

Informe de Coyuntura Económica Regional Departamento de BOYACÁ

Primer semestre de 2006

Convenio Interadministrativo No. 111 de abril de 2000

JOSÉ DARÍO URIBE ESCOBAR
Gerente General Banco de la República

ERNESTO ROJAS MORALES
Director DANE

JORGE HERNÁN TORO CÓRDOBA
Subgerente de Estudios Económicos Banco de la República

PEDRO JOSÉ FERNÁNDEZ AYALA
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
Director Unidad Técnica del Banco de la República

JULIO ESCOBAR POTES
Coordinador Estudios Económicos Regionales del Banco de la República

JAVIER ALBERTO GUTIÉRREZ LÓPEZ
Director Técnico DIRPEN del DANE

Coordinación Operativa DIRPEN - DANE
EDUARDO SARMIENTO GÓMEZ - Coordinador
XIMENA PARDO PEÑA - Coordinación Logística
JENNIFER SCHROEDER PUERTO - Coordinación Temática

Comité Directivo Territorial ICER

LUZ MARINA BAUTISTA ESTUPIÑAN
Gerente Banco de la República Sucursal Tunja

JOSÉ ARISTÓBULO CORTÉS GÓMEZ
Director Territorial Central, DANE

LUIS ENRIQUE ACERO JIMÉNEZ
Banco de la República, Sucursal Tunja

ANIBAL PEÑARETE RESTREPO
DANE, Territorial Central, Subsede Tunja

JOSÉ JAIRO CARO HUERTAS
Banco de la República, Sucursal Tunja

FERNANDO JIMÉNEZ MÁRQUEZ
DANE, Territorial Central, Subsede Tunja

ELSY PATRICIA HUERTAS ACOSTA
DIAN. Coordinadora Planeación

RUTH JACQUELINE BOTIA SACHICA
Cámara de Comercio Tunja. Directora Estudios Económicos

Entidades Participantes

Edilberto Rodríguez Araujo
Alberto Sarmiento Acosta
Rolando Medina Miranda
José Luis Cruz Vásquez
Alberto Lemus Valencia
CENES, UPTC, Tunja. Grupo de Análisis

Diseño
Mercadeo y Ediciones - DANE

Octubre de 2006

ICER

EDITORIAL

El comportamiento de la economía del departamento de Boyacá al culminar el primer semestre de 2006, presentó dinámicas importantes en algunas de las variables estudiadas.

En efecto, en el caso específico de las importaciones se evidenció un aumento considerable de 206.02% respecto al primer semestre de 2005, que contrastó con el bajo crecimiento de las exportaciones de 9.02%, que deja de manifiesto una tendencia marcada de dependencia de productos extranjeros y una baja promoción de la oferta exportadora en el mercado internacional.

En vivienda, el 62,78% de éstas, se localizaron en el sector rural, mientras el 37,22% correspondieron al área urbana, ratificando a Boyacá como un departamento eminentemente rural.

En lo que respecta al sector financiero se registró un crecimiento de 17.5% en las captaciones, gracias al buen comportamiento de los depósitos en cuenta corriente, en tanto que la cartera aumentó en el lapso de estudio en 31%.

En materia de impuestos, los grandes contribuyentes aportaron el 61% del total recaudado, mientras que los indicadores fiscales regionales mostraron un déficit en el Gobierno Central Departamental.

Finalmente, el sector agrícola presentó una caída notoria, atribuible básicamente al descenso de la producción de papa.

CONTENIDO

1.	ENTORNO MACROECONÓMICO NACIONAL	9
1.1	ACTIVIDAD ECONÓMICA	9
1.2	INFLACIÓN Y EMPLEO	10
1.3	SECTOR EXTERNO, MERCADO CAMBIARIO Y SITUACIÓN FISCAL	10
2.	INDICADORES ECONÓMICOS REGIONALES	14
2.2	PRECIOS	21
2.2.1	Índice de precios al consumidor y al productor	21
2.2.2	Variación Precios Tunja	22
2.4	MOVIMIENTO DE SOCIEDADES	23
2.4.1	Sociedades constituidas	23
2.4.2	Sociedades reformadas	25
2.4.3	Sociedades disueltas	27
2.4.4	Inversión neta	29
2.5	SECTOR EXTERNO	32
2.5.1	Exportaciones no tradicionales (dólares FOB)	32
2.5.2	Importaciones (dólares CIF)	34
2.6	ACTIVIDAD FINANCIERA	37
2.6.1	Captaciones del sistema financiero de Boyacá	37
2.6.2	Colocaciones del sistema financiero de Boyacá	39
2.7	SITUACIÓN FISCAL	41
2.7.1	Gobierno central departamental	41
2.7.2	Gobierno central municipal	43
2.7.3	Comportamiento de la deuda pública	44
2.7.4	Recaudo de impuestos nacionales en el departamento de Boyacá	45
2.8	SECTOR REAL	46
2.8.1	Agricultura	46
2.8.1.1	Cultivos permanentes	46
2.8.1.2	Cultivos transitorios	47
2.8.1.3	Cultivos anuales	47
2.8.1.4	Cultivo de papa	47
2.8.5	Sacrificio de ganado	48
2.8.5.1	Sacrificio de ganado vacuno	48
2.8.5.2	Sacrificio de ganado porcino	49
2.8.6	Sector de la construcción	50
2.8.6.1	Stock de vivienda	50
2.8.6.6	Licencias de construcción	51
2.8.6.7	Financiación de vivienda	52
2.8.7	Transporte	53
2.8.7.1	Transporte público urbano de pasajeros	53
2.8.10	Servicios públicos	55
2.8.10.1	Energía eléctrica	55
2.8.10.2	Abonados acueducto, telefonía y gas	56

Nota: Los numerales que no aparecen en la publicación del departamento de Boyacá, no tienen información o no aplican.

LISTA DE TABLAS

1	Colombia Indicadores Económicos. Primer trimestre 2004 – segundo trimestre 2006	13
---	---	----

LISTA DE CUADROS

2.2.1.1	Índice de precios al consumidor y al productor. 2005 - 2006	21
2.2.2.1	Tunja. Variación porcentual de precios. Canasta básica familiar 2006 (mensual enero a junio)	22
2.4.1.1	Boyacá. Sociedades constituidas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	23
2.4.1.2	Tunja. Sociedades constituidas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	24
2.4.1.3	Duitama. Sociedades constituidas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	24
2.4.1.4	Sogamoso. Sociedades constituidas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	25
2.4.2.1	Boyacá. Sociedades reformadas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	25
2.4.2.2	Tunja. Sociedades reformadas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	26
2.4.2.3	Duitama. Sociedades reformadas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	26
2.4.2.4	Sogamoso. Sociedades reformadas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	27
2.4.3.1	Boyacá. Sociedades disueltas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	27
2.4.3.2	Tunja. Sociedades disueltas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	28
2.4.3.3	Duitama. Sociedades disueltas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	28
2.4.3.4	Sogamoso. Sociedades disueltas, según actividad económica. Año 2005. Primer semestre 2005 - 2006	29
2.4.4.1	Boyacá. Inversión neta, según actividad económica. Año 2005. Primer semestre 2005 - 2006	29
2.4.4.2	Tunja. Inversión neta, según actividad económica. Año 2005. Primer semestre 2005 - 2006	30
2.4.4.3	Duitama. Inversión neta, según actividad económica. Año 2005. Primer semestre 2005 - 2006	30
2.4.4.4	Sogamoso. Inversión neta, según actividad económica. Año 2005. Primer semestre 2005 - 2006	31
2.5.1.1	Boyacá. Exportaciones no tradicionales según clasificación CIIU Rev.3. Primer semestre 2005 - 2006	32
2.5.1.2	Boyacá. Exportaciones no tradicionales registradas por peso y valor, según país de destino. Primer semestre 2005 - 2006	33
2.5.2.1	Boyacá. Importaciones registradas según clasificación CIIU Rev.3. Primer semestre 2005 - 2006	34

