por la Ley 1607, exhibió la tasa de incremento más alta del periodo (336,2%).

De acuerdo con la participación, se destaca en primer lugar el impuesto de retención en la fuente (27,6%), seguido por IVA (21,2%), tributos externos (15,8%), CREE (11,3%), para mencionar los de mayor representatividad en el total nacional.

Asimismo, al cierre de 2014 el recaudo de impuestos nacionales seccional Norte de Santander fue positivo, aunque con incremento moderado de 6,8%. Se reflejaron los nuevos conceptos de impuesto al consumo e impuesto de renta para la equidad -CREE- (creados por la Ley 1607 de 2012 y aplicados a partir de 2013); los cuales registraron las variaciones más altas del periodo, 78,0% y 320,6%, respectivamente. Asimismo se observó el bajo rendimiento del impuesto de renta (-33,0%), posiblemente por la deducción de 8,0 puntos porcentuales en la tarifa.

Cuadro 2.7.3.1. Norte de Santander¹. Recaudo de impuestos, según principales conceptos de tributación 2013-2014

Concepto	2013	2014	Millones de pesos	
			Variación porcentual 2014/2013	Participación porcentual 2014
Total	402.761	430.197	6,8	100,0
Renta	82.666	55.347	-33,0	12,9
Iva	109.016	114.512	5,0	26,6
Retención	136.575	147.352	7,9	34,3
Tributos Externos	39.082	38.821	-0,7	9,0
Patrimonio	12.008	11.209	-6,7	2,6
Consumo	5.858	10.429	78,0	2,4
CREE	12.014	50.525	320,6	11,7
Errados y Otros	5.542	2.002	-63,9	0,5

¹ Comprende el recaudo en las administraciones de Cúcuta.

Fuente: DIAN. Dirección Regional Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

De acuerdo con la contribución al monto recaudado en 2014, los rubros de mayor aporte al total de la dirección regional Cúcuta fueron la retención en la fuente (34,3%) y el IVA (26,6%).

Gráfico 2.7.3.1. Norte de Santander¹. Participación de los principales conceptos de tributación 2014

¹ Comprende el recaudo en las administraciones de Cúcuta.

Fuente: DIAN - Dirección Regional Cúcuta. Cálculos Centro Regional de Estudios Económicos, Bucaramanga. Banco de la República.

2.8. SECTOR REAL

2.8.5. **Sacrificio de ganado.** Para el 2014 a nivel nacional, el sacrificio de ganado vacuno fue de 3.937.870 cabezas, con una variación de -3,6%, respecto al año precedente y un peso en canal de 837.384 toneladas (t) (212,6 kg/cabeza), representó una variación de -2,2%, es decir, 18.848 toneladas (t) menos comparado con el 2013.

El sacrificio de ganado porcino fue de 3.238.034 cabezas y 263.151 t de peso en canal (81,3 kg/cabeza), con crecimientos de 5,3% en cabezas y 7,7% de peso en canal al ser cotejado con el 2013.

En las especies menores, los ovinos ostentaron la mayor variación, equivalente a 40,6% en el número de cabezas y 59,8% en el peso en canal. Para bufalino se presentó un crecimiento en el número de cabezas de 21,2% y del peso en canal de 23,6%, mientras que el ganado caprino aumentó en 3,4% y 9,2%, respectivamente (cuadro 2.8.5.1).

Cuadro 2.8.5.1. Nacional. Sacrificio de ganado y peso en canal, según especies 2013-2014

Especies	Cabezas		Peso en canal (kilos)		Variaciones	
	2013	2014	2013	2014	Cabezas	Peso en canal
Vacuno	4.086.036	3.937.870	856.232.256	837.384.166	-3,6	-2,2
Porcino	3.076.296	3.238.034	244.307.575	263.151.530	5,3	7,7
Bufalino	11.948	14.486	2.738.144	3.385.550	21,2	23,6
Ovino	19.523	27.457	337.528	539.251	40,6	59,8
Caprino	19.211	19.872	366.421	399.969	3,4	9,2

Fuente: DANE.

Los departamentos con mayor participación de ganado vacuno en 2014 fueron Bogotá D.C. con el 17,4%; seguido de Antioquia con 17,2% y Santander el 8,1%. Por el contrario, los departamentos de Vichada (0,1%), Guaviare, Arauca y demás (comprendido por Amazonas, Chocó y Guainía) evidenciaron las menores participaciones (0,3%), respectivamente.

De otra parte, el sacrificio de ganado porcino concentró el 85,2%, en los departamentos de Antioquia (48,7%), seguido de Bogotá D.C. (21,4%), Valle del Cauca (15,1%) y el restante 14,7%, fue principalmente para los departamentos de Atlántico (2,7%), Caldas (2,3%), Risaralda (2,1%), Quindío (1,4%), Santander (1,3%) (cuadro 2.8.5.2).

Cuadro 2.8.5.2. Nacional. Sacrificio y participación de ganado vacuno y porcino, según departamento
2014

Departamentos	Cabezas		Peso en canal (kilos)		Participación (cabezas)	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Total	3.937.870	3.238.034	837.384.166	263.151.530	100,0	100,0
Antioquia	678.515	1.576.765	142.467.948	129.235.774	17,2	48,7
Arauca	12.076	0	2.288.442	0	0,3	0,0
Atlántico	218.923	85.844	47.669.436	6.009.080	5,6	2,7
Bogotá D.C.	685.109	693.711	156.004.477	51.633.073	17,4	21,4
Bolívar	71.520	611	14.652.765	37.159	1,8	0,0
Boyacá	115.708	14.764	24.885.339	1.033.474	2,9	0,5
Caldas	171.341	75.736	38.449.959	6.186.782	4,4	2,3
Caquetá	48.016	1.116	8.855.051	73.321	1,2	0,0
Casanare	52.295	2.918	9.377.484	283.128	1,3	0,1
Cauca	48.920	1.929	9.921.223	135.268	1,2	0,1
Cesar	73.491	917	15.698.752	57.251	1,9	0,0
Córdoba	196.859	925	45.241.808	65.928	5,0	0,0
Cundinamarca	216.410	11.378	45.199.455	949.818	5,5	0,4
Guaviare	10.612	749	2.251.230	50.348	0,3	0,0
Huila	115.050	29.300	20.463.722	1.840.809	2,9	0,9
La Guajira	26.220	0	5.341.612	0	0,7	0,0
Magdalena	41.673	782	9.249.094	44.048	1,1	0,0
Meta	248.361	21.135	43.848.851	1.190.010	6,3	0,7
Nariño	33.745	36.945	7.842.620	3.160.125	0,9	1,1
Norte de Santander	45.142	3.355	8.836.230	228.003	1,1	0,1
Putumayo	19.854	4.589	3.706.905	299.040	0,5	0,1
Quindío	46.552	46.914	9.529.167	3.737.179	1,2	1,4
Risaralda	52.026	67.742	10.999.477	5.482.441	1,3	2,1
Santander	320.647	41.653	67.956.147	3.298.960	8,1	1,3
Sucre	43.567	89	9.435.124	5.676	1,1	0,0
Tolima	113.035	9.561	24.446.023	783.791	2,9	0,3
Valle del Cauca	218.129	490.187	50.135.613	45.930.559	5,5	15,1
Vichada	2.361	0	343.251	0	0,1	0,0
Demás ¹	11.712	18.419	2.286.961	1.400.485	0,3	0,6

¹ Agrupa los departamentos de Amazonas, Chocó y Guainía.

Los departamentos de Vaupés y San Andrés, Providencia y Santa Catalina, no registraron planta de sacrificio.

Fuente: DANE.

Durante 2014, en Norte de Santander el ganado vacuno sacrificado fue de 320.647 cabezas, de las cuales, un 2,4% fue para exportaciones y el 97,6% se destinó para consumo interno; de este consumo, el 50,9% correspondió a machos y el 49,1% a hembras. Por trimestre, el ganado vacuno en Norte de Santander presentó decrecimientos de -32,3%, -41,6%, -28,8% y -34,2%, respectivamente; de igual manera, para peso en canal, las variaciones fueron -31,6%, -41,0%, -26,2% y -32,6%, en su orden, frente al mismo periodo del año anterior (tabla 2.8.5.1).

Tabla 2.8.5.1. Norte de Santander. Sacrificio de ganado vacuno por sexo, según trimestre 2013-2014

Trimestre	Total		Sexo (cabezas)		Destino (cabezas)
	Cabezas	Peso en canal (kilos)	Machos	Hembras	Consumo interno
2013					
I	18.096	3.540.472	9.582	8.514	18.096
II	17.932	3.431.696	8.411	9.521	17.932
III	16.117	3.043.775	7.280	8.838	16.117
IV	16.636	3.182.848	8.350	8.286	16.636
2014					
I	12.247	2.420.471	6.232	6.015	12.247
II	10.466	2.024.099	4.678	5.789	10.466
III	11.483	2.245.879	5.259	6.225	11.483
IV	10.946	2.145.781	4.912	6.034	10.946

Fuente: DANE.

La dinámica del sacrificio de ganado porcino en Norte de Santander para 2014, registró 3.355 cabezas, lo que significó una variación negativa de 16,5%, con respecto al 2013; de este total, el 52,3% correspondió a machos y el 47,7% a hembras. De otra parte, se evidenció un peso en canal de 228 t (68,0 kg/cabeza).

Tabla 2.8.5.2. Norte de Santander. Sacrificio de ganado porcino por sexo, según trimestre 2013-2014

Trimestre	Total		Sexo (cabezas)	
	Cabezas	Peso en canal (kilos)	Machos	Hembras
2013				
I	1.017	69.354	483	534
II	1.124	76.143	549	575
III	1.024	69.188	474	550
IV	853	57.127	440	413
2014				
I	566	38.256	255	311
II	744	49.773	388	356
III	825	55.973	433	392
IV	1.220	84.001	677	543

Fuente: DANE.

Asimismo, las variaciones crecientes registradas en el sacrificio de ganado porcino se dieron en el cuarto trimestre (43,0%), mientras que en el primero (-44,3%), segundo (-33,8%) y tercer trimestre (-19,4%) decrecieron las variaciones, frente al año anterior (tabla 2.8.5.2).

2.8.6. Sector de la construcción

Censo de edificaciones. Comprende doce áreas urbanas, tres áreas metropolitanas y Cundinamarca. Los resultados para el año 2014 evidenciaron que del área total censada, correspondiente a 34.493.088 m², el 51,7% fue obras nuevas en proceso y el 48,3% para obras culminadas. La actividad edificadora reveló decrecimientos en el metraje de las obras culminadas y en las obras en proceso en 8,8% y 6,6%, respectivamente, con respecto al año anterior.

Las áreas urbanas y metropolitanas que mayor dinamismo presentaron en las obras culminadas fueron Armenia AU (22,1%), Villavicencio AU (18,3%), Cúcuta AM (12,0%), y Bucaramanga AM (11,7%); mientras decrecieron en Bogotá D.C. (-27,8%), Cartagena AU (-17,3%), Neiva AU (-17,2%), Popayán AU (-17,0%) y Cundinamarca (-15,0%).

Cuadro 2.8.6.1. Nacional. Censo de edificación y variaciones por estado de obra, según áreas urbanas, metropolitanas y Cundinamarca 2013-2014

Áreas urbanas y metropolitanas	Metros cuadrados				Variaciones	
	2013		2014		Obras culminadas	Obras nuevas en proceso
	Obras culminadas	Obras nuevas en proceso	Obras culminadas	Obras nuevas en proceso		
Total	18.260.562	19.110.439	16.647.574	17.845.514	-8,8	-6,6
Armenia AU	209.717	209.538	255.971	260.623	22,1	24,4
Barranquilla AU	1.150.459	1.329.914	1.276.190	1.609.988	10,9	21,1
Bogotá D.C.	5.097.537	4.386.548	3.680.724	4.909.948	-27,8	11,9
Bucaramanga AM	933.571	1.382.500	1.043.127	1.143.534	11,7	-17,3
Cali AU	1.472.687	1.699.220	1.334.619	1.304.700	-9,4	-23,2
Cartagena AU	458.936	876.186	379.578	560.191	-17,3	-36,1
Cúcuta AM	502.487	486.545	562.659	393.130	12,0	-19,2
Cundinamarca ¹	3.073.273	2.541.631	2.611.220	2.052.844	-15,0	-19,2
Ibagué AU	403.500	463.788	407.548	432.725	1,0	-6,7
Manizales AU	240.238	332.033	225.037	317.163	-6,3	-4,5
Medellín AM y Rionegro	2.907.198	3.608.692	3.155.532	3.027.154	8,5	-16,1
Neiva AU	476.315	369.573	394.390	378.418	-17,2	2,4
Pasto AU	277.685	352.918	286.060	304.294	3,0	-13,8
Pereira AU	478.522	401.482	445.432	430.262	-6,9	7,2
Popayán AU	268.715	311.348	223.092	266.483	-17,0	-14,4
Villavicencio AU	309.722	358.523	366.395	454.057	18,3	26,6

¹ Comprende los municipios de Soacha, Cajicá, Chía, Cota, Madrid, Mosquera, Funza, Sopó, Zipaquirá, Fusagasugá, Facatativá y La Calera.

Fuente: DANE.

Respecto a las obras nuevas en proceso, las ciudades de Villavicencio AU (26,6%), Armenia AU (24,4%), Barranquilla AU (21,1%) y Bogotá D.C. (11,9%) registraron los

mayores crecimientos; por el contrario, en Cartagena AU (-36,1%), Cali AU (-23,2%), Cundinamarca y Cúcuta AM (-19,2%) respectivamente, decrecieron (cuadro 2.8.6.1).

La dinámica del sector de edificaciones respecto al área culminada en Cúcuta AM para 2014 presentó variaciones positivas en el primer (74,6%) y segundo trimestre (29,3%) y negativas en el cuarto (-39,0%) y tercero (-0,3%), respecto del mismo periodo del año anterior.

Las obras en proceso para todos los trimestres del 2014 mostraron variaciones negativas con un promedio de -28,7%. Por su parte, el área censada de las construcciones paralizadas presentó aumento comparado con el 2013, evidenciándose los mayores registros en el tercer (24,6%) y segundo trimestre (10,9%) (tabla 2.8.6.1).

Tabla 2.8.6.1. Área metropolitana de Cúcuta. Censo de edificaciones, por obras culminadas, en proceso y paralizadas, según trimestre 2013-2014

Trimestre	Metros cuadrados			Variación		
	Obras culminadas	Obras en proceso	Obras paralizadas	Obras culminadas	Obras en proceso	Obras paralizadas
2013						
I	104.423	628.518	265.509	107,8	-2,0	-4,5
II	127.889	602.614	250.476	170,8	4,2	-29,5
III	129.729	610.698	231.906	374,8	-22,6	5,8
IV	140.446	576.392	265.701	199,4	-15,8	-22,0
2014						
I	182.322	509.363	284.225	74,6	-19,0	7,0
II	165.389	445.338	277.792	29,3	-26,1	10,9
III	129.338	385.341	288.976	-0,3	-36,9	24,6
IV	85.610	388.030	286.434	-39,0	-32,7	7,8

Fuente: DANE.

Según la evolución de la actividad edificadora, en Cúcuta AM, durante el periodo de 2008-2014, la tendencia del metraje en obras culminadas fue creciente en los años 2013, 2008 y 2009; mientras las oscilaciones opuestas se presentaron en el 2012 (-49,4%) y 2010 (-20,3%).

Las obras nuevas registraron los mayores incrementos de 64,7% y 63,0% durante los años 2013 y 2009; por el contrario, en los años 2012, 2008 y 2014 el porcentaje de obras nuevas decayó en un 35,0%, 21,5% y 19,2%, respectivamente (gráfico 2.8.6.1).

Gráfico 2.8.6.1. Área metropolitana de Cúcuta. Variación del área de obras culminadas y nuevas en proceso

2008-2014

Fuente: DANE.

En 2014, el área censada en Cúcuta AM registró un incremento de 12,0% en las obras culminadas, mientras que el área de obras nuevas en proceso registró una baja en 19,2%.

Del metraje de obras culminadas, las mayores variaciones fueron para los destinos de hospitales (8223,2%) y administrativo público (803,8%); entretanto, oficinas (-36,6%) y educación (-23,9%) registran variaciones negativas. En el área de las obras nuevas en proceso para Cúcuta AM comercio, administrativo público, y otros destinos, alcanzaron las mayores variaciones en 24,1%, 18,3% y 161,9%, respectivamente; en tanto, hospitales, hoteles y oficinas acreditaron los mayores decrecimientos (cuadro 2.8.6.2).