BOYACÁ

2.5.2.2	Boyacá. Importaciones registradas por valor, según país de origen. Primer semestre 2005 - 2006	36
2.6.1.1	Boyacá. Captación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	37
2.6.1.2	Tunja. Captación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	38
2.6.1.3	Duitama. Captación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	38
2.6.1.4	Sogamoso. Captación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	38
2.6.1.5	Chiquinquirá. Captación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	38
2.6.1.6	Resto departamento. Captación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	39
2.6.2.1	Boyacá. Colocación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	39
2.6.2.2	Tunja. Colocación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	39
2.6.2.3	Duitama. Colocación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	40
2.6.2.4	Sogamoso. Colocación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	40
2.6.2.5	Chiquinquirá. Colocación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	40
2.6.2.6	Resto departamento. Colocación de los recursos del sistema financiero. Año 2005. Primer semestre 2005 - 2006	40
2.7.1.1	Boyacá. Comportamiento de los ingresos y gastos corrientes. Año 2005. Primer semestre 2005 - 2006	41
2.7.2.1	Tunja. Comportamiento de los ingresos y gastos corrientes. Año 2005. Primer semestre 2005 - 2006	43
2.7.3.1	Boyacá. Saldo de capital deuda pública de los gobiernos departamental y municipal. Año 2005. Primer semestre 2005 - 2006	44
2.7.4.1	Tunja. Recaudo de impuestos nacionales, por tipo de impuesto, según periodo. Año 2005. Primer semestre 2005 - 2006	45
2.8.1.1.1	Boyacá. Evaluación definitiva de los cultivos permanentes. Años 2004 - 2005	46
2.8.1.2.1	Boyacá. Evaluación definitiva de los cultivos transitorios. Años 2004 - 2005	47
2.8.1.3.1	Boyacá. Evaluación definitiva de los cultivos anuales. Años 2004 - 2005	47
2.8.1.4.1	Boyacá. Evaluación definitiva cultivos de papa. Años 2004 - 2005	47
2.8.5.1.1	Boyacá. Sacrificio de ganado vacuno por sexo, cabezas	48

BOYACÁ

2.8.5.2.1	y kilos, según municipios ¹ . 2005–Primer semestre 2006 Boyacá. Sacrificio de ganado porcino por sexo, cabezas y kilos, según municipios ¹ . 2005 - Primer semestre 2006	49
2.8.6.1.1	Boyacá. Stock de vivienda departamental, por tipo de tenencia, cabecera y resto. 2005 - Segundo trimestre 2006	50
2.8.6.6.1	Boyacá. Número de licencias de construcción y área por construir, según municipios ¹ . 2005 - Primer semestre 2006	51
2.8.6.6.2	Boyacá. Licencias de construcción por tipo de vivienda Primer semestre 2006	52
2.8.6.7.1	Total nacional - Boyacá - Tunja. Valor de los créditos entregados y número de viviendas financiadas, según vivienda nueva, usada y lotes con servicios. 2005 - Primer semestre 2006	52
2.8.7.1.1	Tunja. Movimiento del parque automotor urbano de pasajeros, por tipo de vehículo y nivel de servicio. 2005 - Primer semestre 2006	53
2.8.10.1.1	Tunja. Consumo de energía eléctrica, según usos. Año 2005. Primer semestre 2005 - 2006	55
2.8.10.2.1	Tunja. Suscriptores al acueducto, teléfono y gas domiciliario. 2005 - 2006 (acumulado semestres)	56

LISTA DE GRÁFICOS

2.2.1.1	Índice de precios al productor y al consumidor nacional 2005 - 2006 Primer semestre	22
2.2.2.1	Colombia y Tunja. Variación porcentual del IPC y VPC. Primer semestre 2006	23
2.5.1.1	Boyacá. Exportaciones no tradicionales según clasificación CIIU. Rev.3. Primer semestre 2006	32
2.5.1.2	Boyacá. Exportaciones no tradicionales, según país de destino. Primer semestre 2006	34
2.5.2.1	Boyacá. Importaciones según clasificación CIIU Rev.3 Primer semestre 2006	35
2.5.2.2	Boyacá. Importaciones, según país de origen. Primer semestre 2006	37
2.7.1.1	Boyacá. Comportamiento de los ingresos y gastos corrientes. Año 2005 - Primer semestre 2005 - 2006	42
2.7.2.1	Tunja. Comportamiento de los ingresos y gastos corrientes. Año 2005 - Primer semestre 2005 - 2006	44
2.7.4.1	Tunja. Recaudo por tipo de impuesto. Año 2005. Primer semestre 2005 - 2006	45
2.8.5.1.1	Boyacá. Sacrificio de ganado vacuno. 2005 - Primer semestre 2006	48
2.8.5.2.1	Boyacá. Sacrificio de ganado porcino. 2005 - Primer semestre 2006	49
2.8.6.1.1	Boyacá. Participación por tipo de tenencia vivienda Segundo trimestre 2006	50
2.8.6.1.2	Boyacá. Distribución de la tenencia de vivienda por zonas. Segundo trimestre 2006	51
2.8.6.6.1	Boyacá. Distribución del área total aprobada según destinos. Primer semestre 2006	52
2.8.6.7.1	Boyacá - Tunja. Número de viviendas nuevas y usadas 2005 - 2006 (primer semestre)	53
2.8.7.1.1	Tunja. Distribución promedio diario pasajeros transportados. 2005 - Primer semestre 2006	54
2.8.7.1.2	Tunja. Distribución promedio diario producido. 2005 - Primer semestre 2006	54
2.8.10.1.1	Tunja. Consumo de energía eléctrica, según usos. Año 2005. Primer semestre 2005 - 2006	55
2.8.10.2.1	Tunja. Suscriptores al acueducto, teléfono y gas domiciliario. 2005 - 2006 (acumulado semestres)	56

SIGLAS Y CONVENCIONES

CAV:	Corporaciones de Ahorro y Vivienda
CDT:	Certificado de Depósito a Término
CIU:	Clasificación Industrial Internacional Uniforme
DANE:	Departamento Administrativo Nacional de Estadística
DIAN:	Dirección de Impuestos y Aduanas Nacionales
FINDETER:	Financiera de Desarrollo Territorial
FOGAFIN:	Fondo de Garantías de Instituciones Financieras
INCOMEX:	Instituto de Comercio Exterior
IPC:	Índice de Precios al Consumidor
IPP:	Índice de Precios al Productor
IVA:	Impuesto al Valor Agregado
UVR:	Unidad de Valor Real
VIS:	Vivienda de interés social
(...)	Cifra aún no disponible
(---)	Información suspendida
(--)	No comparable
(-)	No existen datos
--	No es aplicable o no se investiga
-	Sin movimiento
p	Cifra provisional
pe	Cifras provisionales estimadas
m	Cifra provisional modificada
r	Cifra definitiva revisada
nep	No especificado en otra posición

1. ENTORNO MACROECONÓMICO NACIONAL

1.1 ACTIVIDAD ECONÓMICA

En el primer semestre de 2006, la dinámica de la demanda interna consolida la fase de expansión de la economía colombiana, y crece más de lo previsto.

Durante el primer semestre de 2006 la economía colombiana creció a un ritmo superior a lo previsto. Según el DANE, el crecimiento interanual del PIB en el periodo enero - junio fue del 5.74% y de 5.96% en el comprendido entre marzo- junio. Este crecimiento supera los niveles observados en las mayores economías de la región (Brasil, México, Chile) que, no obstante continuaron exhibiendo un buen desempeño, moderaron su dinámica en el segundo trimestre de 2006. El elevado crecimiento observado en el primer semestre obligó a varias entidades a redefinir la cifra para el 2006. El FMI subió la proyección de 4.5% al 4.8% y el Departamento Nacional de Planeación la ajustó al 5.2%

La variación anual del PIB en el segundo trimestre es la más alta en este periodo desde 1994 y la segunda mayor en los últimos doce trimestres que lleva la fase expansiva. Impulsada por una política monetaria acomodaticia, la mayor confianza de los agentes y un entorno externo favorable, la demanda interna se constituye en el principal motor de la economía creciendo a una tasa del 8.51% en el primer semestre. El consumo aumentó el 4.54% y la formación bruta de capital el 29.67%. Las exportaciones disminuyeron la contribución al incremento de la demanda final y su aporte en el segundo trimestre fue solo de 0.13 puntos porcentuales. Los sectores que lideraron el crecimiento fueron en su orden, construcción; transporte almacenamiento y comunicaciones; comercio y hostelería, e industria manufacturera. El sector agropecuario y el de establecimientos financieros, seguros, inmuebles y servicios a las empresas exhibieron un pobre desempeño.

La fortaleza del crecimiento económico se confirma en las encuestas (ANDI Y FENALCO) realizadas en el primer semestre a empresarios y comerciantes que muestran una buena dinámica en la producción y ventas, un positivo clima de los negocios y mejora en las expectativas para los próximos meses. Igualmente, en este periodo se presentó un incremento en el índice promedio de FEDESARROLLO (índice de confianza del consumidor, expectativas de consumo y de condiciones económicas). Por su parte, la política monetaria ha contribuido a consolidar la tendencia de auge. Desde el inicio del régimen de flotación cambiaria con reglas de intervención en septiembre de 1999 que coincide con la fase terminal de la crisis 1998-1999, el Banco de la República ha modificado 21 veces la tasa de intervención de

expansión, de las cuales 19 son reducciones, acumulando hasta abril de 2006 una disminución de 1000 puntos básicos. La transmisión de esta política hacia crecimientos reales del crédito se evidencia a partir de septiembre de 2002 traduciéndose en una mayor demanda interna. El ciclo de relajación de la política monetaria para revertir el pobre desempeño económico también se manifiesta en los crecimientos reales de la base monetaria en lo corrido de la presente década.

1.2 INFLACIÓN Y EMPLEO

La inflación se acerca a la meta de largo plazo y el desempeño económico beneficia al empleo.

La inflación en Colombia durante el primer semestre de 2006 continuó su tendencia a la baja con un registro de 3.9%, el cual la acerca a la meta de largo plazo cuyo rango se sitúa entre el 2% y el 4%. El comportamiento más volátil de la tasa de cambio durante el periodo no fue significativo para presionar los precios, cuyo descenso se explica por factores de oferta (alimentos primarios), los precios regulados y las expectativas de los agentes que son coherentes con la meta del Banco de la República. No obstante lo anterior, la evolución del gasto interno, la reversión de la apreciación del peso y el nuevo escenario internacional con tasas de interés al alza han llevado a la autoridad monetaria, con el fin de no comprometer la estabilidad de largo plazo, ha modificar la postura de la política monetaria, subiendo dos veces las tasa de intervención en el segundo trimestre.

En materia de empleo también se presenta una mejora en los principales indicadores. La tasa de desempleo nacional a junio de 2006 se situó en 10.5%, inferior en 0.9 puntos porcentuales al registro del mismo mes de 2005. El desempleo urbano bajó del 14% al 12.5%. El menor desempleo se asocia al buen desempeño económico, explicado por los factores antes anotados, destacándose lo efectos multiplicativos en el mercado laboral de la dinámica del sector de la construcción y especialmente por el aumento en el valor agregado de obras civiles.

1.3 SECTOR EXTERNO, MERCADO CAMBIARIO Y SITUACIÓN FISCAL

El comercio exterior no crece como en años anteriores pero sigue impulsado por la fortaleza de la economía mundial. Se detiene el proceso revaluacionista por volatilidad financiera internacional.

Impulsada por la dinámica de la economía mundial que en 2006 completa cuatro años consecutivos de fuerte expansión, la actividad exportadora en el primer semestre de 2006 continuó en aumento, aunque redujo su ritmo de crecimiento. En rigor, las exportaciones en el periodo totalizaron US\$11.537 millones con un incremento interanual del 13.2%. En el primer semestre de 2005 y 2004, las variaciones fueron de 37.2% y 18.5% respectivamente. Las exportaciones tradicionales crecieron el 12.4%, observándose un debilitamiento en las ventas de café y carbón que fueron compensadas por las de petróleo cuyos precios se mantuvieron altos. Respecto de las exportaciones no tradicionales se registró un aumento del 13.9%, presentándose una desaceleración en el crecimiento de los rubros más importantes tales como los productos químicos, confecciones, flores, oro, banano y material de transporte. El agregado de este grupo de productos, que concentran alrededor del 50% de las exportaciones no tradicionales, exhibió una variación interanual de 2.4% en 2006, cuando en el primer semestre de 2005 creció el 28.1%. El principal destino de las exportaciones colombianas sigue siendo Estados Unidos que participa del 43.2% de las ventas totales.

Al cierre de junio de 2006 las importaciones FOB ascendieron a US\$11.280 millones con un crecimiento del 21.3%. Según destino económico las compras de bienes de consumo aumentaron el 33.6%, las de bienes intermedios, el 18.2% y las de bienes de capital el 19.3%. Comparando con lo ocurrido en igual periodo de 2005 se observa un mayor dinamismo de las compras de bienes de consumo y un menor crecimiento en los otros usos.

Respecto de la cuenta de capital, el primer semestre no mostró los resultados positivos de los últimos tres años. Las entradas netas de capital pasaron de \$US 991 millones al cierre de junio de 2005 a US\$ 4 millones en igual periodo de 2006.

El mercado cambiario en el periodo Enero – junio de 2006 presenta dos escenarios. En el primer bimestre prosiguió la tendencia revaluacionista que caracterizó la economía colombiana desde abril de 2003 y , a partir de marzo, se observa una fuerte volatilidad en el mercado que condujo a una depreciación del peso del orden del 17.3% en los últimos cuatro meses del semestre. La tendencia al alza de la tasa de cambio más que explicarse por cambios en los fundamentales de la economía, se deriva de la redefinición del portafolio en los mercados financieros internacionales ante las expectativas de aumentos de tasas de interés en Estados Unidos y en la zona del Euro. La volatilidad financiera también afectó los precios en el mercado accionario, y el Índice General de la Bolsa de Colombia registró una caída del 31% entre marzo y junio. La mayor aversión al riesgo también se presentó en el mercado de los TES, presionando al alza las tasas de interés y desvalorizando el acervo de títulos de los poseedores, especialmente las entidades del sector financiero.

En el frente fiscal, el balance preliminar del Gobierno Nacional Central del primer semestre de 2006 elaborado por el CONFIS reporta un déficit de 2.5% del PIB, porcentaje que se sitúa en el punto medio de la proyección del 5% al cierre de 2006. Los ingresos crecieron el 18%, destacándose el significativo aumento de los ingresos tributarios que presentaron una variación del 16.7%. Los gastos totales ascendieron al 11.2% del PIB con un crecimiento interanual de 18.6%. Los gastos corrientes concentran el 85.2% de los gastos totales y ascendieron a \$29764 mm. La meta de déficit del sector público consolidado para 2006 fijada por el CONFIS del 2% del PIB.