Cuadro 2.8.6.2. Área metropolitana de Cúcuta. Censo edificaciones, por estado de la obra, según destinos

2014

Destinos	Metros cuadrados		Variaciones	
	Obras culminadas	Obras nuevas en proceso	Obras culminadas	Obras nuevas en proceso
Total	562.659	393.130	12,0	-19,2
Apartamentos	201.706	162.203	-2,8	-18,3
Oficinas	3.373	1.414	-36,6	-66,0
Comercio	18.990	17.280	-14,7	24,1
Casas	284.612	169.115	18,5	-16,4
Bodegas	6.492	4.967	33,2	-12,3
Educación	11.916	8.819	-23,9	-25,5
Hoteles	3.331	2.800	14,2	-77,0
Hospitales	11.486	4.154	*	-84,2
Administrativo público	10.213	6.795	*	18,3
Otros	10.540	15.583	322,3	161,9

* Variación muy alta.

Fuente: DANE.

La construcción efectiva, medida por estratos socioeconómicos, para el 2014 en Cúcuta AM, indicó que los niveles 1, 2 y 3 mostraron la mayor cantidad de unidades de obras nuevas y culminadas.

Por otra parte, las unidades de edificación culminadas registraron mayores variaciones en los estratos 1, 2 y 3 (140,1%, 31,9% y 25,1%), respectivamente; por el contrario, los estratos 4,5 y 6 presentaron variaciones negativas comparándolos con el año 2013.

Gráfico 2.8.6.2. Área metropolitana de Cúcuta. Unidades culminadas y nuevas en proceso, por estratos 2013-2014

Fuente: DANE.

A su vez, las unidades de construcción nuevas en proceso registraron variaciones negativas con respecto al 2013 en la mayoría de los estratos, a excepción del 6 y el 4, en los cuales los crecimientos fueron de 1337,5% y 27,8%, respectivamente (gráfico 2.8.6.2).

Gráfico 2.8.6.3. Área metropolitana de Cúcuta. Distribución del área en censo de edificaciones, según estado de la obra 2014 (cuarto trimestre)

Fuente: DANE.

A su vez, las unidades de construcción nuevas en proceso registraron variaciones negativas con respecto al 2013 en la mayoría de los estratos, a excepción del 6 y el 4, en los cuales los crecimientos fueron de 1337,5% y 27,8%, respectivamente (gráfico 2.8.6.2).

Con respecto a la distribución de las obras en proceso, la mayor área se registró en obras que continúan con 281.009 m², seguido de obras nuevas con 85.757 m² y 21.264 m² en reinicio de obras (gráfico 2.8.6.4).

Gráfico 2.8.6.4. Área metropolitana de Cúcuta. Distribución del área, según obras en proceso 2014 (cuarto trimestre)

Fuente: DANE.

Teniendo en cuenta, las obras paralizadas en el área metropolitana de Cúcuta, de un total de 286.434 m², el 89,0% continúan paralizadas con un área de 254.918 m² y el restante 11,0% son obras paralizadas nuevas con una superficie de 31.516 m² (gráfico 2.8.6.5).

Gráfico 2.8.6.5. Área metropolitana de Cúcuta. Distribución del área, según obras paralizadas 2014 (cuarto trimestre)

Fuente: DANE.

Índice de costos de la construcción de vivienda (ICCV). A nivel nacional para 2014, el ICCV presentó una variación de 1,8%, inferior en 0,8 pp respecto al año anterior. Para la ciudad de Cúcuta, el ICCV se ubicó en 2,0%, con una diferencia de 0,3 pp frente al 2013 y superior en 0,2 pp al nacional (cuadro 2.8.6.3).

Cuadro 2.8.6.3. Variación del ICCV, según ciudades 2013-2014

Ciudades	2013	2014	Diferencia porcentual
Nacional	2,6	1,8	-0,8
Armenia	2,1	2,4	0,4
Barranquilla	2,0	1,2	-0,8
Bogotá D.C.	3,2	1,9	-1,3
Bucaramanga	0,8	0,9	0,0
Cali	2,6	1,4	-1,2
Cartagena	1,6	1,5	-0,2
Cúcuta	1,7	2,0	0,3
Ibagué	1,6	2,5	0,9
Manizales	3,2	2,1	-1,1
Medellín	2,5	2,0	-0,5
Neiva	1,7	2,9	1,2
Pasto	2,5	2,8	0,3
Pereira	2,0	1,4	-0,6
Popayán	2,4	1,5	-0,9
Santa Marta	1,7	1,0	-0,8

Fuente: DANE.

Del total de las 15 ciudades que constituye la muestra del ICCV, las que registraron mayor índice fueron: Neiva (2,9%), Pasto (2,8%) e Ibagué (2,5%). Mientras, Bucaramanga se ubicó en el último lugar (0,9%), antecedida de Santa Marta (1,0%), Barranquilla (1,2%) y Cali (1,4%) (gráfico 2.8.6.6).

Gráfico 2.8.6.6. Nacional. Variación del ICCV, por ciudades 2014

Fuente: DANE.

A nivel nacional para el 2014, según tipo de vivienda, la unifamiliar presentó una variación de 1,9%, lo que significó una diferencia de -0,7 pp, con respecto al año anterior. En lo que corresponde a la multifamiliar, registró 1,8% con -0,9 pp, frente al 2013.

Las ciudades que mostraron mayor diferencia en vivienda unifamiliar fueron Neiva (1,3 pp), Ibagué (0,9 pp) y Armenia (0,5 pp); y decrecientes en Cali y Bogotá D.C. (-1,3 pp), respectivamente. En lo referente a la multifamiliar, las de mayores diferencias fueron Ibagué (0,8 pp), Neiva (0,7 pp) y Cúcuta (0,4 pp), y a la baja, Bogotá D.C. (-1,3 pp), Cali (-1,2 pp) y Popayán (-1,1 pp) (cuadro 2.8.6.4).

Cuadro 2.8.6.4. Nacional. Variación del ICCV, según ciudades, por tipo de vivienda 2013-2014

Ciudades	Unifamiliar		Diferencia porcentual	Multifamiliar		Diferencia porcentual
	2013	2014		2013	2014	
Nacional	2,6	1,9	-0,7	2,7	1,8	-0,9
Armenia	2,0	2,5	0,5	2,1	2,3	0,2
Barranquilla	2,2	1,0	-1,2	2,0	1,3	-0,7
Bogotá D.C.	3,2	1,9	-1,3	3,2	1,9	-1,3
Bucaramanga	1,0	0,8	-0,2	0,8	0,9	0,1
Cali	2,9	1,5	-1,3	2,5	1,3	-1,2
Cartagena	1,8	1,2	-0,6	1,5	1,6	0,1
Cúcuta	1,7	2,0	0,3	1,5	2,0	0,4
Ibagué	1,6	2,5	0,9	1,6	2,4	0,8
Manizales	3,3	2,1	-1,2	3,1	2,0	-1,0
Medellín	2,5	2,1	-0,4	2,6	2,0	-0,6
Neiva	1,7	3,0	1,3	1,8	2,5	0,7
Pasto	2,5	2,9	0,4	2,4	2,5	0,1
Pereira	2,2	1,4	-0,7	1,8	1,4	-0,4
Popayán	2,4	1,5	-0,9	2,6	1,5	-1,1
Santa Marta	1,9	1,0	-0,8	1,6	0,9	-0,7

Fuente: DANE.

En el periodo 2004-2014, el comportamiento del ICCV, a nivel nacional, presentó los mayores registros en 2004 (7,9%), 2011 (6,9%) y 2006 (6,6%); por el contrario, los menores se registraron en el 2010 y 2014 (1,8%), para cada año, mientras 2009 (-1,1%) fue decreciente.

Durante 2004-2014, la variación del ICCV en Cúcuta mostró una tendencia superior a la nacional; con excepciones en los años 2004, 2005, 2011 y 2013, cuando la variación en la ciudad fue inferior al país. Por último, los mayores registros se dieron en 2006 (8,8%) y 2008 (7,9%), y los menores en 2005 y 2013 (1,7%), en su orden, y 2014 (2,0%) (gráfico 2.8.6.7).

Gráfico 2.8.6.7. Nacional-Cúcuta. Evolución de la Variación del ICCV
2004-2014

Fuente: DANE.

En Colombia, el ICCV según grupos de costos para 2014, presentó la mayor participación en mano de obra (60,5%), seguido de materiales (36,0%) y maquinaria y equipo (3,5%). Entretanto, las variaciones de estos grupos fueron 3,6%, 1,0% y 1,3%, respectivamente.

Para Cúcuta, el grupo de mayor participación fue mano de obra (64,9%), seguido de materiales (34,1%) y maquinaria y equipo (1,0%); estos grupos registraron variaciones de 3,2%, 1,2% y 0,5%, respectivamente (cuadro 2.8.6.5).

Cuadro 2.8.6.5. Nacional-Cúcuta. Variación, contribución y participación del ICCV, según grupo de costos
2013-2014

Grupo de costos	Variación		Contribución		Participación	
	2013	2014	2013	2014	2013	2014
Nacional	2,6	1,8	2,6	1,8	100,0	100,0
Materiales	1,8	1,0	1,2	0,6	44,3	36,0
Mano de obra	4,8	3,6	1,4	1,1	53,6	60,5
Maquinaria y equipo	1,1	1,3	0,1	0,1	2,1	3,5
Cúcuta	1,7	2,0	1,7	2,0	100,0	100,0
Materiales	0,7	1,2	0,4	0,7	24,1	34,1
Mano de obra	3,2	3,2	1,2	1,3	75,1	64,9
Maquinaria y equipo	0,3	0,5	0,0	0,0	0,8	1,0

Fuente: DANE.

En el 2014, según la variación del ICCV por subgrupos de costos, a nivel nacional los más destacados fueron maestro general (4,8%), materiales para instalaciones hidráulicas y sanitarias (4,1%), y ayudante (3,7%); por el contrario, materiales para cubiertas

(-0,5%), aparatos sanitarios (-0,3%) y materiales para pisos y enchapes (0,0%) registraron bajas.

Para Cúcuta, los subgrupos que evidenciaron mayor variación fueron maestro general (7,7%), materiales para carpintería metálica (3,7%) y ayudante (3,2%), y los que reportaron las negativas, aparatos sanitarios y materiales para mampostería (-1,0%), respectivamente, y materiales para cubiertas (-0,6%) (cuadro 2.8.6.6).

Cuadro 2.8.6.6. Nacional-Cúcuta. Variación y participación del ICCV, según grupos y subgrupos 2014

Grupos y subgrupos	Nacional		Cúcuta	
	Variación	Participación	Variación	Participación
Total	1,8	100,0	2,0	100,0
1 Materiales	1,0	36,0	1,2	34,1
101 Materiales para cimentación y estructuras	0,9	11,1	2,1	21,5
102 Aparatos sanitarios	-0,3	-0,3	-1,0	-0,9
103 Materiales para instalaciones hidráulicas y sanitarias	4,1	6,7	2,9	4,5
104 Materiales para instalaciones eléctricas y de gas	0,4	1,0	-0,2	-0,5
105 Materiales para mampostería	0,9	5,5	-1,0	-5,1
106 Materiales para cubiertas	-0,5	-0,4	-0,6	-0,5
107 Materiales para pisos y enchapes	0,0	0,1	0,6	1,4
108 Materiales para carpinterías de madera	1,1	1,8	2,3	3,7
109 Materiales para carpinterías metálica	2,6	4,8	3,7	5,8
110 Materiales para cerraduras, vidrios, espejos y herrajes	0,5	0,3	-0,3	-0,1
111 Materiales para pintura	0,2	0,3	0,2	0,2
112 Materiales para obras exteriores	1,8	0,8	3,1	2,8
113 Materiales varios	0,8	0,5	1,6	0,7
114 Instalaciones especiales	2,5	3,8	2,2	0,6
2 Mano de obra	3,6	60,5	3,2	64,9
201 Maestro general	4,8	3,1	7,7	4,4
202 Oficial	3,5	29,2	3,0	29,9
203 Ayudante	3,7	28,2	3,2	30,6
3 Maquinaria y equipo	1,3	3,5	0,5	1,0
301 Maquinaria y equipos de construcción	1,3	2,7	-0,1	-0,1
302 Equipo de transporte	1,2	0,8	1,4	1,1

Fuente: DANE.

Según insumos básicos de ICCV para Cúcuta durante 2014, las mayores participaciones se registraron en ayudante (30,6%), oficial (29,9%), concretos (13,1%), y hierros y aceros (5,9%). En contraste, las variaciones negativas se evidenciaron en ladrillos

(-5,6%), cemento gris (-3,0%), mallas (-1,0%), sanitarios (-0,9%) y bloques (-0,8%) (tabla 2.8.6.2).

Tabla 2.8.6.2. Cúcuta. Variación, contribución y participación del ICCV, según insumos básicos 2014

Insumo básico	Variación	Contribución	Participación
30 mayores			
Ayudante	3,2	0,6	30,6
Oficial	3,0	0,6	29,9
Concretos	2,3	0,3	13,1
Hierros y aceros	2,6	0,1	5,9
Maestro general	7,7	0,1	4,4
Marcos ventanas metálicas	4,7	0,1	4,4
Morteros	2,5	0,1	3,7
Tubería hidráulica	5,7	0,1	2,6
Pavimento	4,5	0,0	2,5
Puertas con marco madera	2,1	0,0	2,2
Puertas con marco metálica	2,2	0,0	1,2
Volqueta	1,4	0,0	1,1
Granitos	4,8	0,0	1,0
Muebles	5,7	0,0	1,0
Recebo común	4,3	0,0	0,8
Tanques	4,2	0,0	0,7
Closets	2,6	0,0	0,6
Impermeabilizantes	1,4	0,0	0,5
Arena	1,9	0,0	0,5
Accesorios hidráulicos	1,5	0,0	0,5
Enchapes	0,3	0,0	0,4
Alambres	2,3	0,0	0,4
Estucos	3,8	0,0	0,4
Tubería sanitaria	0,7	0,0	0,3
Piedra	2,2	0,0	0,3
Juegos infantiles	0,8	0,0	0,3
Postes	13,3	0,0	0,3
Contadores	3,7	0,0	0,3
Contadores	2,2	0,0	0,3
Equipo de presión	3,0	0,0	0,2
15 Menores			
Ladrillos	-3,5	-0,1	-5,6
Cemento gris	-3,5	-0,1	-3,0
Mallas	-10,5	0,0	-1,0
Sanitarios	-3,3	0,0	-0,9
Bloques	-0,9	0,0	-0,8
Tejas	-1,2	0,0	-0,7
Transformadores	-1,7	0,0	-0,5
Tubería conduit PVC	-0,7	0,0	-0,4
Cerraduras	-4,3	0,0	-0,3
Tableros	-2,2	0,0	-0,2

Tabla 2.8.6.2. Cúcuta. Variación, contribución y participación del ICCV, según insumos básicos 2014

Insumo básico	Variación	Contribución	Conclusión
			Participación
Vibrador	-6,9	0,0	-0,2
Pinturas	-0,2	0,0	-0,2
Pluma gréa	-6,4	0,0	-0,2
Cables y alambres	-1,2	0,0	-0,1
Cielo rasos	-0,7	0,0	-0,1

Fuente: DANE.

Licencias de construcción. Para el 2014 en Colombia, se evidenció un decrecimiento en el comportamiento de la construcción de edificaciones (habitacional y no habitacional) otorgándose 26.572 licencias de construcción, con una disminución de 4,7%. Mientras el área licenciada fue de 25.193.934 m², que aumentó 2,4% frente al año precedente. En licencias y área, las proporciones para construcción de vivienda fueron de 88,4% y 71,9%, respectivamente y sus variaciones -4,4% y -0,5%.

Para Norte de Santander, el número de licencias varió 1,3% y el área a construir -11,1%. Las licencias registradas para Norte de Santander en el 2014 totalizaron 688, de este el 45,3% correspondió a Cúcuta, siendo la capital del departamento, 312 licencias, lo que significó una disminución de 1,9%; el restante 54,7% se distribuyó entre los municipios de Los Patios (26,3%), Ocaña (15,0%), Villa del Rosario (10,9%) y El Zulia (2,5%).

Cuadro 2.8.6.7. Nacional-Norte de Santander-Municipios. Número de licencias de construcción aprobadas y área a construir 2013-2014

Municipios	2013				2014			
	Número de licencias		Área a construir (metros cuadrados)		Número de licencias		Área a construir (metros cuadrados)	
	Total	Vivienda	Total	Vivienda	Total	Vivienda	Total	Vivienda
Nacional ¹	27.885	24.574	24.595.571	18.207.019	26.572	23.497	25.193.934	18.107.071
Norte de Santander	679	567	464.051	381.902	688	608	412.442	351.935
Cúcuta	318	254	323.894	267.620	312	257	280.659	233.189
El Zulia	18	14	6.719	4.309	17	12	7.905	5.484
Ocaña	126	100	53.486	38.864	103	89	37.104	27.897
Los Patios	167	158	49.304	45.034	181	177	38.242	37.407
Villa del Rosario	50	41	30.648	26.075	75	73	48.532	47.958

¹ Corresponde a la muestra de 88 municipios.

Fuente: DANE.

En lo que respecta al área por construir, Norte de Santander para el mismo año alcanzó 412.442 m², el 68,0% perteneció a Cúcuta (280.659 m²), con una variación de -13,3%, evidenciándose este mismo comportamiento desfavorable en el metraje

destinado a vivienda (-12,9%) con 34.431 m² menos que el año anterior. El restante 32,0% del área del departamento se distribuyó entre los municipios de Villa del Rosario (11,8%), Los Patios (9,3%), Ocaña (9,0%) y El Zulia (1,9%) (cuadro 2.8.6.7).

Entre 2013 y 2014, de acuerdo con el comportamiento del metraje promedio por licencias aprobadas en Norte de Santander, los municipios que presentaron las mayores diferencias en la participación fueron el Zulia 4,3 pp y Villa del Rosario 2,6 pp, comparado con el año 2013; por el contrario, los valores negativos fueron para Los Patios, Cúcuta y Ocaña con -2,7 pp, -2,6 pp y -1,6 pp, respectivamente (gráfico 2.8.6.8).

Gráfico 2.8.6.8. Norte de Santander. Participación según promedio de metros cuadrados por licencias aprobadas, por municipios 2013-2014

Fuente: DANE.

La tendencia de la actividad constructora en Norte de Santander para 2014 presentó fluctuaciones significativas; el área aprobada registró el mayor crecimiento en los meses de septiembre (106,9%) y mayo (88,1%); mientras que en los meses de julio (-70,6%), junio (-66,6%) y enero (-55,4%) presentaron decrecimientos. Para el número de licencias, los incrementos fueron en diciembre (44,4%) y mayo (34,7%); entretanto, las bajas fueron en junio (-37,9%), abril (-26,9%) y marzo (-18,5%) (gráfico 2.8.6.9).

A nivel nacional entre 2013 y 2014, el área aprobada destinada a vivienda disminuyó en 99.948 m²; no obstante, la mayor participación en 2014 se registró en vivienda diferente de interés social (no VIS) con el 71,5%. Además, el metraje construido se distribuyó así, un 75,4% en apartamentos y el 24,6% en casas; del metraje destinado a apartamentos, el 69,8% fue no VIS y 30,2% VIS; mientras que para casas fue de 76,7%, para no VIS y 23,3% VIS (cuadro 2.8.6.8).

Gráfico 2.8.6.9. Norte de Santander. Evolución del número de licencias y área aprobada 2014 (mensual)

Fuente: DANE.

En el departamento de Norte de Santander, el comportamiento total del área aprobada para vivienda durante los últimos años ha sido creciente. Para 2014, el área fue de 351.935 m² de los cuales el 61,6% fue apartamentos y el restante 38,4% para casas. En apartamentos, la solución de vivienda matriculó 64,7% (VIS) y 35,3% (no VIS); mientras que en casas fue 30,8% y 69,2%, respectivamente (cuadro 2.8.6.8).

Cuadro 2.8.6.8. Nacional-Norte de Santander. Área aprobada destinada a VIS y no VIS por tipo de vivienda 2012-2014

Años	Total	Metros cuadrados					
		VIS			No VIS		
		Total	Casas	Apartamentos	Total	Casas	Apartamentos
Nacional							
2012	16.238.994	4.376.666	1.557.769	2.818.897	11.862.328	3.233.604	8.628.724
2013	18.207.019	6.354.550	1.982.810	4.371.740	11.852.469	3.328.508	8.523.961
2014	18.107.071	5.159.218	1.037.236	4.121.982	12.947.853	3.413.705	9.534.148
Norte de Santander							
2012	357.552	199.693	100.331	99.362	157.859	88.217	69.642
2013	381.902	199.927	25.091	174.836	181.975	84.622	97.353
2014	351.935	181.813	41.602	140.211	170.122	93.492	76.630

Fuente: DANE.

Del área licenciada, en Norte de Santander, según destinos tuvo su mayor participación en vivienda con el 85,3%, y creció en 3,0 pp frente al 2013, seguido por comercio (9,3%) y demás destinos (5,3%) con diferencias porcentuales de 4,0 pp y -7,1 pp frente a lo registrado en 2013 (gráfico 2.8.6.10).

Gráfico 2.8.6.10. Norte de Santander. Distribución del área licenciada por principales destinos 2013-2014

Fuente: DANE.

En Norte de Santander, del total de metros cuadrados aprobados durante 2014, los destinos que presentaron mayor variación fueron administración pública (386,4%) y oficina (132,9%); por el contrario, las variaciones negativas se registraron para hospital (-90,5%), hotel (-64,2%), educación (-55,0%) y social (-44,5%) (cuadro 2.8.6.9).

Cuadro 2.8.6.9. Norte de Santander. Área licenciada y variación, según destinos 2012-2014

Destino	Metros cuadrados			
	2012	2013	2014	Variación 14/13
Total	435.366	464.051	412.442	-11,1
Vivienda	357.552	381.902	351.935	-7,8
Comercio	28.331	24.620	38.562	56,6
Educación	19.007	15.076	6.784	-55,0
Hotel	12.790	9.944	3.555	-64,2
Religioso	5.611	2.050	2.266	10,5
Hospital	4.642	24.905	2.361	-90,5
Oficina	4.839	937	2.182	132,9
Bodega	1.645	1.761	1.758	-0,2
Administración pública	524	279	1.357	386,4
Social	296	866	481	-44,5
Industria	121	1.711	1.201	-29,8
Otros	8	0	0	(-)

(-) Sin movimiento.

Fuente: DANE.

Financiación de vivienda. En 2014, las entidades financieras desembolsaron préstamos para la compra de vivienda nueva y usada por un monto de \$9.133.159 millones, con una variación de 0,2% en relación al 2013.

La banca hipotecaria otorgó la mayor cantidad de créditos tanto para vivienda nueva (92,8%), como para usada (85,8%). Mientras el Fondo Nacional del Ahorro participó con el 6,6% de los créditos para vivienda nueva y el 13,8% para usada; y las cajas de vivienda participaron con 0,6% y 0,3%, respectivamente.

Para vivienda nueva se registró un crecimiento de 4,5%, para un total de \$4.402.893 millones, de los cuales 35,8% fue a VIS con un incremento de 5,0% respecto al año anterior; mientras el 64,2% correspondió a no VIS, con una variación de 4,2%. Por otra parte, para la vivienda usada, la banca otorgó \$3.766.039 millones de los cuales el 9,0% fue VIS, con una reducción en 3,4%, y el restante 91,0%, no VIS con un crecimiento de 1,6%, respecto al 2013.

Para el Fondo Nacional de Ahorro el crecimiento fue de 6,4% representado en \$314.205 millones desembolsados para compra de vivienda nueva, de los cuales el 61,2% concernió a VIS y 38,8% a no VIS. De otra parte, los créditos para vivienda usada decrecieron un 29,3% para un monto de \$607.406 millones, distribuidos 31,4% para VIS y 68,6% para no VIS (cuadro 2.8.6.10).

Finalmente, las cajas de vivienda aumentaron su crédito un 246,8%, desembolsando \$28.907 millones para vivienda nueva, los cuales 92,9% fue VIS y 7,1% no VIS. Los préstamos para vivienda usada totalizaron \$13.709 millones, con un incremento de 1,5% y distribuidos así, 18,9% para VIS y 81,1% para no VIS (cuadro 2.8.6.10).

Cuadro 2.8.6.10. Nacional. Valor de créditos entregados, según entidades financieras, por tipo de solución de vivienda 2013-2014

Entidades financieras	Millones de pesos					
	Vivienda de interés social		Variación	Vivienda diferente a interés social		Variación
	2013	2014		2013	2014	
Vivienda nueva						
Nacional	1.682.413	1.793.690	6,6	2.834.520	2.952.315	4,2
Banca hipotecaria	1.499.035	1.574.625	5,0	2.714.132	2.828.268	4,2
Cajas de vivienda	6.772	26.844	296,4	1.563	2.063	32,0
FNA	176.606	192.221	8,8	118.825	121.984	2,7
Vivienda usada						
Nacional	631.663	533.481	-15,5	3.965.411	3.853.673	-2,8
Banca hipotecaria	352.277	340.358	-3,4	3.372.585	3.425.681	1,6
Cajas de vivienda	2.790	2.589	-7,2	10.722	11.120	3,7
FNA	276.596	190.534	-31,1	582.104	416.872	-28,4

Fuente: DANE.

En Norte de Santander, los créditos totalizaron un monto de \$125.939 millones, con una disminución de 22,8% respecto al 2013. La no VIS participó con un 70,7%

equivalente a \$89.094 millones, mientras que los préstamos otorgados a VIS fueron de \$36.845 millones, es decir, el 29,3%.

Cuadro 2.8.6.11. Norte de Santander-Cúcuta. Valor de los créditos entregados para la compra de vivienda nueva y usada, según tipo de solución 2013-2014

Solución de vivienda	Millones de pesos					
	Norte de Santander		Cúcuta		Variación	
	2013	2014	2013	2014	Norte de Santander	Cúcuta
VIS	40.971	36.845	29.999	31.008	-10,1	3,4
Nueva	25.478	25.487	18.815	22.683	0,0	20,6
Usada	15.493	11.358	11.184	8.325	-26,7	-25,6
No VIS	122.190	89.094	103.427	75.853	-27,1	-26,7
Nueva	57.992	39.108	49.877	31.573	-32,6	-36,7
Usada	64.198	49.986	53.550	44.280	-22,1	-17,3

Fuente: DANE.

En la ciudad de Cúcuta se desembolsaron créditos por un monto de \$106.861 millones (decreció 19,9%, frente a 2013), el valor de los créditos entregados para VIS registró un incremento de 3,4% y se ubicó en \$31.008 millones; de los cuales, el 73,2% perteneció a vivienda nueva y el restante 26,8% a usada. De otra parte, la no VIS presentó un decrecimiento de 26,7% frente al 2013, por valor de \$75.853 millones distribuidos, un 41,6% para vivienda nueva y 58,4% para usada (cuadro 2.8.6.11).

Gráfico 2.8.6.11. Norte de Santander. Número de viviendas nuevas financiadas, por tipo de solución de vivienda y variación total 2013-2014 (trimestral)

Fuente: DANE.

Las unidades habitacionales nuevas financiadas en Norte de Santander para 2014, totalizaron 1.019, lo que representó una variación negativa de 19,8% respecto al 2013; de las cuales el 58,0% correspondió a VIS y el 42,0% a no VIS. Los mayores

crecimientos se observaron en el tercer (127,0%), segundo (50,8%) y cuarto trimestre de 2013 (41,4%) y el primero de 2014 (8,2%) (gráfico 2.8.6.11).

El número de viviendas usadas financiadas para Norte de Santander en el 2014 fue de 865, lo cual significó una disminución de 28,2% respecto al 2013; el 34,7% de las unidades fueron VIS y el 65,3% no VIS. Para las VIS y no VIS el mayor número de viviendas se observó en el tercer trimestre del 2013 con 139 y 230 unidades, respectivamente. Mientras que las mayores variaciones positivas se evidenciaron en el segundo, tercer y primer trimestre del 2013 (17,9%, 15,7% y 1,2%), respectivamente (gráfico 2.8.6.12).

Gráfico 2.8.6.12. Norte de Santander. Número de viviendas usadas financiadas, por tipo de solución de vivienda y variación total 2013-2014 (trimestral)

Fuente: DANE.

La financiación de vivienda nueva de interés social evidenció un comportamiento negativo respecto al registrado durante el 2013, debido a que la subsidiada disminuyó en Norte de Santander (10,3%), de manera contraria sucedió en Cúcuta, donde se presentó un crecimiento en la vivienda sin subsidio y con subsidio de 7,2% y 28,1%, respectivamente.

Para Norte de Santander, en el 2014, de 591 unidades, el 60,2% fue sin subsidio y el restante 39,8% fue subsidiado. En Cúcuta, el comportamiento fue similar, dado que de las 523 viviendas el 62,5% fueron financiadas sin subsidio y el 37,5% con subsidio (gráfico 2.8.6.13).

Gráfico 2.8.6.13. Norte de Santander-Cúcuta. Distribución de viviendas nuevas de interés social con y sin subsidio 2013-2014

Fuente: DANE.

2.8.7. Transporte

Transporte aéreo de pasajeros y carga. En 2014, los pasajeros movilizadas por vía aérea a nivel nacional registraron un incremento de 6,2%, al pasar de 37.904.890 a 40.247.894. Los aeropuertos de mayor participación en el transporte de pasajeros fueron Bogotá D.C. (36,8%), Rionegro (12,3%), Cali (9,1%) y Cartagena (7,2%).

La ciudad de Cúcuta ocupó el décimo segundo lugar (2,3%). Por otro lado, los aeropuertos que registraron mayor variación fueron Riohacha (28,2%), Villavicencio (27,9%) y Armenia (25,1%) (cuadro 2.8.7.1).

Cuadro 2.8.7.1. Nacional. Transporte aéreo de pasajeros 2013-2014

Aeropuertos	Pasajeros		Variación	Participación
	2013	2014		
Total	37.904.890	40.247.894	6,2	100,0
Arauca	103.064	115.449	12,0	0,3
Armenia	249.845	312.511	25,1	0,8
Barrancabermeja	207.984	211.491	1,7	0,5
Barranquilla	1.897.620	2.101.650	10,8	5,2
Bogotá D.C.	13.699.460	14.813.208	8,1	36,8
Bucaramanga	1.406.224	1.571.625	11,8	3,9
Cali	3.417.332	3.676.015	7,6	9,1
Cartagena	2.913.046	2.889.501	-0,8	7,2
Cúcuta	828.660	933.363	12,6	2,3
Florencia-Capitolio	73.631	82.056	11,4	0,2
Ipiales	6.477	3.743	-42,2	0,0
Leticia	173.718	190.895	9,9	0,5

Cuadro 2.8.7.1. Nacional. Transporte aéreo de pasajeros
2013-2014

Aeropuertos	Pasajeros		Variación	Conclusión
	2013	2014		Participación
Manizales	171.823	191.040	11,2	0,5
Medellín	935.437	952.430	1,8	2,4
Montería	707.353	789.326	11,6	2,0
Neiva	308.018	286.764	-6,9	0,7
Pasto	222.816	248.303	11,4	0,6
Pereira	992.425	1.161.229	17,0	2,9
Popayán	78.679	91.481	16,3	0,2
Quibdó	331.117	329.510	-0,5	0,8
Riohacha	102.343	131.205	28,2	0,3
Rionegro	5.031.277	4.965.248	-1,3	12,3
San Andrés	1.047.135	1.075.528	2,7	2,7
Santa Marta	1.244.045	1.200.925	-3,5	3,0
Valledupar	309.401	352.137	13,8	0,9
Villavicencio	94.469	120.853	27,9	0,3
Otros	1.351.491	1.450.408	7,3	3,6

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

Al aeropuerto internacional Camilo Daza de Cúcuta ingresaron 465.671 pasajeros nacionales, con un crecimiento de 11,8%, respecto al 2013. Asimismo, la cantidad de pasajeros que salieron a través de dicho aeropuerto fueron de 467.692, con un aumento en 13,5%.