Tabla 1
Colombia. Indicadores Económicos
Primer trimestre 2004 – segundo trimestre 2006

Indicadores Económicos	2004				2005				2006	
	I	II	III	IV	I	II	III	IV	I	II
Precios										
IPC (Variación % anual)	6,20	6,10	5,97	5,50	5,03	4,83	5,02	4,85	4,11	3,94
IPC (Variación % corrida)	3,10	4,60	4,90	5,50	2,64	3,93	4,42	4,85	1,92	3,02
IPP (Variación % anual)	4,57	5,88	5,51	4,64	4,94	2,73	2,20	2,06	1,45	4,78
IPP (Variación % corrida)	2,20	4,45	4,44	4,64	2,48	2,54	2,01	2,06	1,86	5,27
Tasas de Interés										
Tasa de interés pasiva nominal (% efectivo anual)	7,88	7,84	7,78	7,70	7,47	7,22	6,98	6,39	6,04	6,00
Tasa de interés activa nominal Banco República (% efectivo anual) 1/	15,11	15,24	14,95	15,03	15,06	14,80	14,80	13,59	13,49	12,46
Producción, Salarios y Empleo										
Crecimiento del PIB (Variación acumulada corrida real %)	5,95	5,87	5,13	4,87	4,49	5,20	5,69	5,23	5,53	5,74
Indice de Producción Real de la Industria Manufacturera 2/										
Total nacional con trilla de café (Variación acumulada corrida real %)	6,03	6,53	6,51	6,61	2,30	5,00	4,77	3,77	7,41	6,92
Total nacional sin trilla de café (Variación acumulada corrida real %)	5,90	6,63	6,74	6,78	2,01	4,93	4,71	3,82	8,17	7,41
Indice de Salarios Real de la Industria Manufacturera 2/										
Total nacional con trilla de café (Variación acumulada corrida real %)	1,28	1,58	1,64	1,52	0,85	1,06	0,78	0,96	2,66	2,77
Total nacional sin trilla de café (Variación acumulada corrida real %)	1,28	1,58	1,64	1,52	0,86	1,08	0,80	0,97	2,65	2,76
Tasa de desempleo siete áreas metropolitanas (%) 3/	16,9	15,5	14,8	13,5	15,4	13,8	13,4	11,7	13,7	12,44
Agregados Monetarios y Crediticios										
Base monetaria (Variación % anual)	23,25	24,20	17,27	17,14	15,28	19,23	16,52	18,40	18,14	16,39
M3 (Variación % anual)	12,44	13,03	14,42	16,77	17,09	16,46	17,42	15,92	12,65	16,77
Cartera neta en moneda legal (Variación % anual)	7,61	9,76	9,28	9,25	11,74	13,44	12,20	14,06	15,8	23,78
Cartera neta en moneda extranjera (Variación % anual)	-19,94	13,84	47,85	52,50	68,64	31,01	27,28	36,99	34,00	40,26
Indice de la Bolsa de Bogotá - IBB										
Indice General Bolsa de Valores de Colombia - IGBC	3.321,2	3.004,5	3.545,6	4.345,8	4.784,0	5.563,6	6.918,8	9.513,3	11.094,6	7.662,0
Sector Externo										
Balanza de Pagos										
Cuenta corriente (US\$ millones)	-696,3	-193,7	74,6	-123,0	-539,6	-240,1	-864,9	-336,5	-519,7	-442,5
Cuenta corriente (% del PIB) 4/	-3,1	-0,8	0,3	-0,5	-1,9	-0,8	-2,7	-1,0	-1,6	-1,4
Cuenta de capital y financiera (US\$ millones)	870,9	390,3	433,4	1.544,0	-217,7	1.209,0	2.013,9	380,6	535,7	-531,8
Cuenta de capital y financiera (% del PIB) 4/	3,8	1,7	1,7	5,7	-0,8	4,0	6,3	1,2	1,6	-1,6
Comercio Exterior de bienes y servicios										
Exportaciones de bienes y servicios (US\$ millones)	4,012	4,682	5,249	5,536	5,316	6,334	6,257	6,485	6,347	7,015
Exportaciones de bienes y servicios (Variación % anual)	14,9	21,3	21,0	36,9	32,5	35,3	19,2	17,1	19,4	10,7
Importaciones de bienes y servicios (US\$ millones)	4,306	4,766	5,036	5,704	5,351	6,265	6,599	6,686	6,568	7,344
Importaciones de bienes y servicios (Variación % anual)	9,6	21,3	16,8	28,3	24,3	31,4	31,0	17,2	22,7	17,2
Tasa de Cambio										
Nominal (Promedio mensual \$ por dólar)	2.670,8	2.716,6	2.552,8	2.411,4	2.353,7	2.331,8	2.294,5	2.278,9	2.262,4	2.542,2
Devaluación nominal (% anual)	-9,47	-4,18	-10,18	-13,98	-11,26	-13,62	-11,77	-4,42	-3,64	12,92
Real (1994=100 promedio) Fin de trimestre	128,5	130,5	125,0	122,6	117,9	117,1	119,6	118,9	117,2	130,8
Devaluación real (% anual)	-8,75	-4,08	-7,6	-9,7	-8,3	-10,3	-4,3	-3,1	-0,6	11,7
Finanzas Públicas 5/										
Ingresos Gobierno Nacional Central (% del PIB)	15,7	17,9	16,3	13,7	15,3	18,4	16,6	14,3	17,1	19,1
Pagos Gobierno Nacional Central (% del PIB)	19,6	19,3	19,5	22,7	19,8	20,2	20,4	24,0	20,1	20,5
Déficit(-)/Superávit(+) del Gobierno Nacional Central (% del PIB)	-3,9	-1,4	-3,2	-9,1	-4,4	-1,8	-3,8	-9,6	-3,0	-1,4
Ingresos del sector público no financiero (% del PIB)	35,4	40,6	36,2	34,6	34,1	36,2	32,7	35,3	35,6	n.d.
Pagos del sector público no financiero (% del PIB)	34,0	37,2	34,9	42,7	32,7	33,4	35,8	38,1	32,9	n.d.
Déficit(-)/Superávit(+) del sector público no financiero (% del PIB)	1,4	3,5	1,3	-8,1	1,4	2,8	-3,1	-2,9	2,7	n.d.
Saldo de la deuda del Gobierno Nacional (% del PIB)	45,8	45,8	46,8	46,7	44,2	43,9	44,4	46,5	43,9	45,9

Fuente: Banco de la República, DANE, Ministerio de Hacienda, CONFIS- Dirección General de Crédito Público, Superintendencia Bancaria, Bolsa de Valores de Colombia.

(pr) Preliminar.

(p) Provisional.

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

2/ A partir del primer trimestre de 2002 cálculos realizados por el BR con base en los Índices de la Nueva Muestra Mensual Manufacturera Base 2001=100.

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

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

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

2. INDICADORES ECONÓMICOS REGIONALES

Sector externo

Dentro de las exportaciones no tradicionales durante el primer semestre de 2006, el sector industrial participó con el 90,48% del total, aumentando 15,88% con relación al año anterior; en este sector la división que mayor peso tuvo fue la “fabricación de muebles; industrias manufactureras n.c.p.”, que participó con 87,91%. El sector minero tuvo un crecimiento del 31,46% logrando una participación del 1,87% en las exportaciones no tradicionales y el sector agropecuario participó con el 7,64%, no obstante haber tenido un crecimiento importante del 44,53% entre un año y otro.

En el primer semestre de 2006, el 87,33% de las exportaciones no tradicionales correspondieron a joyas y artículos conexos, los cuales crecieron en 15,62% frente al mismo periodo del 2005; mientras las ventas de coques y semicoques participaron con el 12,41% en el total de exportaciones, presentándose una disminución del -49,77% (al bajar de US \$ 14.487.318 a US \$7.276.339).

El destino del 59,62% de las exportaciones no tradicionales departamentales, para el primer semestre de 2006, fueron los Estados Unidos, país al que se le vendieron US \$ 27.613.525, suma superior a la alcanzada en el año anterior, para igual periodo, lográndose un incremento del 34,6%. En la estructura exportable se destacaron las esmeraldas trabajadas de otro modo y esmeraldas en bruto o simplemente aserradas o desbastadas.

Durante el primer semestre de 2006, los productos industriales, cuya cuantía ascendió a US \$ 28.847.810, participaron con el 96,28% del total; asimismo, el sector minero, exportó materias primas por US \$ 1.036.990, alcanzando el 3,46% y, el sector agropecuario vendió productos que representaron el 0,26% (US \$76.930).