Cuadro 2.8.7.2. Aeropuerto de Cúcuta. Movimiento aéreo nacional e internacional de pasajeros
2013-2014

Destino	2013		2014		Variación	
	Entrados	Salidos	Entrados	Salidos	Entrados	Salidos
Total aeropuerto Cúcuta	434.340	429.836	491.026	495.317	13,1	15,2
Nacional	416.503	412.157	465.671	467.692	11,8	13,5
Internacional	17.837	17.679	25.355	27.625	42,1	56,3

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

El movimiento de viajeros que entraron a Colombia desde el exterior por el aeropuerto internacional Camilo Daza totalizó 25.355 personas, con una variación de 42,1% frente al 2013; mientras que las personas que salieron por este aeropuerto fueron 27.625, con un incremento de 56,3% (cuadro 2.8.7.2).

El volumen de carga transportado por vía aérea, a nivel nacional para 2014, registró una variación de 21,6%, con un total de 295.798 toneladas (t). Los aeropuertos que presentaron mayor movimiento de carga fueron Bogotá D.C. (46,4%), Cali (9,1%) y Rionegro (9,0%); por el contrario, Manizales (0,0%), Barrancabermeja y Quibdó (0,1%), respectivamente, presentaron los menores registros. Mientras que los aeropuertos

de Popayán y Pasto registraron las más altas variaciones. De otra parte, el aeropuerto internacional Camilo Daza participó con el 1,6% de la actividad nacional con un crecimiento de 59,6% (cuadro 2.8.7.3).

Cuadro 2.8.7.3. Nacional. Transporte aéreo nacional de carga
2013-2014

Aeropuertos	Toneladas		Variación	Participación
	2013	2014		
Total	243.159	295.798	21,6	100,0
Arauca	879	1.206	37,2	0,4
Armenia	401	351	-12,5	0,1
Barrancabermeja	374	176	-52,9	0,1
Barranquilla	16.191	21.291	31,5	7,2
Bogotá D.C.	102.107	137.272	34,4	46,4
Bucaramanga	2.597	2.883	11,0	1,0
Cali	18.977	26.850	41,5	9,1
Cartagena	9.600	7.776	-19,0	2,6
Cúcuta	3.028	4.831	59,6	1,6
Florencia-Capitolio	1.177	1.717	45,8	0,6
Ipiales	0	1.524	-	0,5
Leticia	13.035	16.296	25,0	5,5
Manizales	203	114	-44,2	0,0
Medellín	1.878	1.995	6,2	0,7
Montería	1.719	1.324	-23,0	0,4
Neiva	533	412	-22,6	0,1
Pasto	1.485	3.440	131,7	1,2
Pereira	3.302	5.367	62,6	1,8
Popayán	125	375	200,9	0,1
Quibdó	573	323	-43,7	0,1
Riohacha	370	583	57,7	0,2
Rionegro	26.124	26.748	2,4	9,0
San Andrés	11.005	7.748	-29,6	2,6
Santa Marta	2.441	3.761	54,0	1,3
Valledupar	768	1.099	43,1	0,4
Villavicencio	3.025	2.673	-11,6	0,9
Otros	21.243	17.662	-16,9	6,0

- Indefinido.

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

En el aeropuerto Camilo Daza el transporte aéreo de carga registró un ingreso de 2.323 t frente a las 1.401 t de 2013; lo que representó un incremento de 65,8%; mientras que las mercancías que salieron por vía aérea desde Cúcuta fueron 2.509 t, incrementándose en 53,0% respecto a 2013.

En la ciudad de Cúcuta, el movimiento aéreo nacional de carga pasó de 3.028 t a 4.831 t en el 2014, de las cuales el 48,1% correspondió a la mercancía que entró en la ciudad y el restante 51,9% salió hacia otras ciudades del país, con variaciones de 66,8% y 53,4%, respectivamente, frente al año anterior.

Cuadro 2.8.7.4. Aeropuerto de Cúcuta. Movimiento aéreo nacional e internacional de carga 2013-2014

Destino	2013		2014		Variación	
	Entradas	Salidas	Entradas	Salidas	Entradas	Salidas
Total aeropuerto Cúcuta	1.401	1.640	2.323	2.509	65,8	53,0
Nacional	1.392	1.635	2.323	2.508	66,8	53,4
Internacional	9	4	0	1	-100,0	-74,1

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

2.8.8. **Industria.** Las variaciones acumuladas en 2014, a nivel nacional, mostraron incrementos en la producción real con respecto al periodo anterior, en las regiones de la Costa Atlántica (3,2%), Santanderes (3,1%), Medellín AM (2,7%), Eje Cafetero (2,0%) y Región de Cali (1,1%), por el contrario, Bogotá D.C. registró el único valor negativo de -0,1%.

Gráfico 2.8.8.1. Nacional. Variación acumulada anual de la producción real, ventas reales y personal ocupado, por regiones 2014

Región de Cali: Cali, Yumbo, Jamundí y Palmira.

Costa Atlántica: Barranquilla, Soledad, Cartagena, Malambo y Santa Marta.

Eje Cafetero: Manizales, Villamaría, Chinchiná, Pereira, Santa Rosa de Cabal, La Virginia, Dos Quebaradas y Armenia.

Santanderes: Bucaramanga, Girón, Piedecuesta, Floridablanca, Cúcuta, Los Patios, Villa del Rosario y Zulia; y otros municipios del sur de Santander y Norte de Santander.

Fuente: DANE.

Con relación a las ventas reales las regiones que obtuvieron las mayores variaciones fueron el Eje cafetero (3,9%), Santanderes (2,3%) y Medellín AM (1,9%); y las menores en Bogotá D.C. (-0,2%), Región de Cali (1,1%) y Costa Atlántica (1,8%). El personal ocupado presentó su mayor desempeño en el Eje Cafetero (5,8%) y Medellín AM

(0,6%); por su parte, Bogotá D.C., Costa Atlántica y Santanderes registraron niveles negativos de -1,9%, -1,8% y -1,4%, respectivamente (gráfico 2.8.8.1).

La evolución acumulada anual de los índices de la MTMR²⁰ en los Santanderes, para la serie 2012-2014, evidenció una tendencia similar en la producción real y las ventas reales, y contraria en el personal ocupado. La producción real presentó los mayores incrementos durante 2014 en primer (6,5%), tercer (5,4%) y segundo trimestre (4,3%); de manera opuesta, los negativos se presentaron en el primer, segundo y tercer trimestre de 2013 (-2,6%, -0,8% y -0,6%) respectivamente. Para las ventas reales, los aumentos se dieron en primer (7,0%) y segundo (5,7%) trimestre de 2012, mientras los decrecimientos fueron en 2013, en el primer (-3,1%) y tercer trimestre (-1,9%).

El comportamiento del personal ocupado alcanzó su mayor variación en el cuarto (1,5%) y segundo trimestre de 2012 (1,1%), mientras, los menores registros se observaron en el primero de 2014 (-3,1%) y cuarto de 2013 y segundo de 2014 (-2,6%), cada uno (gráfica 2.8.8.2).

Gráfico 2.8.8.2. Santanderes. Variación acumulada anual de los índices de producción real, ventas reales y personal ocupado 2012-2014 (trimestral)

Fuente: DANE.

En los Santanderes, para 2014, las actividades industriales que registraron mayor crecimiento en la producción real fueron fabricación de bebidas (8,7%), producción de carne y de derivados cárnicos (8,5%) y fabricación de maquinaria y equipo (7,4%); estas mismas presentaron los crecimientos más destacados en las ventas de 9,7%, 4,0% y 5,2%, respectivamente. En relación con el personal ocupado, las actividades de mayor crecimiento fueron productos de molinería y alimentos preparados para animales (3,9%) y fabricación de otros productos alimenticios (2,5%) (cuadro 2.8.8.1).

²⁰ Muestra Trimestral Manufacturera Regional.

Cuadro 2.8.8.1. Santanderes. Crecimiento acumulado en el valor de la producción real, ventas reales y personal ocupado, según tipo de industria 2014

Tipo de industria	Producción real	Ventas reales	Personal ocupado
Total	3,1	2,3	-1,4
Producción de carne y de derivados cárnicos	8,5	4,0	1,0
Productos de molinería y alimentos preparados para animales	2,3	2,2	3,9
Fabricación de bebidas	8,7	9,7	-2,7
Fabricación de otros productos alimenticios	-1,0	1,0	2,5
Fabricación de confecciones, prendas de vestir	2,7	-2,5	-5,6
Curtido y preparado de cueros, fabricación de calzado y artículos de viaje	-1,2	1,3	0,1
Fabricación de minerales no metálicos	-1,3	-2,2	-4,6
Fabricación de maquinaria y equipo	7,4	5,2	-7,0
Otras industrias manufactureras	0,0	1,2	-2,4

Fuente: DANE.

En el periodo 2009-2014, el comportamiento del personal ocupado presentó su mayor nivel en el 2012, con un incremento 1,5%, resultado del buen comportamiento del personal permanente (5,6%), empleados (2,0%) y obreros (1,2%); caso inverso, se observó en los demás años, como el 2009 (-4,6%), cuando los registros fueron negativos, con -1,1% para empleados, -6,2% para temporales, -2,3% permanentes y -6,0% obreros; seguido del año 2013 (-2,6%), y 2011 y 2014 (-1,4%), cada uno (gráfico 2.8.8.3).

Gráfico 2.8.8.3. Santanderes. Variación acumulada anual del personal ocupado, según tipo de empleo 2009-2014

Fuente: DANE.

3. COMPOSICIÓN DE LA ECONOMÍA DEL DEPARTAMENTO DE NORTE DE SANTANDER

Diego Hernán Rodríguez²¹
Banco de la República

RESUMEN

El departamento de Norte de Santander históricamente ha sido un productor agropecuario nato y su ubicación geográfica estratégica sobre la frontera con Venezuela le ha permitido a su capital, Cúcuta, convertirse en el principal puerto seco colombiano. A pesar de la coyuntura de debilidad y lenta recuperación tras varios años de crisis, mantiene una tendencia iniciada en la década de 1980 hacia una estructura donde el sector primario (agropecuario y minería) pierde participación; el secundario (construcción e industria) sigue en ascenso pero con alta volatilidad y rezago en representatividad respecto al total del país; y el terciario (servicios) consolidándose como el de mayor preponderancia al generar más de dos terceras partes del valor agregado.

Palabras Clave: Norte de Santander, PIB, economía regional, frontera.

Clasificación JEL: E01, E23, E32, O18, R11.

3.1. INTRODUCCIÓN

Norte de Santander está ubicado al Nororiente colombiano en la frontera con Venezuela. También limita con Santander, Cesar y Boyacá por lo que su ubicación estratégica, históricamente lo ha convertido en un importante corredor comercial entre la zona andina, la costa Caribe y Venezuela.

Aunque posee 40 municipios, la actividad económica se ha concentrado fundamentalmente en Cúcuta, la capital, junto a su área metropolitana (el Zulia, los Patios y Villa del Rosario), y Ocaña y Pamplona. Estimaciones del DANE para 2011, indican que estos seis municipios generan aproximadamente el 73,8% del valor agregado del departamento.

Norte de Santander se ha constituido en la decimoquinta economía del país, mientras que Cúcuta es la octava ciudad capital a nivel nacional²². Por su posición geográfica y

²¹ Centro Regional de Estudios Económicos, Bucaramanga. drodrihe@banrep.gov.co. Los resultados, opiniones y posibles errores en este documento son responsabilidad exclusiva de los autores y no comprometen al Banco de la República ni a su Junta Directiva.

²² Para la posición departamental, se usó como criterio el PIB de 2013 a precios constantes de 2005. Para el ordenamiento de las ciudades, se tomó el valor agregado municipal de las 32 capitales calculadas por el DANE mediante el Indicador de Importancia Económica Municipal para 2011.

puente de tránsito binacional, Cúcuta (y AM) se ha especializado en la actividad comercial, convirtiéndose en la ciudad de mayor importancia de la frontera terrestre considerada como la más dinámica de Suramérica.

Esa ventaja comparativa no ha impedido que también haya desarrollado una actividad agropecuaria sustentada en la producción de algodón, tabaco, cacao, caña de azúcar y café, principalmente. Además, ha adquirido gran relevancia la explotación de recursos naturales como carbón (y en menor medida petróleo), mientras que en la industria se destacan los rubros de cerámicas, calzado, alimentos y bebidas.

El presente documento busca presentar una descripción general de la economía departamental, puntualizando en su evolución reciente sin olvidar la referencia de décadas anteriores. A continuación, se muestra una breve revisión de literatura y antecedentes para luego pasar a una descripción general de la economía nortesantandereana y detallarla por tipos de actividad.

Para este último fin, se presenta la evolución del PIB por el lado de la oferta, agrupado en tres grandes sectores: primario (agropecuario y minería), secundario (industria, servicios públicos y construcción) y terciario (servicios en general). Luego, se procede a una conclusión.

3.2. ANTECEDENTES²³

Norte de Santander es uno de los 32 departamentos de Colombia, ubicado en la zona nororiental del país, geográficamente entre los 06°56'42' y 09°18'01'' de latitud norte y los 72°01'13'' y 73°38'25'' de longitud oeste. Tiene una extensión de 21.658 km², equivalentes al 1,9% del territorio nacional. Limita al norte y al este con Venezuela, al sur con Boyacá y Santander, y al oeste con Santander y Cesar. Junto a Antioquia, Boyacá, Caldas, Cundinamarca, Huila, Santander, Quindío, Risaralda y Tolima, forma parte de la región Andina, donde reside más del 70,0% de la población colombiana.

Al momento de la independencia, el país estaba dividido en 13 provincias: algunos de los actuales territorios de Norte de Santander pertenecían a la de Pamplona y otros a la de Santa Marta. A mediados del siglo XIX, la República de la Nueva Granada nació con 5 departamentos y 19 provincias, entre estas Santander con San José de Cúcuta como capital. En 1857, se creó el Estado Soberano de Santander con capital Pamplona, sin embargo, ese mismo año la capital se trasladó a Bucaramanga.

Con la expedición de la Constitución Política de 1886, las provincias empezaron a denominarse departamentos. Del de Santander, hacían parte las provincias de Cúcuta, Ocaña, Pamplona, Charalá, García Rovira, Guanentá, Soto, Socorro y Vélez. En 1905

²³ Sección elaborada a partir de información publicada por la Gobernación de Norte de Santander en su página web oficial www.nortedesantander.gov.co.

fue dividido en dos, pero tras una nueva división política en 1908, el 14 de julio de 1910 con la expedición de la Ley 25 nació el departamento de Norte de Santander con capital Cúcuta, tal como ha permanecido hasta la actualidad.

A la llegada de los españoles, el territorio estaba habitado por comunidades indígenas de dos etnias, los Chitareros, de ascendencia chibcha, ubicados en las zonas de montaña, y los Motilones, de ascendencia caribe, quienes se refugiaron en la serranía del mismo nombre, donde aún permanecen algunos grupos. La ocupación española solo comenzó a mediados del siglo XVI y más adelante, los cultivos de cacao en el siglo XVIII dieron lugar a otro periodo de colonización, durante el cual se dio la fundación de Cúcuta (1773).

Actualmente, la región está poblada por indígenas motilones al norte del río Catatumbo, tunebos en las riberas del río Margua, así como colonos o campesinos dedicados a la agricultura y población urbana, en su gran mayoría mestizos. La población proyectada para 2014 era de 1.344.038 habitantes, lo que representaba un 2,8% del total nacional, y concentrada en tres municipios: Cúcuta y AM (61,6%), Ocaña (25,4%) y Pamplona (2,0%).

La economía del departamento, en sus primeros años, fue impulsada por el café. El hecho de ser pionero en su producción, consumo y exportación impulsó otros sectores como la industria textil, electrificadora, telefónica, entre otras. La naciente vocación agroexportadora creó la necesidad de ampliar de alguna manera la red de transporte, e hizo que la región creciera y lograra adquirir una independencia económica que parecía consolidarse con el tiempo, hasta que por distintos factores esta dinámica decayó.

Sin embargo, desde mediados del siglo XX, el departamento y particularmente Cúcuta empezaron a ser vistos como estratégicos para Colombia, dada su cercanía con Venezuela. Fue así como poco a poco empezó a dinamizarse la economía alrededor del comercio y, en menor medida, de una naciente industria local, cuyo destino era abastecer al país vecino, especialmente en tiempos de bonanza petrolera. Pese a los marcados ciclos, esta zona es considerada como la frontera comercial más dinámica de Suramérica.