La división mas representativa del sector industrial fue “fabricación de productos metalúrgicos básicos” con una participación del 52,39%, de los cuales el grupo “fundición de metales” contribuyó con el 32,32% y el de “industrias básicas de hierro y acero” con el 20,02%. Esta división presentó una variación del 212,04%, representada en ingresos por US \$ 10.666.866 adicionales, con respecto al periodo anterior.

El departamento importó de Brasil el 18,91%, representado en US \$ 5.666.174, cifra superior a la lograda en el primer semestre de 2005 que fue de US \$ 720.115, con un crecimiento del 686,84%, siendo alambrones de los demás aceros aleados su principal producto.

Sacrificio de ganado

Para el primer semestre del año 2005 Boyacá presentó un sacrificio total de ganado vacuno de 17.878 cabezas, sobrepasándose en el primer semestre del 2006 en 603, equivalente a un incremento del 3,37%, situación que se reflejó en el aumento de 162.910 kilos.

En cuanto al sacrificio por sexo, durante el periodo de referencia, bajó el sacrificio de machos en el departamento en un -0,28% y creció el de hembras en 10,30%.

Duitama fue la ciudad que presentó mayor sacrificio para el primer semestre de 2005 con 6.575 cabezas sacrificadas, cubriendo el 36,78% del total, seguido de Sogamoso con una participación del 33,95% y de Tunja que registró un 29,28%. Al examinar la evolución en el primer semestre de 2006, se observa que Sogamoso presentó un incremento en el sacrificio del 9,79% reflejado en 594 cabezas, al igual que Tunja que aumentó el sacrificio en 427 cabezas (8,16%).

Al confrontar el segundo semestre del 2005 con el primer semestre de 2006, se encontró que en todo el departamento el sacrificio bajó en un -4,18%, al dejar de sacrificar 806 cabezas. De otra parte, disminuyó el sacrificio de machos en 848, lo que originó una baja de -6,77%, caso contrario ocurrió con el sacrificio de hembras, donde se observó un crecimiento de 0,62%. Con respecto a las ciudades, Tunja presentó una disminución de -1,39%, Sogamoso de -5,06% y Duitama fue la que registró mayor disminución con un -5,68%, al dejar de sacrificar 371 cabezas.

El sacrificio de ganado porcino entre el primer semestre de 2005 e igual periodo de 2006, se incrementó en 21,70% al igual que un aumento en kilos del 23,23%. En el periodo de análisis el número de machos sacrificados subió el 30,50%, mientras que el sacrificio de hembras solo se incrementó en 1,78%. En el total departamental la relación de sacrificio machos/hembras para el primer semestre de 2005 fue de 2,26; lo que contrasta con similar periodo de 2006 cuando esta relación se situó en 2,90. Sobresale el cambio registrado en estos mismos periodos en la ciudad de Sogamoso al variar la relación machos/hembras de 2,32 a 53,60.

Duitama fue la ciudad que presentó mayor incremento en cabezas sacrificadas, registrando durante este año un crecimiento de 25,41% reflejado en un aumento de 512 cabezas y de 42.140 kilos, seguidos de Sogamoso y Tunja, que registraron aumentos de 25,26% y 14,23%, respectivamente.

Construcción

En el segundo trimestre de 2006, con relación al stock de vivienda, Boyacá contaba con 302.184 viviendas y participó con el 3,26% del stock total del

país, encontrándose que la mayor cantidad de viviendas estaban localizadas en el área rural con 189.709 unidades, equivalente al 7,25% del total nacional y participando con el 1,69% del total de las situadas en el sector urbano.

En cuanto al total de tenencia de la vivienda, se observó que la modalidad propia obtuvo la mayor participación, con un 69.36%, representado en 209.589 unidades, seguido de la arrendada con 24,84% (75.048 unidades) y, por último, “otro tipo de ocupación” con el 5,81% (17.547 unidades).

El 62,78% de las viviendas estaban localizadas en el área rural, equivalente a 189.709 unidades y el 37,22% restante en el sector urbano con 112.475. Al analizar la tenencia por sectores, se encontró que en la cabecera el 40,80% de la vivienda es arrendado, el 57,38% propia y el 1,82% correspondió a otro tipo de tenencia.

Durante el primer semestre de 2006 se expidieron en Boyacá 511 licencias de construcción, de las cuales el 89,04% correspondieron a construcción de vivienda, siendo Tunja la ciudad que mayor número expidió con 174, logrando una participación de 38,24%, seguido de Sogamoso con el 28,57% al expedir 130.

Solo el 6,15% de las licencias otorgadas para vivienda correspondieron a vivienda de interés social con un total de 28 y Chiquinquirá no expidió ninguna para este tipo de vivienda.

Entre el primer semestre de 2005 e igual periodo de 2006, la expedición de licencias de construcción para el departamento bajó en -86, equivalente a una variación negativa del -14,41%. Tunja fue la ciudad que más incidió en esta variación, al dejar de expedir -45.

Dentro de las licencias de construcción para vivienda, el departamento dejó de expedir 101, lo que ocasionó una disminución del -18,17%, reflejada en todos los municipios incluidos en la muestra, siendo Tunja en donde más se redujo, al dejar de expedir 49 licencias.

Para el primer semestre de 2006, Boyacá participó con el 0,58% del total de los créditos otorgados a nivel nacional para compra de vivienda nueva y lotes con servicios, con la suma de \$2.590 millones; para el caso de la vivienda usada, colocó el 1,38% del total de los créditos del país, al financiar 219. Tunja, por su parte financió más viviendas usadas que nuevas y lotes con servicios, en una proporción de dos a uno, respectivamente.

Al analizar el comportamiento de los créditos otorgados para vivienda nueva, en el periodo de análisis, se encontró que Boyacá disminuyó sus créditos en un -9,72%, pero aumentó en un 102,41% el valor de los créditos para compra de vivienda usada. En Tunja se presentó un crecimiento del

164,31% en el valor de los créditos para vivienda usada, mientras que para la nueva se registró una disminución del -16,30%.

Sector financiero

El comportamiento del sistema financiero de Boyacá al cierre del primer semestre de 2006, presentó variaciones positivas con relación a igual lapso de 2005, de 17.5% en captaciones, gracias al buen desempeño de los depósitos en cuenta corriente y de ahorro y en colocaciones de 31.0%, explicable por el auge del crédito comercial y de consumo.

Transporte

El sector transporte presentó para el primer semestre de 2006, un promedio diario de vehículos en servicio de 473, equivalente al 92,94% de los afiliados, que lograron transportar 69.882 personas diarias, de las cuales el 72,44% fueron transportadas en colectivo y el 27,56% en buseta, arrojando un promedio de producido diario de \$54.942.400, durante el periodo de referencia.

El promedio diario en servicio, estuvo conformado por colectivos en un 77,38% y el restante 22,62% por busetas. En este periodo se transportaron 180 pasajeros en promedio diario por cada buseta en servicio, 15 menos que el año inmediatamente anterior y 138 personas por cada colectivo en servicio, 16 menos que el primer semestre de 2005.

Analizando las variaciones del promedio mensual de vehículos afiliados, desde el primer semestre de 2005 hasta el primer semestre de 2006, se encontró que bajó en -0,20%, (con uno menos), lo cual incidió en que bajara el promedio diario en servicio en un -0,42%, representado en 2 vehículos fuera de servicio. En este lapso se dejaron de transportar 7.767 pasajeros diarios, lo que originó una disminución del -10,00% en el total movilizado, pese a lo cual se dio un crecimiento en el promedio diario producido de 3,11% dando origen a \$1.658.067 adicionales, distribuidos entre \$533.400 por las busetas (con un crecimiento del 3,83%) y \$1.124.667 por los colectivos (con un crecimiento del 2,86%). De otra parte, la relación promedio diario producido/vehículos en servicio bajó en \$10.020, al pasar de \$126.177 a \$116.157.