Y es que su posición es privilegiada: tiene una salida natural a Maracaibo y de allí al mar Caribe; la ubicación de Cúcuta sobre la carretera Panamericana permite la conexión hacia el nororiente (con el interior de Venezuela) y hacia el suroccidente (con el interior de Colombia); además de la posibilidad de atravesar la Cordillera Oriental en diversos puntos facilitando el acceso al río Magdalena y los Llanos Orientales. Pese a ello, parece haber consenso en que una de las razones que ha dificultado el desarrollo económico integral del departamento ha sido la falta de infraestructura y vías de comunicación que lo conecten más eficazmente con el interior de Colombia.

3.3. ECONOMÍA DEL DEPARTAMENTO DE NORTE DE SANTANDER

La evolución de la actividad económica de Norte de Santander ha estado marcada por grandes fluctuaciones y ciclos más pronunciados frente al total nacional. De hecho, esa volatilidad debida, entre otros, a la fuerte exposición que la economía departamental tiene hacia Venezuela, ha generado que en promedio el PIB anual presente un ritmo de crecimiento consistentemente menor al del agregado colombiano.

Aunque no hay una sincronía perfecta, el departamento conjuga los grandes ciclos de las dos economías nacionales a las que está expuesto: auge a finales de los 70 y principios de los ochenta, desaceleración y crisis en los ochenta, leve pero errática recuperación en los noventa y una importante pero no sostenida aceleración en la primera década del nuevo siglo.

Cuadro 3.3.1. Producto interno bruto departamental y nacional, crecimiento y participación porcentual

Periodo	Crecimiento		Participación ^{2/}
	Norte de Santander	Total nacional	
1971-1980 ^{1/}	5,1	6,5	2,1
1981-1990	2,3	3,4	2,1
1991-2000	2,4	2,7	1,8
2001-2010	4,0	4,1	1,7
2011	2,3	6,6	1,6
2012	1,7	4,0	1,6
2013	5,3	4,7	1,6

^{1/} Promedio anual de crecimiento a precios constantes de 2005

^{2/} Participación promedio anual del PIB departamental dentro del total nacional, a precios corrientes

Fuente: DANE. Cálculos Banco de la República.

El escenario mundial de altos precios del petróleo, que caracterizó buena parte de la década de 1970, favoreció sustancialmente la capacidad adquisitiva del venezolano que encontró en Norte de Santander y particularmente en Cúcuta, un importante centro de abastecimiento. La ciudad fronteriza colombiana, además de fortalecer su vocación comercial, orientó algunos sectores de su industria y producción agrícola al mercado del vecino país, estimulando la inversión en comercio, turismo, manufacturas, construcción y servicios. También las poblaciones del lado venezolano, especialmente San Antonio, ofertaban productos elaborados por la industria electrónica japonesa a muy bajo precio, por lo que en general, el comercio de la frontera en ambos países fue un gran beneficiado de esa bonanza.

A partir de 1978, y durante la década de 1980, Venezuela entró en un periodo de estancamiento y desaceleración, mientras Colombia se mantuvo en un periodo de «mediocridad», pues a pesar de mantener una economía con crecimiento positivo, inflación alta pero estable, déficit fiscal controlado y no sufrir la crisis de la deuda en la

magnitud que lo hicieron otros países de la región, el crecimiento económico no fue sostenido y apenas mantuvo un nivel «aceptable». La de 1980 fue la década más convulsionada hasta entonces en Venezuela y por consiguiente en la zona de frontera: desaceleración provocada por el descenso en los precios del crudo que estalló con la crisis de 1983, y que con unos años subsiguientes, prácticamente perdidos, terminó con el Caracazo en 1989. Cifras de la época mostraban cómo para 1980, las ventas en Cúcuta caían 13,3% frente al año anterior, y para 1983 la caída era de 54,0%. Todo esto llevó a un pobre crecimiento del PIB departamental (2,4%), aunque el desempeño del agregado colombiano tampoco fue alentador.

Hasta entonces, la estructura económica de las dos naciones tenía cierta similitud y sincronía y el comportamiento económico de Norte de Santander no era distinto. Con las reformas en Venezuela que desataron el Caracazo, y el proceso de apertura en Colombia, se llegó a un periodo de reactivación comercial y mejoramiento del dinamismo en la región. Sin embargo, el proceso de ajuste no fue fácil: hubo efectos negativos de corto plazo (además del impacto de la crisis social) como aumento en el precio de los bienes básicos, crecimiento transitorio del desempleo y la informalidad y afectación de algunas industrias locales que se abastecían de materia prima venezolana.

Ese choque externo que recayó sobre el departamento tuvo un efecto importante: la economía se rezagó y su importancia relativa frente al total nacional entró en descenso, pasando de representar poco más de 2,1% en los 80 a 1,8% a principios del nuevo siglo. Esto tuvo un efecto permanente, no solo por la acumulación de los choques externos sino porque adicionalmente, a finales de la década de 1990, una serie de cambios en la política económica de ambos países creó una brecha que puso a la economía de la frontera en una situación sujeta a mayor volatilidad: a diferencia de Colombia, Venezuela siguió siendo un país monoexportador (petróleo), adoptó el control de cambios que se mantiene hasta la actualidad, e inició un rápido proceso de conversión hacia una economía de corte socialista guiada por el gobierno bolivariano.

En buena parte de la primera década del siglo XXI, un nuevo «boom» en los precios internacionales del petróleo junto a un incremento del gasto público social del gobierno venezolano, como un símil de lo sucedido un cuarto de siglo antes, reactivó la demanda en Norte de Santander por parte de venezolanos. Adicionalmente, la política colombiana de alentar la inversión extranjera focalizó muchos recursos en la actividad minero-energética de la que el departamento no fue ajeno, consolidando ramas como la minería (carbón y petróleo) como fuentes de crecimiento adicionales. Por ello hubo un rápido ascenso de la economía local, cuyo auge llegó a registrar un avance histórico de 11,6% en 2006.

Tras la crisis diplomática entre los gobiernos de ambos países en 2008 y los efectos de la crisis financiera internacional, desde 2009 la dinámica económica de las ciudades colombianas fronterizas (particularmente Cúcuta y su área metropolitana) ha estado enmarcada en un escenario de continua devaluación del bolívar fuerte, lo que directa o

indirectamente se ha visto reflejado en deterioro del comercio exterior, debilidad del sector productivo, alto desempleo e informalidad y hasta hace poco tiempo, la inflación al consumidor más baja del país.

Este proceso de desaceleración y declive de la economía de Norte de Santander, solo hasta hace algunos meses, ha venido mostrando débiles señales de recuperación; ejemplo de ello es la cifra de crecimiento del PIB departamental por encima de 5,3% siendo la más alta desde 2009. Sin embargo, esta eventual recuperación puede verse truncada por la coyuntura interna y externa de debilidad del sector petrolero y el contagio por la profundización de la crisis en Venezuela.

El comercio exterior del departamento sigue en descenso y pese a los esfuerzos por diversificar los destinos de las exportaciones, en el agregado se observa un persistente retroceso que ha llevado las ventas a otros países a sus niveles más bajos en años. Esto ha sido un freno al desarrollo industrial (y de otros sectores), que además ha tenido que lidiar contra el grave problema del contrabando, cuyo flujo se ha intensificado dados los incentivos al tráfico ilegal desde Venezuela, por los enormes diferenciales cambiarios y de precios.

3.4. COMPOSICIÓN DE LA ECONOMÍA DEL DEPARTAMENTO DE NORTE DE SANTANDER

Aunque pasa por una coyuntura de debilidad, la economía nortesantandereana no se comporta homogéneamente por actividades económicas, por el contrario, hay disparidades internas y evoluciones sectoriales disímiles. Es por ello, que para entender mejor tal comportamiento, se presenta una desagregación en tres grandes grupos el PIB por el lado de la oferta: el sector primario, correspondiente a producción agropecuaria y minera o de extracción; el secundario, asociado a la construcción, la industria manufacturera y el rubro de energía, gas y agua; y el terciario, de servicios.

Debido a la diversidad de rubros que cobija el sector terciario, su análisis se presentará dividiéndolo en cinco categorías: i) servicios básicos (correo y telecomunicaciones, y eliminación de desperdicios y aguas residuales, saneamiento y actividades similares); ii) servicios de distribución (comercio y todos los relacionados con transporte); iii) servicios de producción (intermediación financiera, actividades inmobiliarias y alquiler de vivienda, y servicios a las empresas); iv) servicios sociales (administración pública y defensa, educación de mercado y no mercado, servicios sociales y de salud de mercado, actividades de asociaciones no clasificadas previamente (n.c.p.); actividades de esparcimiento, culturales y deportivas); y v) servicios personales (mantenimiento y reparación de vehículos automotores y de efectos personales y enseres domésticos; hoteles, restaurantes, bares y similares; y hogares privados con servicio doméstico).

Gráfico 3.4.1. Participación porcentual sectores económicos en el PIB departamental y nacional, 2013p a precios constantes de 2005

Fuente: DANE. Cálculos Banco de la República.

Como punto de partida general, hay que señalar como hecho estilizado que la economía de Norte de Santander se ha caracterizado (en las últimas décadas) por: i) tener una mayor relevancia del sector terciario en la generación de valor agregado respecto a la composición total nacional (gráfico 1); y ii) un sector secundario que se mantiene con cierto rezago respecto al total nacional y alta volatilidad.

Cuadro 3.4.1. Participación porcentual del PIB sectorial departamental en el PIB sectorial nacional ^{1/} 1971-2013

Periodo	Total PIB	Primario	Secundario	Terciario
1971-1980	2,1	3,2	1,1	2,0
1981-1990	2,1	2,7	1,5	2,1
1991-2000	1,8	2,1	1,2	2,1
2001-2010	1,7	2,0	1,3	2,0
2011	1,6	1,5	1,3	1,9
2012	1,6	1,4	1,2	1,9
2013	1,6	1,3	1,5	1,9

^{1/} Participación promedio anual del PIB sectorial departamental dentro del PIB sectorial nacional

Fuente: DANE. Cálculos Banco de la República.

Durante las décadas de 1960-1970 hubo un apogeo de las actividades primarias, puesto que estaba altamente dedicado a ellas en comparación a como lo estaba el resto del país. Pero consistentemente ha tendido a caer, hasta el punto que hoy es menos representativo de lo que es en el agregado nacional. Caso distinto sucede con el sector secundario, que históricamente ha estado rezagado y su importancia relativa era pequeña. Sin embargo, poco a poco ha ido en ascenso aunque aún no alcanza un grado de desarrollo similar al del total de Colombia.

El terciario, por el contrario, se ha mantenido como la categoría más relevante, no solo porque hay cierto grado de especialización, sino porque su representatividad dentro del PIB departamental recientemente ha superado el 66,0% y pese a la fase negativa del ciclo económico en que se encuentra, no ha registrado crecimientos negativos.

Ahora bien, la representatividad de cada sector departamental dentro del mismo a nivel nacional, como lo muestra el cuadro 2, ha tendido a permanecer más o menos estable, salvo el primario, cuyo descenso a partir de la década de 1980 es evidente.

Como también lo es, que la participación del rubro terciario desde los años 80 siempre ha sido superior a la participación del PIB total nortesantandereano en el nacional, contrario al escenario para las actividades del sector secundario. Ese periodo de transición puede tener relación, como se mencionó previamente, con el boom petrolero venezolano a fines de los 70 y la posterior crisis de 1983.

3.4.1. Sector primario. Tanto en Colombia como en Norte de Santander (y en general en las economías en desarrollo), el sector primario ha venido perdiendo participación a lo largo de las últimas décadas, intensificando el ascenso de actividades secundarias y terciarias. Sin embargo, para el caso puntual nortesantandereano, la desprimarización observada ha sido más acelerada respecto al país, ya que tenía cierta especialización en este rubro, carácter que perdió en años recientes (2011-2013).

La actividad más representativa es la denominación agrícola, y en particular dentro de este, el cultivo de otros productos agrícolas, que para 2013 representó 87,4% del grupo agrícola, 53,8% del sector primario y 7,1% del PIB de Norte de Santander.

Pese a su importancia para la economía departamental, el ritmo de crecimiento de los cultivos agrícolas distintos al café no ha sido estable: 2,7% en promedio entre 2001 y 2013, con variaciones que van desde 23,6% en 2002 hasta -14,1% en 2007. En 2013, hubo un incremento de 12,9%, similar a la cifra de 2009 y que se vio interrumpida por tres años consecutivos de descensos.

Según el Ministerio de Agricultura, la actividad agrícola del departamento se sustenta fundamentalmente en los cultivos de arroz de riego, yuca, plátano y papa, correspondiendo la producción de estos cuatro productos a poco más del 75,0% del total de este rubro. Además, Norte de Santander se destaca como el segundo productor de arracacha del país, el tercero de cacao, el cuarto de tabaco rubio, y el quinto de

caña de azúcar y frijol. Asimismo, también sobresale como productor frutícola (se destacan limón, piña, naranja y mandarina) y hortícola (tomate y cebolla cabezona).

Gráfico 3.4.1.1. Sector primario por actividades económicas
2001-2013p

^{1/} Cultivo de productos agrícolas, incluido café. Incluye silvicultura, cuya participación es apenas

^{2/} Producción pecuaria, caza, actividades veterinarias, pesca, producción de peces y actividades de servicios relacionadas con la pesca

^{3/} Extracción de carbón, carbón lignítico y turba

^{4/} Extracción de petróleo crudo y gas natural y servicios relacionadas excepto prospección; extracci

^{5/} Incluye extracción de minerales metálicos y no metálicos

Fuente: DANE. Cálculos Banco de la República.

Pese a lo que representa el rubro agrícola, lo cierto es que el crecimiento del sector primario (2,3% promedio anual entre 2001 y 2013) han provenido principalmente de la minería, particularmente el carbón que aunque no se caracteriza por tener un comportamiento estable (y de hecho viene en descenso), en lo corrido del siglo consiguió un crecimiento de 6,2% promedio anual. La extracción de petróleo no ha sido tan dinámica (-4,7%), como sí lo ha sido la extracción de minerales no metálicos, que cobra especial relevancia no solo por su buen ritmo de avance (3,8% promedio anual) sino por los encadenamientos que genera con la actividad industrial asociada a la fabricación de productos minerales no metálicos y esta a su vez con otros rubros industriales, el comercio (interno y externo) y los servicios, en lo que se ha denominado *el clúster de la cerámica*.

El único renglón que se contrajo en el consolidado del periodo 2001-2013 fue el correspondiente a la *extracción de petróleo crudo y de gas natural; actividades de servicios relacionadas con la extracción de petróleo y de gas, excepto las actividades de*

prospección, extracción de minerales de uranio y de torio, que pasó de \$101 miles de millones (mm) en 2000 a \$54 mm en 2013p (precios constantes de 2005).

3.4.2. Sector secundario. Tanto el sector secundario (industria, construcción y generación de energía, gas y agua) como el terciario de una economía son los grandes empleadores, de allí el impacto que su crecimiento tiene sobre el bienestar de la población. Para el caso nortesantandereano, en el secundario se observa una brecha negativa sustancial con lo que sucede a nivel nacional, indicando ello que el departamento históricamente (al menos la última mitad de siglo) no ha mostrado una vocación para este tipo de actividades. Aunque tuvo un leve crecimiento en la década de los 80, atribuible a la expansión de demanda agregada en Venezuela, este no generó un impacto permanente y por el contrario se desvaneció tras la crisis, llevando a que la participación del sector se estabilizara por debajo del 20,0%.

Cuadro 3.4.2.1. Sector secundario por actividades económicas 2001-2013p

Año	Industria Manufacturera		Construcción ^{1/}		Servicios Públicos ^{3/}	
	Crecimiento	Participación ^{a/}	Crecimiento	Participación	Crecimiento	Participación
2001	-10,4	53,7	20,1	22,6	-0,5	23,7
2002	3,4	49,9	40,2	28,7	0,0	21,4
2003	-2,3	40,7	59,8	38,3	6,7	21,1
2004	7,4	47,5	-31,7	30,1	-6,7	22,4
2005	1,0	51,5	-34,7	21,8	5,3	26,7
2006	7,6	43,8	88,8	34,1	5,0	22,1
2007	20,4	46,5	7,1	33,5	4,3	20,1
2008	10,4	47,4	2,8	33,5	3,3	19,2
2009	-10,6	38,0	36,0	43,6	8,1	18,4
2010	1,8	38,0	-5,5	42,4	3,0	19,7
2011	6,5	39,5	-2,5	42,1	-6,2	18,5
2012	1,7	41,7	-18,9	37,1	10,4	21,1
2013	-6,5	32,8	59,0	48,3	11,9	18,9
Promedio anual	2,0	43,8	11,3	34,8	3,3	21,0

^{a/} Crecimiento en precios constantes de 2005 y participación en el sector en precios corrientes.

^{1/} Construcción de edificaciones y Obras civiles

^{2/} Generación, captación y distribución de energía eléctrica; Fabricación de gas; distribución de combustibles gaseosos por tuberías; suministro de vapor y agua caliente; Captación, depuración y distribución de agua.

Fuente: DANE. Cálculos Banco de la República.

Al desagregar por ramas de actividad (cuadro 3.4.2.1), claramente se evidencia que la construcción es la que imprime las grandes fluctuaciones del sector, aunque al mismo tiempo es la que exhibe el promedio de crecimiento más alto. Le sigue la industria manufacturera que refleja bastante bien los ciclos económicos de la economía nortesantandereana, a su vez ligados al comportamiento de Venezuela, dejando en evidencia la alta exposición que este rubro tiene respecto a los choques externos.

Finalmente, las actividades asociadas a servicios públicos (electricidad, gas y agua) por su propia naturaleza de largo plazo son las de mayor estabilidad.

Dentro de la construcción, poco más de dos terceras partes del valor agregado provienen de la construcción y acondicionamiento de edificaciones completas y de partes de edificaciones, mientras el restante corresponde a obras de ingeniería civil. Y la brecha ha tendido a acentuarse a lo largo del periodo 2001-2013, dado que el crecimiento del primer rubro ha sido de 13,4% promedio anual, mientras las obras civiles lo han hecho en 8,8%.

La evolución de la construcción ha sido más dinámica en Norte de Santander respecto al total nacional en el periodo 2001-2013, tanto por la volatilidad como por el promedio de crecimiento anual, pues mientras el departamento ha avanzado 11,3% el país lo ha hecho a 8,1% anual, llevando a que en lo corrido del siglo, el PIB constructor nortesantandereano se haya multiplicado por 4 mientras el nacional lo haya hecho por 2,8.

Por su parte, la industria se caracterizó por mostrar un persistente descenso en su participación dentro del PIB departamental, pasando de 8,4% en 2000 a 6,8% en 2013. Sin embargo, es algo que va en consonancia con lo sucedido para toda Colombia, donde la representatividad pasó de 14,1% a 11,2% entre 2000 y 2013. Esta desindustrialización está sustentada en un pobre 2,0% de aumento anual en promedio, lo que claramente se ve reflejado en las cifras de empleo (para Cúcuta y AM): mientras en 2001 más de un 20,0% de los ocupados eran empleados por la industria manufacturera, a diciembre de 2013, el porcentaje estaba por debajo de 15,0% y la cifra incluso llegó a estar por debajo de 12,0% en algunos meses de 2014.

Asimismo, en 2001 la tasa de desempleo nortesantandereana estaba 14,9% por debajo de la tasa nacional, mientras que en 2013 estaba 35,5% por encima, siendo el segundo departamento con mayor porcentaje de la población económicamente activa en desocupación.

En Colombia, agrupando los grupos industriales, se tiene que para 2013 los que más aportaron al valor agregado, según la EAM, fueron alimentos y bebidas (31,2%), refinación de petróleo (16,8%), productos químicos (14,2%), vidrio y productos minerales no metálicos (7,8%) e hilatura, otros textiles, punto y ganchillo, confección y artículos de cuero (6,5%). El valor agregado industrial de Norte de Santander es menos del 1,0% del total nacional y su desagregación por rubros se concentra principalmente en fabricación de productos minerales no metálicos (46,5%), molinería y sus productos (17,9%), otras manufacturas (8,4%), bebidas (4,5%) y lácteos (4,2%)²⁴. Estas cinco ramas, junto al calzado, emplean el 76,7% del personal ocupado en la industria manufacturera departamental.

²⁴ Cifras de la Encuesta Anual Manufacturera del DANE para 2012, publicadas en el documento «Perfil Económico – Norte de Santander» del Ministerio de Comercio, Industria y Turismo.

Es importante destacar la fabricación de productos minerales no metálicos, alrededor de la cual se ha constituido el llamado clúster de la cerámica debido a los encadenamientos que localmente han hecho las empresas líderes del sector con otras actividades como la extracción de minerales no metálicos (mediante integración vertical), comercio y transporte (líneas de distribución al interior del país) y uno de los principales rubros de las exportaciones nortesantandereanas.

Este clúster, según documento de la Cámara de Comercio de Cúcuta, «cuenta con 67 empresas productoras, las cuales están dedicadas a producir y comercializar productos derivados de la arcilla como bloques, tejas, tableta vitrificada, enchapes, decorados, rosetones entre otros» que en la historia reciente, tuvo su época de bonanza entre 2003-2008 cuando se dio un boom en la construcción en Venezuela dando un fuerte impulso a la demanda por estos bienes. Con la crisis binacional, la buena dinámica de la industria arcillera *«se vio abruptamente interrumpida por el cierre del mercado venezolano (...) [y] las empresas aún se están recuperando de esta situación [sin que hasta el momento se haya] (...) conseguido recuperar los niveles de empleo y facturación previos a 2009»*.

3.4.3. Sector terciario. Es el más amplio en cuanto a las actividades que abarca y aunque se ha simplificado dándole el calificativo de servicios, lo cierto es que los rubros pueden ser tan distintos que requieren cierto grado de agrupación. En Colombia, este sector genera aproximadamente el 60,0% del valor agregado total, mientras que para Norte de Santander, la participación ha superado el 66,0% en los últimos años. Por ello su evolución marca la tendencia de la economía nortesantandereana en general.

El grupo de mayor representatividad, correspondiente a los servicios sociales (39,7% del valor agregado del sector terciario), que agrupa administración pública y defensa, educación y salud de mercado y no mercado, y las actividades de las asociaciones no clasificadas previamente, entre otros, ha mostrado un crecimiento promedio de 4,1% en promedio en el periodo 2001-2013, el segundo más alto. Salvo en 2004, todos los años ha mostrado crecimiento positivo, y es el que exhibe mayor correlación con el PIB departamental.

Gráfico 3.4.3.1. Sector terciario por tipo de actividades
2001-2013p

^{1/} Incluye correo y telecomunicaciones, y eliminación de desperdicios y aguas residuales, saneamiento y actividades similares

^{2/} Mantenimiento y reparación de vehículos automotores y de efectos personales y enseres domésticos; hoteles, restaurantes, bares y similares; y hogares privados con servicio doméstico

^{3/} Comercio y todos los relacionados con transporte

^{4/} Intermediación financiera, actividades inmobiliarias y alquiler de vivienda, y servicios a las empresas

^{5/} Administración pública y defensa, educación de mercado y no mercado, servicios sociales y de salud de mercado, actividades de asociaciones n.c.p.; actividades de esparcimiento, culturales y deportivas.

Fuente: DANE. Cálculos Banco de la República.

Le siguen en importancia los servicios de producción, cuya participación se ha mantenido muy estable fluctuando entre 23,6% y 25,4%. Su crecimiento alcanzó un máximo de 6,3% en 2007 luego de un periodo de importante expansión que hasta el momento no ha logrado recuperar. Dentro de este grupo, principalmente participa: i) la intermediación financiera y ii) las actividades inmobiliarias, de alquiler y similares; la primera con una buena dinámica (crecimiento promedio superior al 6,0% anual) y la segunda con un ritmo significativamente menor (2,9% promedio anual). Esto último contrasta con el comportamiento del sector constructor, cuyo valor agregado, como se mencionó en la sección anterior, se ha multiplicado por cuatro en la última década. Ello implica que no ha habido un encadenamiento de la actividad, pues mientras se evidencia mayor construcción, esto no se ha traducido proporcionalmente en el rubro inmobiliario.

Gráfico 3.4.3.2. Crecimiento del comercio en Norte de Santander a precios constantes de 2005 2001-2013p

Fuente: DANE. Cálculos Banco de la República.

Los servicios de distribución, que incluye comercio y todos los asociados al transporte, de los que se esperaba que fueran el motor de una economía de frontera como la nortesantandereana, han venido perdiendo participación de forma continua a lo largo de los últimos trece años. Mientras en 2000 representaba el 28,8% del PIB departamental, en 2013 la cifra apenas llegó al 17,1%. Ello se debe a que en los años de auge, el crecimiento fue muy bajo comparado a otras ramas y en los recientes años de crisis, ha habido estancamiento. El comercio ha tenido un comportamiento bastante errático, con altas fluctuaciones que en promedio han dejado a la actividad con un 0,3% de crecimiento en promedio en los últimos trece años. No es casual que los periodos de mayor y menor avance coincidan con los ciclos económicos en Venezuela, lo que deja en evidencia que el resultado neto para el departamento ha sido prácticamente nulo.

Los servicios personales apenas representaron el 11,1% del sector terciario en 2013, pero han venido ganando participación a lo largo de la década, no obstante sus crecimientos dentro del promedio y de hecho su estancamiento en los últimos años. Se destaca el avance superior del rubro de hoteles, restaurantes, bares y similares cuyo avance de 4,6% en el último año fue el mejor desde 2007.

Finalmente, los servicios básicos, que tienen la menor representatividad dentro del sector (7,2% promedio anual desde 2001), han tenido al mismo tiempo el mayor ritmo de crecimiento para igual periodo (8,9% promedio anual) lo que ha hecho que poco a poco vayan ganando importancia en la región.

3.5. CONSIDERACIONES FINALES

Norte de Santander es un departamento que por sus características geográficas, físicas, históricas y culturales, presenta ciertas particularidades económicas. Ello se ve reflejado en su estructura productiva, donde algunos sectores han sido tradicionalmente más avanzados, como el terciario y otros han sido un poco más rezagados como el secundario.

Está fuertemente atado a las dinámicas económicas de Venezuela, por lo que históricamente (al menos en las últimas décadas), su comportamiento ha estado ligado a las coyunturas del vecino país: auge a finales de los 70 y principios de los 80, desaceleración y crisis en los ochenta, leve pero errática recuperación en los noventa y una importante pero no sostenida aceleración en la primera década del nuevo siglo. Esa fuerte volatilidad a la que ha estado expuesto no ha sido en vano: en promedio, el PIB ha mostrado un ritmo de crecimiento consistentemente menor al del agregado colombiano.

Desde al menos la segunda mitad del siglo XX ha evidenciado un mayor grado de especialización en el sector terciario. Durante las décadas de 1960-1970 hubo un apogeo de la producción primaria, pero ha tendido a perder importancia relativa. Sin embargo, pese a esa ventaja comparativa y competitiva que podría ser el comercio, esta actividad apenas ha crecido 0,27% en promedio anual entre 2001-2013p, lo que indica que pese a la inmersión de la economía en este rubro, está expuesto a una muy alta volatilidad que ha terminado por reducir el desempeño en su conjunto. Además, no hay que olvidar que una parte importante del comercio fronterizo no pertenece al sector formal contabilizado en el PIB.

Finalmente, hay que terminar señalando las grandes potencialidades que tiene el Norte de Santander, históricamente como un productor agropecuario nato y además su posición geográfica estratégica sobre la frontera que le permite ser el principal puerto seco colombiano. Aunque como se evidenció en varios apartes del documento, gran parte del débil desempeño y las brechas respecto al agregado nacional, se debe a la alta volatilidad (por su exposición a los ciclos internos y externos) que le han impedido tener crecimientos sostenidos en el tiempo y que a su vez lleguen a generar un desarrollo integral de la economía y por ende en la calidad de vida de los nortesantandereanos.

REFERENCIAS BIBLIOGRÁFICAS

Banco de la República y DANE. (Varios años). *Informe de Coyuntura Económica Regional -Norte de Santander*.

Barrera, C. (1989). *El «Paquetazo» Venezolano y la Frontera Colombiana*. En: Artículo publicado en la revista Colombia Internacional. Departamento de Ciencia Política de la Universidad de los Andes. Bogotá. Págs. 11-20.

Departamento Administrativo Nacional de Estadísticas (DANE). (2010). *Reseña Departamento Norte de Santander*. Documento adjunto a la Codificación de la División Político-Administrativa de Colombia (DIVIPOLA). Descargado de <<http://geoportal.dane.gov.co:8084/Divipola>>

— (2014). *Metodología para calcular el Indicador de Importancia Económica Municipal Cuentas Departamentales* (CD).

Gamboa, C., Triana, D., Álvarez, R., Naranjo, A., Perea, G. y Gaitán, N. (2014). *Caracterización Tejido Empresarial Cúcuta. Alianza por el Fortalecimiento Empresarial*, conformada por Ecopetrol, Comfecámaras, Universidad Jorge Tadeo Lozano y Corporación Calidad. Disponible en <datacucuta.com>.

Ministerio de Comercio, Industria y Turismo. (2015). *Perfil económico: Departamento de Norte de Santander*. Oficina Estudios Económicos. Descargado de la página web del Ministerio <<http://www.mincit.gov.co/publicaciones.php?id=16724>>

Mojica, A. y Paredes, J. (2004). *La economía colombo-venezolana y su impacto en la región de frontera 1999-2003*. En: Serie Ensayos Sobre Economía Regional, Núm. 9. Banco de la República.

Mojica, A., García, G., Aponte, M. y Ardila, J. (2013). *Composición de la economía de la región Nororiente de Colombia*. En: Serie Ensayos Sobre Economía Regional, Núm. 55. Banco de la República.

Rodríguez, D. (2014). *Transmisión del efecto cambiario a la economía de la frontera colombo-venezolana*. En: Serie Ensayos Sobre Economía Regional, Núm. 59. Banco de la República.

Sánchez, A. (2014). *Crisis en la frontera*. En: Serie Documentos de Trabajo Sobre Economía Regional Núm. 197. Banco de la República.

4. ANEXO ESTADÍSTICO ICER

Anexo A. Producto Interno Bruto (PIB), según departamentos
2012-2013p

Departamento	Miles de millones de pesos					
	2012 A precios corrientes	2013p	Participación	2012 A precios constantes de 2005	2013p	Variación
Total	664.240	710.257	100,0	470.880	494.124	4,9
Bogotá D.C.	163.548	175.263	24,7	122.685	127.569	4,0
Antioquia	86.367	92.714	13,1	63.805	66.788	4,7
Valle del Cauca	61.473	65.630	9,2	46.289	48.433	4,6
Santander	49.400	53.024	7,5	31.563	32.927	4,3
Meta	37.913	40.899	5,8	21.036	23.290	10,7
Cundinamarca	33.695	34.965	4,9	25.391	25.879	1,9
Bolívar	27.342	30.875	4,3	18.179	19.973	9,9
Atlántico	25.058	27.177	3,8	18.723	19.738	5,4
Boyacá	19.087	20.118	2,8	13.050	13.416	2,8
Casanare	15.005	15.426	2,2	8.173	8.623	5,5
Tolima	14.448	15.370	2,2	9.905	10.440	5,4
Huila	12.046	12.976	1,8	8.025	8.401	4,7
Cesar	13.451	12.924	1,8	9.456	9.412	-0,5
Córdoba	11.559	12.135	1,7	8.536	8.853	3,7
Norte de Santander	10.537	11.447	1,6	7.546	7.945	5,3
Cauca	9.958	11.392	1,6	7.096	7.960	12,2
Nariño	9.807	10.743	1,5	7.004	7.490	6,9
Risaralda	9.151	10.123	1,4	6.704	7.242	8,0
Caldas	9.386	10.111	1,4	6.778	7.219	6,5
Magdalena	8.561	9.237	1,3	6.246	6.577	5,3
La Guajira	7.946	7.749	1,1	5.501	5.545	0,8
Sucre	5.177	5.610	0,8	3.741	3.929	5,0
Arauca	5.866	5.593	0,8	3.175	3.077	-3,1
Quindío	5.134	5.303	0,7	3.644	3.692	1,3
Putumayo	3.499	4.284	0,6	1.998	2.477	24,0
Caquetá	2.912	3.203	0,5	2.115	2.238	5,8
Chocó	3.216	2.988	0,4	1.961	1.836	-6,4
San Andrés y Prov.	942	1.050	0,1	680	722	6,2
Guaviare	561	613	0,1	350	367	4,9
Amazonas	443	477	0,1	320	333	4,1
Vichada	363	403	0,1	259	278	7,3
Guainía	219	245	0,0	148	157	6,1
Vaupés	170	190	0,0	129	139	7,8

p Cifra provisional.