Impuestos

Durante el primer semestre de 2006, el recaudo tributario ascendió a \$48.7 millones, con un cumplimiento del 20% en personas jurídicas, 12% en naturales y 61% en grandes contribuyentes. Los mayores ingresos se originaron en retención en la fuente, así: Grandes Contribuyentes (64%), personas jurídicas (31%), y personas naturales (8%), representando las tres fuentes mencionadas, el 68% del total de los ingresos recaudados por esta Administración.

Agricultura

Cultivos Anuales: Se aprecia un crecimiento del área cultivada en este tipo de cultivos, jalonada principalmente por el incremento de la superficie dedicada a arracacha y maíz, mientras en los demás cultivos (haba, tabaco negro y yuca) se presenta una caída. Es importante analizar como el segundo de estos últimos ha venido presentando una disminución permanente en cuanto al área sembrada explicado, tal vez, por la disminución en su demanda. Igualmente, se observa una caída a nivel agregado en producción y productividad; nuevamente se destaca el comportamiento de la arracacha, que presenta un comportamiento positivo en estas dos variables.

Cultivos Permanentes: El comportamiento a nivel agregado de este grupo de cultivos es negativo, pues se observa un decremento en la producción (-15.8%), el área sembrada (-10.8%) y la productividad (-9.3%), llama la atención el comportamiento de la caña panelera, dada la importancia que este producto tradicionalmente ha tenido en el departamento, pues sus indicadores exhiben signo negativo. En cuanto a productos que muestran recuperación se destacan ciruela (en superficie) y durazno (en los tres indicadores). Vale la pena comentar que por su mismo carácter las variaciones en la superficie dedicada a cada uno de ellos no se reflejan inmediatamente en la producción y la productividad, por ejemplo, en el café, pese a la caída del área cultivada y la producción presentó un incremento importante en rendimiento (207.4%).

Papa: Para el primer semestre se anticipó una caída en el área sembrada y cosechada, producción y productividad.

Transitorios: Analizados los diferentes cultivos se aprecia un incremento en el área dedicada a cultivos como zanahoria, trigo, tabaco rubio y fríjol, el primero de éstos presenta incrementos en producción y rendimientos. Para destacar la caída en los mismos indicadores para la cebolla bulbo, producto que en los últimos años había presentado un comportamiento creciente en los tres.

Variación de precios

En el primer semestre de este año, como ha sido recurrente, la inflación acumulada en Tunja, medida por la Variación de Precios al Consumidor (VPC), elaborada por la Cámara de Comercio de Tunja, dobló el Índice de Precios al Consumidor Nacional: 4,72 frente a 2,49 por ciento, siendo los rubros con mayor alza: la ropa de hogar, hortalizas y legumbres, cereales, carnes y alimentos varios, así como artículos para limpieza. La carestía ha mantenido su tendencia, pues el VPC no ha descendido (a junio de 2004 fue de 3,69 por ciento, en tanto que en igual periodo de 2005 se situó en 4,26 por ciento), sin tener en cuenta que en la segunda mitad del año, por

factores estacionales, se acelera el previsible aumento de precios de los bienes y servicios de la canasta familiar.

Movimiento mercantil

A pesar de la caída en el número de sociedades constituidas y del capital involucrado (- 32,0%), la inversión neta en sociedades alcanzó en el primer semestre de 2006, una cifra que bordea los \$3.700 millones, superior en 16.0% respecto a igual periodo del año pasado. La actividad que jalonó la inversión empresarial durante el primer semestre de este año, fue la finca raíz seguida por la industria manufacturera. En contraste, los sectores que retrocedieron fueron: hoteles y restaurantes y servicios sociales y de salud, con un prematuro cambio, respecto al dinamismo observado en otros períodos.

Dentro del perfil productivo de Boyacá, el comercio y talleres automotrices siguen siendo el eje de su tejido empresarial. De hecho, como lo revelan las cuentas departamentales, el desempeño de la economía boyacense es inducido por el comportamiento del sector de servicios, particularmente, la intermediación financiera, los servicios públicos domiciliarios, la finca raíz, el transporte y en menor proporción, la Industria manufacturera.

Las ciudades que jalonaron la inversión fueron Duitama y Tunja, pese a que en el periodo de análisis (primer semestre de 2005 – primer semestre de 2006), se registró una disminución de la inversión de capital en las dos jurisdicciones.

Situación fiscal

Al culminar el ejercicio fiscal del primer semestre de 2006, el Gobierno Central de Boyacá registró ingresos por \$227.656 millones, de los cuales el 99.6% correspondieron a ingresos corrientes, distribuidos básicamente en transferencias (\$155.920 millones) e ingresos tributarios (\$65.372 millones), con participaciones de 68.8% y 28.8%, respectivamente. Cabe destacar, la gran importancia que tiene dentro de los ingresos tributarios el recaudo del gravamen al consumo de cerveza.

Por el lado de los gastos, al cierre del primer semestre de 2006, el ente analizado totalizó \$286.946 millones, representados en 86.2% por gastos corrientes y en 13.8% por gastos de capital. De ese total, los corrientes ascendieron a \$247.453 millones, dirigidos especialmente a funcionamiento, a través de su componente principal, remuneración al trabajo.

El resultado de la diferencia entre ingresos y gastos totales, registra un déficit de \$59.294 millones, que contrastó con el superávit de 10.4% obtenido en el primer semestre de 2005.

En lo que respecta al Gobierno Central de Tunja, al culminar el primer semestre de 2006, se registró un saldo de \$51.765 millones, de los cuales el 97.3% lo constituyeron los ingresos corrientes, cuyos componentes más importantes fueron los ingresos por transferencias con una participación del 58.9% y los ingresos tributarios con el 37.5%. Los ingresos tributarios ascendieron a \$18.881 millones, representados en un 59.7% por el impuesto predial y complementarios y en un 29.6% por industria y comercio.

A su vez, en el período de estudio el Gobierno Central de Tunja, registró gastos totales por \$34.932 millones, siendo los gastos corrientes de \$33.717 millones, representados en un 96.8% por gastos de funcionamiento, que ascendieron a \$32.624 millones, correspondiendo el 62.6% a remuneración del trabajo. La diferencia entre ingresos totales y gastos totales del ente analizado, al finalizar el primer semestre de 2006, mostró un superávit de \$16.833 millones.

2.2 PRECIOS

2.2.1 Índice de precios al consumidor y al productor

**Cuadro 2.2.1.1
Índice de precios al consumidor y al productor
2005 - 2006**

Periodo	Índice 1/	(variaciones porcentuales)					
		Variación % IPC			Variación % IPP		
		mes	año	Doce	mes	año	Doce
		Corrido meses			Corrido meses		
2005							
Enero	154.97	0.82	0.82	5.43	0.48	0.48	4.42
Febrero	156.55	1.02	1.85	5.25	0.84	1.32	4.30
Marzo	157.76	0.77	2.64	5.03	1.14	2.48	4.94
Abril	158.45	0.44	3.09	5.01	-0.09	2.38	4.16
Mayo	159.10	0.41	3.51	5.04	0.05	2.44	3.00
Junio	159.74	0.40	3.93	4.83	0.10	2.54	2.73
Julio	159.81	0.05	3.98	4.91	-0.10	2.43	3.04
Agosto	159.82	0.00	3.98	4.88	-0.02	2.41	2.92
Septiembre	160.50	0.43	4.42	5.02	-0.39	2.01	2.20
Octubre	160.87	0.23	4.66	5.27	0.45	2.47	2.21
Noviembre	161.05	0.11	4.78	5.10	-0.20	2.26	1.80
Diciembre	161.16	0.07	4.85	4.85	-0.19	2.06	2.06
2006							
Enero	162.04	0.54	0.54	4.56	0.74	0.74	2.33
Febrero	163.10	0.66	1.20	4.19	0.17	0.91	1.65
Marzo	164.25	0.70	1.91	4.11	0.94	1.86	1.45
Abril	164.98	0.45	2.37	4.12	1.74	3.64	3.32
Mayo	165.52	0.33	2.71	4.04	0.73	4.40	4.02
Junio	166.03	0.30	3.02	3.94	0.84	5.27	4.78

1/ Total Nacional Ponderado.