Fuente: DANE.

Anexo B. IPC, según ciudades
2013-2014

Ciudad	Ponderación	2013			2014		
		Índice	Variación	Contribución	Índice	Variación	Contribución
Nacional	100,0	114,0	1,9	1,9	118,2	3,7	3,7
Bogotá D.C.	42,5	113,9	2,4	1,0	118,2	3,8	1,6
Medellín	15,0	115,3	1,8	0,3	119,2	3,4	0,5
Cali	10,5	110,9	1,7	0,2	115,1	3,8	0,4
Barranquilla	5,5	115,1	1,5	0,1	119,1	3,4	0,2
Bucaramanga	3,9	119,7	2,1	0,1	124,9	4,3	0,2
Cartagena	2,9	114,8	1,6	0,0	118,8	3,5	0,1
Cúcuta	2,5	114,6	0,0	0,0	117,9	2,9	0,1
Pereira	2,2	112,3	1,2	0,0	115,8	3,1	0,1
Ibagué	1,8	114,4	1,3	0,0	119,1	4,1	0,1
Manizales	1,7	113,0	1,7	0,0	116,8	3,3	0,1
Villavicencio	1,6	115,9	2,1	0,0	119,7	3,3	0,1
Armenia	1,5	110,1	1,2	0,0	113,9	3,4	0,1
Pasto	1,4	109,7	1,0	0,0	114,1	4,0	0,1
Santa Marta	1,1	113,5	1,6	0,0	117,3	3,4	0,0
Neiva	1,1	115,8	1,6	0,0	120,2	3,8	0,0
Montería	0,9	113,4	1,3	0,0	117,7	3,7	0,0
Popayán	0,8	111,3	0,8	0,0	115,2	3,5	0,0
Valledupar	0,7	116,5	1,0	0,0	121,5	4,3	0,0
Tunja	0,7	112,7	1,5	0,0	116,8	3,6	0,0
Sincelejo	0,7	112,3	1,1	0,0	116,2	3,5	0,0
Florencia	0,4	110,5	1,2	0,0	114,2	3,4	0,0
Riohacha	0,3	113,8	3,7	0,0	117,8	3,5	0,0
Quibdó	0,2	110,0	0,7	0,0	113,0	2,8	0,0
San Andrés	0,1	114,3	2,9	0,0	118,6	3,8	0,0

Fuente: DANE.

Anexo C. ICCV, según ciudades
2013-2014

Ciudad	2013				2014			
	Índice	Variación	Contribución	Participación	Índice	Variación	Contribución	Participación
Nacional	201,7	2,6	2,6	100,0	205,4	1,8	1,8	100,0
Bogotá D.C.	201,1	3,2	1,5	55,9	204,9	1,9	0,9	49,0
Medellín	198,1	2,5	0,3	11,4	202,1	2,0	0,2	13,4
Cali	206,0	2,6	0,4	13,4	208,9	1,4	0,2	10,5
Bucaramanga	210,5	0,8	0,0	1,3	212,2	0,9	0,0	1,9
Pereira	216,3	2,0	0,1	2,3	219,3	1,4	0,0	2,4
Armenia	211,6	2,1	0,1	2,3	216,7	2,4	0,1	4,0
Barranquilla	184,6	2,0	0,1	2,1	186,8	1,2	0,0	1,8
Santa Marta	186,9	1,7	0,0	1,1	188,7	1,0	0,0	0,9
Manizales	223,4	3,2	0,1	2,5	228,0	2,1	0,0	2,4
Cartagena	195,0	1,6	0,0	1,1	197,9	1,5	0,0	1,4
Cúcuta	223,6	1,7	0,0	1,0	228,0	2,0	0,0	1,8
Neiva	181,6	1,7	0,0	1,4	186,9	2,9	0,1	3,3
Pasto	214,1	2,5	0,0	1,3	220,0	2,8	0,0	2,2
Popayán	196,9	2,4	0,0	1,2	199,9	1,5	0,0	1,2
Ibagué	179,6	1,6	0,0	1,8	184,1	2,5	0,1	3,9

Fuente: DANE.

Anexo D. Mercado laboral, según ciudades y áreas metropolitanas
2013-2014

Ciudad	Tasa global de participación		Tasa de ocupación		Tasa de desempleo	
	2013	2014	2013	2014	2013	2014
32 ciudades	66,9	67,4	59,7	60,6	10,7	10,0
Armenia	62,2	64,3	52,7	54,7	15,4	15,0
Barranquilla AM	61,0	61,5	56,2	56,7	8,0	7,9
Bogotá D.C.	72,0	72,5	65,5	66,2	9,0	8,7
Bucaramanga AM	69,8	70,8	63,3	65,1	9,4	8,2
Cali AM	66,0	66,7	56,6	58,0	14,2	13,1
Cartagena	59,8	60,2	53,9	55,3	9,9	8,2
Cúcuta AM	66,9	64,4	56,5	54,7	15,6	15,0
Florencia	58,4	62,2	51,3	54,3	12,2	12,7
Ibagué	69,6	68,3	60,0	59,2	13,8	13,3
Manizales AM	60,5	60,4	53,5	54,2	11,6	10,4
Medellín AM	65,6	66,3	58,3	59,6	11,2	10,2
Montería	65,6	64,6	58,5	58,9	10,9	8,8
Neiva	65,7	65,9	57,9	58,9	11,9	10,7
Pasto	68,0	68,4	60,7	61,3	10,7	10,4
Pereira AM	60,6	63,1	52,2	54,5	13,8	13,7
Popayán	57,0	58,7	48,1	50,8	15,6	13,3
Quibdó	61,2	58,2	50,0	49,8	18,3	14,5
Riohacha	65,5	65,4	58,7	58,9	10,3	10,1
San Andrés	70,1	70,3	64,2	65,4	8,5	7,0
Santa Marta	62,0	62,2	55,9	55,8	9,9	10,3
Sincelejo	64,6	64,4	57,9	58,2	10,4	9,5
Tunja	62,2	65,2	54,7	57,7	12,1	11,5
Valledupar	61,9	62,6	55,8	56,7	9,9	9,5
Villavicencio	63,1	64,5	56,0	57,1	11,3	11,4
Nuevas ciudades ¹	65,5	66,5	58,6	60,3	10,5	9,3

AM: Área Metropolitana.

¹Agrupación de las ciudades de Arauca, Yopal, Mocoa, Leticia, Inírida, San Jose del Guaviare, Mitú y Puerto Carreño.

Fuente: DANE.

Anexo E. Exportaciones no tradicionales, según departamento de origen
2012-2014

Departamento de origen	Miles de dólares FOB			Participación
	2012	2013	2014	
Nacional	17.969.877	17.088.589	15.944.689	100,0
Antioquia	6.486.682	5.600.531	4.870.858	30,5
Bogotá D.C.	3.031.988	2.980.146	2.841.620	17,8
Valle del Cauca	2.213.734	2.007.422	2.069.261	13,0
Bolívar	1.546.254	1.582.462	1.629.067	10,2
Cundinamarca	1.356.387	1.350.216	1.322.173	8,3
Atlántico	1.167.560	1.362.508	1.309.431	8,2
Magdalena	459.480	435.996	481.535	3,0
Caldas	377.601	378.945	345.749	2,2
Cauca	228.060	232.275	266.003	1,7
Risaralda	218.815	182.519	199.124	1,2
Boyacá	129.894	132.698	159.238	1,0
Santander	121.348	234.585	127.843	0,8
Norte de Santander	227.241	204.807	120.276	0,8
Tolima	29.687	42.763	38.615	0,2
Huila	17.701	20.918	35.852	0,2
Nariño	15.312	20.070	26.773	0,2
Córdoba	99.437	99.793	26.722	0,2
Cesar	176.627	166.103	26.257	0,2
Sucre	28.196	22.690	16.497	0,1
Quindío	4.124	4.438	11.165	0,1
Arauca	19.928	1.341	6.434	0,0
La Guajira	3.535	12.387	3.305	0,0
San Andrés	3.075	3.405	2.891	0,0
Chocó	1.898	1.780	1.745	0,0
Meta	1.813	5.189	1.278	0,0
Casanare	95	1.187	1.254	0,0
Guaviare	0	117	727	0,0
Caquetá	615	187	230	0,0
Vaupés	7	226	150	0,0
Vichada	2.291	534	55	0,0
Guainía	465	75	37	0,0
Amazonas	21	232	20	0,0
Putumayo	7	48	0	0,0
No diligenciado ¹	0	0	2.504	0,0

¹ No diligenciado: En la declaración de exportación no se diligencia información de origen, se hace imposible determinar con exactitud desde que departamento procede dicho producto. Ocurre usualmente con petróleo y sus derivados (exportaciones bajo las partidas arancelarias 2709 a la 2715).

* Variación muy alta.

Fuente: DIAN - DANE. Cálculos: DANE.

Anexo F. Importaciones, según departamento de destino
2012-2014

Departamento de destino	Miles de dólares CIF			Participación
	2012	2013	2014	
Nacional	59.111.401	59.381.211	64.028.884	100,0
Bogotá D.C.	27.749.395	29.600.596	32.948.487	51,5
Antioquia	7.288.865	7.503.567	8.019.303	12,5
Cundinamarca	6.189.929	5.785.374	5.328.346	8,3
Valle del Cauca	4.938.479	4.790.539	5.530.175	8,6
Bolívar	3.629.905	3.630.063	4.286.166	6,7
Atlántico	3.121.438	3.150.376	3.268.027	5,1
La Guajira	1.174.524	1.202.285	932.789	1,5
Santander	960.575	872.170	917.192	1,4
Risaralda	500.565	440.431	541.398	0,8
Caldas	417.424	375.296	374.138	0,6
Cauca	384.952	347.789	385.255	0,6
Cesar	336.629	267.385	208.434	0,3
Meta	360.780	260.987	144.148	0,2
Nariño	324.165	209.330	166.379	0,3
Norte de Santander	262.296	202.529	140.436	0,2
Magdalena	660.467	190.838	235.163	0,4
Casanare	269.437	138.184	116.795	0,2
Boyacá	212.249	132.912	140.403	0,2
Córdoba	65.676	72.195	53.402	0,1
Quindío	99.880	71.281	78.579	0,1
Tolima	87.332	68.192	82.810	0,1
Huila	50.825	46.607	70.953	0,1
Sucre	7.995	6.741	38.641	0,1
Arauca	5.713	4.975	5.757	0,0
Putumayo	4.173	2.557	6.429	0,0
San Andrés	891	2.270	3.311	0,0
Chocó	736	2.248	1.433	0,0
Amazonas	4.590	1.538	1.850	0,0
Vichada	231	1.060	788	0,0
Guaviare	53	335	0	0,0
Vaupés	421	310	0	0,0
Caquetá	703	245	1.780	0,0
Guainía	107	4	116	0,0

Fuente: DANE - DIAN Cálculos: DANE.

Anexo G. Sacrificio de ganado vacuno y porcino, según departamento
2013-2014

Departamento	2013		2014		Variación		Participación	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Nacional	4.086.036	3.076.296	3.937.870	3.238.034	-3,6	5,3	100,0	100,0
Antioquia	691.346	1.483.083	678.515	1.576.765	-1,9	6,3	17,2	48,7
Arauca	19.414	0	12.076	0	-37,8	-	0,3	0,0
Atlántico	221.740	78.258	218.923	85.844	-1,3	9,7	5,6	2,7
Bogotá D.C.	683.973	674.159	685.109	693.711	0,2	2,9	17,4	21,4
Bolívar	79.456	549	71.520	611	-10,0	11,3	1,8	0,0
Boyacá	119.456	14.437	115.708	14.764	-3,1	2,3	2,9	0,5
Caldas	168.779	67.052	171.341	75.736	1,5	13,0	4,4	2,3
Caquetá	43.869	849	48.016	1.116	9,5	31,4	1,2	0,0
Casanare	52.868	1.391	52.295	2.918	-1,1	109,8	1,3	0,1
Cauca	50.449	4.017	48.920	1.929	-3,0	-52,0	1,2	0,1
Cesar	103.403	1.285	73.491	917	-28,9	-28,6	1,9	0,0
Córdoba	220.408	1.818	196.859	925	-10,7	-49,1	5,0	0,0
Cundinamarca	206.053	10.055	216.410	11.378	5,0	13,2	5,5	0,4
Guaviare	10.691	1.155	10.612	749	-0,7	-35,2	0,3	0,0
Huila	119.928	23.735	115.050	29.300	-4,1	23,4	2,9	0,9
La Guajira	26.418	0	26.220	0	-0,7	-	0,7	0,0
Magdalena	41.434	790	41.673	782	0,6	-1,0	1,1	0,0
Meta	245.348	25.986	248.361	21.135	1,2	-18,7	6,3	0,7
Nariño	33.533	36.760	33.745	36.945	0,6	0,5	0,9	1,1
Norte de Santander	68.780	4.018	45.142	3.355	-34,4	-16,5	1,1	0,1
Putumayo	20.031	4.022	19.854	4.589	-0,9	14,1	0,5	0,1
Quindío	50.541	28.874	46.552	46.914	-7,9	62,5	1,2	1,4
Risaralda	66.726	81.202	52.026	67.742	-22,0	-16,6	1,3	2,1
Santander	315.101	40.783	320.647	41.653	1,8	2,1	8,1	1,3
Sucre	46.464	186	43.567	89	-6,2	-52,2	1,1	0,0
Tolima	125.634	12.268	113.035	9.561	-10,0	-22,1	2,9	0,3
Valle del Cauca	236.971	461.173	218.129	490.187	-8,0	6,3	5,5	15,1
Vichada	3.861	0	2.361	0	-38,9	-	0,1	0,0
Demás ¹	13.361	18.391	11.712	18.419	-12,3	0,2	0,3	0,6

¹ Por reserva estadística se agrupan aquí Amazonas, Chocó y Guainía.

- Indefinido.

Fuente: DANE.

Anexo H. Financiación de vivienda, según departamentos
2013-2014

Departamento	Créditos individuales de vivienda nueva (millones de pesos)		Viviendas nuevas financiadas		Créditos individuales de vivienda usada (millones de pesos)		Viviendas usadas financiadas	
	2013	2014	2013	2014	2013	2014	2013	2014
	Nacional	4.516.933	4.746.005	72.641	72.333	4.597.074	4.387.154	59.046
Amazonas	969	614	7	5	8.549	4.233	117	64
Antioquia	560.858	611.028	8.717	8.554	555.727	554.550	7.114	6.661
Arauca	1.287	3.197	19	41	6.868	6.921	120	123
Atlántico	122.643	152.804	1.451	1.726	165.096	157.223	2.163	1.895
Bogotá D.C.	1.932.690	1.916.396	27.612	26.048	2.038.979	1.960.034	20.958	18.346
Bolívar	86.566	78.116	1.117	966	107.134	99.907	1.074	914
Boyacá	70.772	61.177	1.142	940	62.326	59.349	1.020	899
Caldas	57.657	61.107	947	879	106.263	92.915	1.907	1.476
Caquetá	6.379	6.491	110	96	16.973	16.550	298	266
Casanare	15.613	21.960	175	310	41.973	30.495	579	415
Cauca	35.720	40.642	549	636	35.791	29.901	607	501
Cesar	65.731	68.195	992	952	55.840	60.902	783	820
Chocó	1.859	3.218	25	47	3.833	4.002	61	61
Cordoba	37.188	36.711	551	446	40.364	32.957	581	404
Cundinamarca	397.954	485.588	10.245	11.813	121.940	122.274	1.881	1.597
Guainía	128	95	3	1	1.826	1.189	24	17
Guaviare	3.552	3.796	78	77	5.166	3.813	88	62
Huila	76.390	81.831	953	1.200	79.834	69.887	1.297	1.114
La Guajira	11.783	13.691	140	143	26.454	24.545	407	333
Magdalena	37.640	48.384	523	584	46.007	43.459	678	578
Meta	72.908	75.376	976	932	104.399	105.228	1.496	1.421
Nariño	50.919	43.196	946	680	52.276	46.826	942	797
Norte de Santander	83.470	64.595	1.271	1.019	79.691	61.344	1.205	865
Putumayo	1.272	1.553	25	28	11.923	10.795	218	187
Quindío	33.984	41.889	653	736	53.322	48.337	1.295	1.063
Risaralda	81.763	91.600	1.508	1.657	114.312	96.950	2.114	1.707
San Andrés	1.849	633	17	9	4.226	2.429	51	37
Santander	208.090	252.179	2.789	3.051	186.039	169.209	2.419	2.102
Sucre	14.939	16.027	231	223	26.965	21.395	472	359
Tolima	63.208	97.361	1.178	1.698	120.326	113.825	2.035	1.752
Valle del Cauca	380.966	366.401	7.689	6.833	312.232	332.429	4.951	4.985
Vaupés	91	42	1	1	124	40	1	1
Vichada	95	112	1	2	4.296	3.241	90	54

Fuente: DANE.