Fuente : DANE y Banco de la República.

Gráfico 2.2.1.1
Índice de precios al productor y al consumidor nacional
2005 - 2006 Primer semestre

Fuente: DANE

2.2.2 Variación Precios Tunja

Cuadro 2.2.2.1
Tunja. Variación porcentual de precios. Canasta básica familiar¹
2006 (mensual enero a junio)

Grupo	Variación de Precios						Variación (%)
	Enero (%)	Febrero (%)	Marzo (%)	Abril (%)	Mayo (%)	Junio (%)	
Total	8.29	8.04	8.41	8.6	8.15	8.14	8.14
Hortalizas y Legumbres	1.33	0.78	1.17	1.04	1.14	0.94	1.04
Cereales, Carnes y Alimentos Varios	0.99	0.99	1.01	1.00	1.01	1.00	1.03
Servicios Públicos	0.99	1.00	1.01	0.99	1.03	1.01	1.01
Muebles y Electrodomesticos	1.02	0.98	1.00	1.04	1.17	0.94	0.94
Ropa del Hogar	1.00	1.31	1.19	1.55	0.94	1.10	1.17
Articulos para Limpieza	1.01	1.02	1.01	0.99	1.00	1.03	1.03
Vestuario	0.97	0.98	1.01	0.97	0.89	1.05	0.92
Articulos Aseo Personal	0.98	0.98	1.01	1.02	0.97	1.07	1.00
V.P.C. - Tunja	0.74	0.74	1.02	0.75	0.75	0.72	
I.P.C. - Nacional	0.05	0.66	0.70	0.45	0.33	0.30	
Total Variación	0.05	0.66	0.70	0.45	0.33	0.30	

¹/Según Estudio realizado por la Oficina de Planeación y Desarrollo de la Cámara de Comercio de Tunja.

Fuente: Cámara de Comercio - Tunja

Gráfico 2.2.2.1
Colombia y Tunja. Variación porcentual del IPC y VPC
Primer semestre 2006

Fuente: DANE

2.4 MOVIMIENTO DE SOCIEDADES

2.4.1 Sociedades Constituidas

Cuadro 2.4.1.1
Boyacá. Sociedades constituidas, según actividad económica
Año 2005. Primer semestre 2005 - 2006

Actividad económica	(miles de pesos)							
	1 Semestre de 2005		Año 2005		1 Semestre 2006		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Anual	Semestre
Total	237	6.350.761.00	465	9.348.148.00	219	4.318.439.00	-32.0	-53.8
Agricultura, ganadería, caza, silvicultura y pesca	21	259.080.00	38	517.640.00	14	569.000.00	119.6	99
Explotación de minas y calderas	21	535.600.00	32	353.059.00	10	242.600.00	-54.7	-31.3
Industria manufacturera	14	99.748.00	36	229.248.00	25	655.500.00	557.2	185.9
Electricidad, gas y agua	2	2.200.200.00	2	2.200.200.00	3	41.000.00	-98.1	-98.1
Construcción	22	185.440.00	32	306.640.00	9	275.000.00	48.3	-10.3
Comercio y reparación de vehículos	54	493.350.00	121	1.953.890.00	69	930.450.00	88.6	-52.4
Hoteles y restaurantes	5	256.190.00	11	283.690.00	4	90.800.00	-64.6	-68.0
Transporte, almacenamiento y comunicaciones	26	1.147.750.00	49	1.599.570.00	18	685.516.00	-40.3	-57.1
Intermediación financiera	1	1.000.00	4	17.000.00	1	500.00	-50.0	-97.1
Actividades inmobiliarias, empresariales y de alquiler	46	568.893.00	93	942.051.00	53	735.173.00	29.2	-22.0
Educación	2	4.500.00	4	7.100.00	1	1.200.00	-73.3	-83.1
Servicios sociales y de salud	16	107.010.00	26	209.260.00	7	62.900.00	-41.2	-69.9
Otros servicios, comunitarios, sociales y personales	7	492.000.00	17	728.800.00	5	28.800.00	-94.1	-96.0

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

Cuadro 2.4.1.2
Tunja. Sociedades constituidas, según actividad económica
Año 2005. Primer semestre 2005 - 2006

Actividad económica	2005		2005		Var%	2006		Miles de Pesos	
	I Semestre		Año			Anual	I Semestre		Var. %
	No.	Valor	No.	Valor			No.	Valor	Semestral
Total	141	4,928,923	289	7,318,251	-61.5	115	1,897,666	-74.1	
Agropecuaria	16	225,080	29	477140	-40.0	10	135000	-71.7	
Explotación de minas	7	59,000	10	178000	222.0	3	190000	6.7	
Industria	5	11,600	16	56400	2481.9	9	299500	431.0	
Electricidad, gas y agua	2	2,200,200	2	2200200	-99.5	1	10000	-99.5	
Construcción	14	139,740	20	224740	89.6	5	265000	17.9	
Comercio	35	301,750	80	1575590	123.4	40	674050	-57.2	
Hoteles y restaurantes	2	250,000	6	272000	-71.7	2	70800	-74.0	
Transporte	19	1,049,750	39	1091570	-94.0	11	62516	-94.3	
Intermediación financiera	0	0	2	6000	(--)	1	500	-91.7	
Actividades inmobiliarias	27	497793	55	740151	-68.2	27	158500	-78.6	
Educación	1	4000	3	6600	-100.0	0	0	-100.0	
Servicios sociales y de salud	9	55010	14	120060	-90.9	2	5000	-95.8	
Otros servicios	4	135000	13	369800	-80.1	4	26800	-92.8	

Fuente: Cámara de Comercio de Tunja.

Cuadro 2.4.1.3
Duitama. Sociedades constituidas, según actividad económica
Año 2005. Primer semestre 2005 - 2006

Actividad económica	2005		2005		Var%	2006		(miles de pesos)	
	I Semestre		Año			Anual	I Semestre		Var. %
	No.	Valor	No.	Valor			No.	Valor	Semestral
Total	69	921,348	116	1,737,148	131.6	67	2,133,700	22.8	
Agropecuaria	5	34,000	7	39000	1176.5	4	434000	1012.8	
Explotación de minas	10	103,600	14	174600	-53.7	5	48000	-72.5	
Industria	8	83,148	12	143348	231.9	10	276000	92.5	
Electricidad, gas y agua	0	0	0	0	(--)	2	31000	(--)	
Construcción	4	23,500	7	57700	-59.6	3	9500	-83.5	
Comercio	13	152,900	27	279800	14.3	18	174800	-37.5	
Hoteles y restaurantes	2	5,200	3	10200	284.6	2	20000	96.1	
Transporte	7	98,000	9	507000	493.9	5	582000	14.8	
Intermediación financiera	1	1,000	2	11000	-100.0	0	0	-100.0	
Actividades inmobiliarias	11	21,500	22	77300	2338.6	14	524300	578.3	
Educación	1	500	1	500	140.0	1	1200	140.0	
Servicios sociales y de salud	5	48,000	9	84700	-35.6	2	30900	-63.5	
Otros servicios	2	350,000	3	352000	-99.4	1	2000	-99.4	

Fuente: Cámara de Comercio de Duitama.

Cuadro 2.4.1.4
Sogamoso. Sociedades constituidas, según actividad económica
Año 2005. Primer semestre 2005 – 2006

(miles de pesos)

Actividad económica	2005		2005		2006		Var. % Semestral
	I Semestre		Anual		I Semestre		
	No.	Valor	No.	Valor	No.	Valor	
Total	27	500,490	60	292,749	37	287,073	-1.9
Agropecuaria	0	0.0	2	1500	0	0	-100.0
Explotación de minas	4	373,000	8	459	2	4600	902.2
Industria	1	5,000	8	29500	6	80000	171.2
Electricidad, gas y agua	0	0	0	0	0	0	(--)
Construcción	4	22,200	5	24200	1	500	-97.9
Comercio	6	38,700	14	98500	11	81600	-17.2
Hoteles y restaurantes	1	990	2	1490	0	0	-100.0
Transporte	0	0	1	1000	2	41000	4000.0
Intermediación financiera	0	0	0	0	0	0	(--)
Actividades inmobiliarias	8	49,600	16	124600	12	52373	-58.0
Educación	0	0	0	0	0	0	(--)
Servicios sociales y de salud	2	4,000	3	4500	3	27000	500.0
Otros servicios	1	7,000	1	7000	0	0	-100.0

Fuente: Cámara de Comercio de Sogamoso.