Anexo I. Transporte aéreo de pasajeros y carga, según ciudades
2013-2014

Aeropuertos	Pasajeros					Carga (toneladas)				
	2013		2014		Variación nacional	2013		2014		Variación nacional
	Movimiento nacional	Movimiento internacional	Movimiento nacional	Movimiento internacional		Movimiento nacional	Movimiento internacional	Movimiento nacional	Movimiento internacional	
Nacional	37.904.890	8.914.943	40.247.894	9.883.020	6,2	243.159	491.886	295.798	497.750	21,6
Arauca	103.064	---	115.449	---	12,0	879	---	1.206	---	37,2
Armenia	249.845	---	312.511	---	25,1	401	---	351	---	-12,5
Barrancabermeja	207.984	---	211.491	---	1,7	374	---	176	---	-52,9
Barranquilla	1.897.620	238.265	2.101.650	248.429	10,8	16.191	7.549	21.291	8.303	31,5
Bogotá D.C.	13.699.460	6.036.300	14.813.208	6.675.195	8,1	102.107	409.149	137.272	410.424	34,4
Bucaramanga	1.406.224	82.014	1.571.625	86.418	11,8	2.597	82	2.883	71	11,0
Cali	3.417.332	736.789	3.676.015	799.211	7,6	18.977	9.703	26.850	13.373	41,5
Cartagena	2.913.046	388.593	2.889.501	439.130	-0,8	9.600	292	7.776	273	-19,0
Cúcuta	828.660	35.516	933.363	52.980	12,6	3.028	13	4.831	1	59,6
Florencia-Capitolio	73.631	---	82.056	---	11,4	1.177	---	1.717	---	45,8
Ipiales	6.477	---	3.743	---	-42,2	0	---	1.524	---	-
Leticia	173.718	---	190.895	---	9,9	13.035	---	16.296	---	25,0
Manizales	171.823	---	191.040	---	11,2	203	---	114	---	-44,2
Medellín	935.437	---	952.430	---	1,8	1.878	---	1.995	---	6,2
Montería	707.353	---	789.326	---	11,6	1.719	---	1.324	---	-23,0
Neiva	308.018	---	286.764	---	-6,9	533	---	412	---	-22,6
Pasto	222.816	---	248.303	---	11,4	1.485	---	3.440	---	131,7
Pereira	992.425	157.768	1.161.229	174.574	17,0	3.302	293	5.367	95	62,6
Popayán	78.679	---	91.481	---	16,3	125	---	375	---	200,9
Quibdó	331.117	---	329.510	---	-0,5	573	---	323	---	-43,7
Riohacha	102.343	---	131.205	---	28,2	370	---	583	---	57,7
Rionegro	5.031.277	1.045.912	4.965.248	1.159.057	-1,3	26.124	64.131	26.748	64.431	2,4
San Andrés	1.047.135	63.614	1.075.528	106.330	2,7	11.005	81	7.748	90	-29,6
Santa Marta	1.244.045	---	1.200.925	---	-3,5	2.441	---	3.761	---	54,0
Valledupar	309.401	---	352.137	---	13,8	768	---	1.099	---	43,1
Villavicencio	94.469	---	120.853	---	27,9	3.025	---	2.673	---	-11,6
Otros	1.351.491	130.172	1.450.408	141.696	7,3	21.243	592	17.662	688	-16,9

--- No existen datos.

- Indefinido.

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

GLOSARIO²⁵

Actividad económica: proceso o grupo de operaciones que combinan recursos tales como equipo, mano de obra, técnicas de fabricación e insumos, y se constituyen en una unidad cuyo resultado es un conjunto de bienes o servicios.

Área total construida: metraje total del destino encontrado en el proceso, incluye los espacios cubiertos, sean comunes o privados de las edificaciones.

Bien de consumo: bien comprado y utilizado directamente por el usuario final que no necesita de ninguna transformación productiva.

Bien(es): conjunto de artículos tangibles o materiales, como alimentos, vestido, calzado, muebles y enseres, menaje y vajillas del hogar, artefactos eléctricos, textos escolares, periódicos, revistas, etc.

Canasta básica: conjunto representativo de bienes y servicios a los cuales se les realiza seguimiento de precios. Esta canasta se conforma tomando como referencia un año base.

Captaciones: comprende los recursos captados por el sistema financiero a través de cuenta corriente, CDT, depósitos de ahorro, cuentas de ahorro especial, certificados de ahorro de valor real, depósitos simples y títulos de inversión en circulación.

CIU (Clasificación Industrial Internacional Uniforme de todas las actividades económicas): clasificación por procesos productivos de las unidades estadísticas con base en su actividad económica principal.

Colocaciones: recursos de cartera colocados por el sistema bancario. Comprende cartera vigente y vencida, y por productos se refiere a créditos y *leasing* de consumo, créditos de vivienda, microcréditos y créditos y *leasing* comerciales.

Comercio: reventa (venta sin transformación) de mercancías o productos nuevos o usados, ya sea que esta se realice al por menor o al por mayor. Incluye las actividades de los corredores, agentes, subastadores y comisionistas dedicados a la compra y venta de mercancías en nombre y por cuenta de terceros.

Contribuciones porcentuales: aporte en puntos porcentuales de las variaciones individuales a la variación de un agregado.

²⁵ Las definiciones que se presentan en este glosario provienen de diversos documentos, normativas y metodologías nacionales e internacionales que han estandarizado el significado y uso de estos conceptos.

Crédito externo neto: diferencia entre desembolsos y amortizaciones de préstamos provenientes de organismos y bancos internacionales.

Crédito interno neto: situación en la que el sector público acude a los agentes residentes en el país para captar recursos, bien sea utilizando mecanismos de mercado o colocando bonos y papeles de obligatoria suscripción.

CUCI (Clasificación Uniforme para el Comercio Internacional Rev. 3): clasificación que recopila estadísticas del comercio internacional de todas las mercancías sujetas a intercambio exterior y promueve su comparabilidad internacional. Los grupos de productos están definidos con arreglo a la Revisión 3 de la CUCI en primarios, manufacturas y otros productos. Como resultado del proceso de adaptación, el DANE hace agrupación en agropecuarios, alimentos y bebidas; combustibles y productos de industrias extractivas; manufacturas y otros sectores.

Desempleo: corresponde a la cantidad de personas que en la semana de referencia presentan una de las siguientes situaciones: 1) sin empleo en la semana de referencia, pero hicieron alguna diligencia para conseguir trabajo en las últimas cuatro semanas y estaban disponibles para trabajar; 2) no hicieron diligencias en el último mes, pero sí en los últimos 12 meses y tienen una razón válida de desaliento y están disponibles para trabajar. Esta población se divide en dos grupos: los "cesantes", que son personas que trabajaron antes por lo menos dos semanas consecutivas, y los "aspirantes", que son personas que buscan trabajo por primera vez.

Empresa: entidad institucional en su calidad de productora de bienes y servicios. Agente económico con autonomía para adoptar decisiones financieras y de inversión; además, con autoridad y responsabilidad para asignar recursos a la producción de bienes y servicios y que puede realizar una o varias actividades productivas.

Estado de la obra: caracterización que se les da a las obras en cada operativo censal; corresponde a obras en proceso, paralizada o culminada.

Índice de Precios al Consumidor (IPC): indicador del comportamiento de los precios de una canasta de bienes y servicios representativa del consumo final de los hogares del país.

Industria: transformación física o química de materiales o componentes en productos nuevos, ya sea que el trabajo se efectúe con máquinas o a mano, en una fábrica o a domicilio, o que los productos se vendan al por mayor o al por menor; exceptuando la actividad que sea propia del sector de la construcción.

Insumo básico: es el nivel fundamental de la estructura; corresponde también al punto más bajo para el cual se tiene ponderación fija.

Obras culminadas: obras que durante el periodo intercensal finalizaron actividad constructora.

Obras en proceso: obras que al momento del censo generan algún proceso constructivo para todos los estratos socioeconómicos.

Obras nuevas: construcción de una estructura completamente nueva, sea o no que el sitio sobre el cual se construye estuviera previamente ocupado.

Obras paralizadas: son todas aquellas edificaciones que al momento del censo no están generando ninguna actividad constructora. Se incluyen las obras paralizadas realizadas por constructores formales para todos los estratos y las obras de autoconstrucción con o sin licencia en los estratos 3, 4, 5 y 6. Igualmente se incluyen las obras paralizadas por autoconstrucción en los estratos 1 y 2 superiores o iguales a los 500 metros cuadrados.

Ocupación: categorías homogéneas de tareas que constituyen un conjunto de empleos que presentan gran similitud, desempeñados por una persona en el pasado, presente o futuro, según capacidades adquiridas por educación o experiencia y por la cual recibe un ingreso en dinero o especie.

Personal de administración y ventas: “Directivos y empleados”: personas dedicadas a labores técnicas, administrativas o de oficina dentro del establecimiento, o que no se ocupan directamente de la producción del establecimiento.

Personal de producción: “Obreros y operarios”: personas cuya actividad está relacionada directamente con la producción o tareas auxiliares a esta.

Personal ocupado permanente: personal total contratado a término indefinido.

Personal ocupado temporal: número promedio de personas ocupadas temporalmente por el establecimiento.

Precio CIF (cost insurance freight): precio total de la mercancía, incluyendo en su valor los costos por seguros y fletes.

Precio FOB (free on board): precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir valor de seguro y fletes. Este valor, que inicialmente se expresa en dólares americanos, se traduce al valor FOB en pesos colombianos, empleando la tasa promedio de cambio del mercado correspondiente al mes de análisis.

Precios constantes: valor de la variable a precios de transacción del año base.

Precios corrientes: valor de la variable a precios de transacción de cada año.

Regional: cada una de las grandes divisiones territoriales de una nación, definida por características geográficas, históricas y sociales, como provincias, departamentos, etc. En el desarrollo del ICER, el término se refiere a cada uno de los 32 departamentos del país y el Distrito Capital para los cuales se elabora, si bien la desagregación de la mayor parte de las investigaciones incluidas tiene cobertura departamental. Según la metodología de dichas investigaciones, la noción de “regional” se refiere también a áreas metropolitanas, municipios o zonas territoriales.

Sistema financiero: comprende la información estadística de bancos comerciales, compañías de financiamiento comercial, corporaciones financieras y cooperativas de carácter financiero.

Subempleo: el subjetivo se refiere al simple deseo manifestado por el trabajador de mejorar sus ingresos, el número de horas trabajadas o tener una labor más propia de sus personales competencias. De otro lado, el objetivo comprende a quienes tienen el deseo, pero además han hecho una gestión para materializar su aspiración y están en disposición de efectuar el cambio.

Subempleo por insuficiencia de horas: son los ocupados que desean trabajar más horas ya sea en su empleo principal o secundario, están disponibles para hacerlo y tienen una jornada inferior a 48 horas semanales. Se obtienen también las horas adicionales que desean trabajar.

Subempleo por situación de empleo inadecuado: son los ocupados que desean cambiar el trabajo que tienen actualmente por razones relacionadas con la mejor utilización de sus capacidades o formación, o para mejorar sus ingresos.

Subsidio Familiar de Vivienda (SFV): es el aporte estatal en dinero o en especie, otorgado por una sola vez al beneficiario con el objeto de facilitarle la adquisición de una solución de vivienda de interés social, sin cargo de restitución, siempre que el beneficiario cumpla con los requisitos que establece la Ley 3 de 1991.

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

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

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

Valor agregado: es el mayor valor creado en el proceso productivo por efecto de la combinación de factores. Se obtiene como diferencia entre el valor de la producción bruta y el consumo intermedio.

Vivienda: lugar estructuralmente separado e independiente, ocupado o destinado para ser ocupado por una familia o grupo de personas familiares que viven o no juntas, o por una persona que vive sola. La unidad de vivienda puede ser una casa, apartamento, cuarto, grupo de cuartos, choza, cueva o cualquier refugio ocupado o disponible para ser utilizado como lugar de alojamiento.

Vivienda de interés social: vivienda que se construye para garantizar el derecho a esta de los hogares de menores ingresos.

Vivienda multifamiliar: vivienda tipo apartamento ubicada en edificaciones de tres o más pisos, que comparten lugares comunes, tales como áreas de acceso, instalaciones especiales y zonas de recreación, principalmente.

Vivienda unifamiliar: vivienda ubicada en edificaciones no mayores de tres pisos, construidas directamente sobre el lote, separadas de las demás con salida independiente. Se incluye la vivienda unifamiliar de dos pisos con altillo y bifamiliar, disponga o no de lote propio.

BIBLIOGRAFÍA

Banco de la República. (2015). Balanza de pagos. [en línea]. Disponible en <http://www.banrep.gov.co/balanza-pagos>.

Banco de la República. (2015). Boletín de indicadores económicos. [en línea]. Disponible en <http://www.banrep.gov.co/bie>

Banco de la República. (2015). Informe de la Junta Directiva al Congreso de la República. [en línea]. Disponible en <http://www.banrep.gov.co/es/congreso-mar-2015>

Banco de la República. (2015). Informe sobre Inflación. [en línea]. Disponible en <http://www.banrep.gov.co/es/inflacion-dic-2014>

Banco de la República. (2015). Intervención del Banco de la República en el mercado cambiario. [en línea]. Disponible en <http://www.banrep.gov.co/intervencion-banco-mercado-cambiario>

Banco de la República. (2014). Minutas de política monetaria. [en línea]. Disponible en http://www.banrep.gov.co/es/minutas?field_date_format_value%5Bvalue%5D%5Byear%5D=2014

Cepal. (2014). Balance preliminar de las economías de América Latina y el Caribe. [en línea]. Disponible en <http://www10.iadb.org/intal/intalcdi/PE/2015/15127.pdf>

DANE. (2014). Cuentas económicas trimestrales. [en línea]. Disponible en <http://www.dane.gov.co/index.php/cuentas-economicas/cuentas-trimestrales>

DANE. (2014). Gran encuesta integrada de hogares. [en línea]. Disponible en <http://www.dane.gov.co/index.php/mercado-laboral/empleo-y-desempleo>

DANE. (2014). Índice de precios al consumidor. [en línea]. Disponible en <http://www.dane.gov.co/index.php/indices-de-precios-y-costos/indice-de-precios-al-consumidor-ipc>

Fondo Monetario Internacional. (2015). Perspectiva de la economía mundial. [en línea]. Disponible en <http://www.imf.org/external/spanish/pubs/ft/weo/2015/update/01/pdf/0115s.pdf>

Zárate Perdomo, J.P. (2014). Banco de la República. PIB potencial y coyuntura externa. [en línea]. Disponible en http://www.banrep.gov.co/sites/default/files/publicaciones/archivos/jzp_oct_2014.pdf

Capital: Cúcuta

Extensión: 21.658 km²

Municipios: 40

Población en 2014: 1.344.038 habitantes

Geografía humana: prevalece la población mestiza e indígena, pues el territorio estaba habitado por numerosos grupos aborígenes entre los que se destacan los cúcutas, los chitareros y los mosquitos.

Actividades económicas: la principal actividad económica de sus habitantes es la agricultura, la cual se encuentra bastante desarrollada en las vertientes de las cordilleras donde sobresalen los cultivos de arroz, maíz, cacao, caña panelera, frijol, papa, palma africana, tabaco, frutas y legumbres en general. La ganadería muestra un desarrollo menor. El carbón se encuentra en abundancia al borde de la cordillera, pero su explotación es incipiente; también, de manera marginal, se explotan el oro, el mármol y la caliza; incluso en Bochalema y Arboledas se han encontrado minerales radiactivos. La industria se ha desarrollado muy poco; no obstante, se han fundado empresas manufactureras en Cúcuta, Pamplona y Ocaña. El comercio es muy activo, particularmente en Cúcuta, debido a su proximidad con Venezuela, ya que se facilita el intercambio de productos.

DANE
Para tomar decisiones