2.4.2 Sociedades reformadas

Cuadro 2.4.2.1
Boyacá. Sociedades reformadas, según actividad económica
Año 2005. Primer semestre 2005 – 2006

(miles de pesos)

Actividad económica	I Semestre de 2005		Año 2005		I Semestre 2006		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Anual	Semestre
	Total	99	8,265,022.00	205	41,953,854.00	84	8,801,384.00	6.5
Agricultura, ganadería, caza, silvicultura y pesca	6	11,840.00	14	833,859.00	6	765,117.00	6362.1	-8.2
Explotación de minas y calderas	4	46,000.00	6	138,071.00	0	0.00	-100.0	-100.0
Industria manufacturera	4	49,600.00	12	105,396.00	5	156,348.00	215.2	48.3
Electricidad, gas y agua	1	2,000.00	1	2,000.00	0	0.00	-100.0	-100.0
Construcción	6	29,000.00	10	120,410.00	3	56,985.00	96.5	-52.7
Comercio y reparación de vehículos	23	3,892,443.00	56	9,810,607.00	22	2,427,609.00	-37.6	-75.3
Hoteles y restaurantes	1	100.00	1	100.00	1	192,841.00	192741.0	192741.0
Transporte, almacenamiento y comunicaciones	24	61,050.00	56	821,118.00	23	580,241.00	850.4	-29.3
Intermediación financiera	1	1,600.00	5	25,572,207.00	2	32,150.00	1909.4	-99.9
Actividades inmobiliarias, empresariales y de alquiler	15	680,634.00	22	908,179.00	14	1,581,492.00	132.4	74.1
Educación	1	3,000.00	2	800.00	2	25,283.00	742.8	3060.4
Servicios sociales y de salud	10	2,983,555.00	16	3,016,907.00	4	2,962,598.00	-0.7	-1.8
Otros servicios, comunitarios, sociales y personales	3	504,200.00	4	624,200.00	2	20,720.00	-95.9	-96.7

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

Cuadro 2.4.2.2
Tunja. Sociedades reformadas, según actividad económica
Año 2005. Primer semestre 2005 – 2006

Actividad económica	2005		2005		Var%	2006		Miles de Pesos	
	I Semestre		Año			Anual	I Semestre		Var. %
	No.	Valor	No.	Valor			No.	Valor	Semestral
Total	70	706,220	144	27,072,586	379.7	60	3,388,032	-87.5	
Agropecuaria	6	11,840	12	18,605	9.7	4	12,992	-30.2	
Explotación de minas	1	5,000	3	97,071	-100.0	0	0	-100.0	
Industria	3	1,600	7	14,500	265.3	2	5,845	-59.7	
Electricidad, gas y agua	1	2,000	1	2,000	-100.0	0	0	-100.0	
Construcción	2	2,000	4	8,410	-35.8	1	1,285	-84.7	
Comercio	13	58,600	37	417,993	2833.6	17	1,719,065	311.3	
Hoteles y restaurantes	1	100	1	100	-100.0	0	0	-100.0	
Transporte	22	59,050	47	156,582	35.9	19	80,241	-48.8	
Intermediación financiera	1	1,600	3	25,569,707	1909.4	2	32,150	-99.9	
Actividades inmobiliarias	8	35,380	13	258,025	4107.2	9	1,488,501	476.9	
Educación	1	3,000	2	800	742.8	2	25,283	3060.4	
Servicios sociales y de salud	8	21,850	11	24,593	-91.1	2	1,950	-92.1	
Otros servicios	3	504,200	3	504,200	-95.9	2	20,720	-95.9	

Fuente: Cámara de Comercio de Tunja.

Cuadro 2.4.2.3
Duitama. Sociedades reformadas, según actividad económica
Año 2005. Primer semestre 2005 – 2006

Actividad económica	2005		2005		Var%	2006		(miles de pesos)	
	I Semestre		Año			Anual	I Semestre		Var. %
	No.	Valor	No.	Valor			No.	Valor	Semestral
Total	9	7,375,802	24	14,586,968	-28.1	15	5,302,552	-63.6	
Agropecuaria	0	0	1	810,854	(--)	2	752,125	-7.2	
Explotación de minas	0	0	0	0	(--)	0	0	(--)	
Industria	0	0	3	40,496	(--)	2	148,003	265.5	
Electricidad, gas y agua	0	0	0	0	(--)	0	0	(--)	
Construcción	0	0	0	0	(--)	2	55,700	(--)	
Comercio	5	3,781,843	11	9,332,414	-81.3	3	706,544	-92.4	
Hoteles y restaurantes	0	0	0	0	(--)	1	192,841	(--)	
Transporte	0	0	2	659,036	(--)	2	396,000	-39.9	
Intermediación financiera	0	0	0	0	(--)	0	0	(--)	
Actividades inmobiliarias	2	632,254	2	632,254	-85.6	2	91,191	-85.6	
Educación	0	0	0	0	(--)	0	0	(--)	
Servicios sociales y de salud	2	2,961,705	4	2,991,914	-0.1	1	2,960,148	-1.1	
Otros servicios	0	0	1	120,000	(--)	0	0	-100.0	

Fuente: Cámara de Comercio de Duitama.

Cuadro 2.4.2.4
Sogamoso. Sociedades reformadas, según actividad económica
Año 2005. Primer semestre 2005 – 2006

(miles de pesos)

Actividad económica	2005		2005		2006		Var. % Semestral
	I Semestre		Anual		I Semestre		
	No.	Valor	No.	Valor	No.	Valor	
Total	20	183,000	37	294,300	9	110,800	-62.4
Agropecuaria	0	0	1	4,400	0	0	-100.0
Explotación de minas	3	41,000	3	41,000	0	0	-100.0
Industria	1	48,000	2	50,400	1	2,500	-95.0
Electricidad, gas y agua	0	0	0	0	0	0	(--)
Construcción	4	27,000	6	112,000	0	0	-100.0
Comercio	5	52,000	8	60,200	2	2,000	-96.7
Hoteles y restaurantes	0	0	0	0	0	0	(--)
Transporte	2	2,000	7	5,500	2	104,000	1790.9
Intermediación financiera	0	0	2	2,500	0	0	-100.0
Actividades inmobiliarias	5	13,000	7	17,900	3	1,800	-89.9
Educación	0	0	0	0	0	0	(--)
Servicios sociales y de salud	0	0	1	400	1	500	25.0
Otros servicios	0	0	0	0	0	0	(--)

Fuente: Cámara de Comercio de Sogamoso.

2.4.3 Sociedades disueltas

Cuadro 2.4.3.1
Boyacá. Sociedades disueltas, según actividad económica
Año 2005. Primer semestre 2005 – 2006

Actividad económica	I Semestre de 2005		Año 2005		I Semestre 2006		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Anual	Semestre
	Total	42	11,376,477.00	97	27,658,321.00	35	9,347,997.00	-17.8
Agricultura, ganadería, caza, silvicultura y pesca	0	0.00	3	2,025,060.00	3	1,123,193.00	(--)	-44.5
Explotación de minas y calderas	3	344,000.00	4	464,000.00	0	0.00	-100.0	-100.0
Industria manufacturera	6	269,100.00	13	980,596.00	4	152,053.00	-43.5	-84.5
Electricidad, gas y agua	0	0.00	0	0.00	0	0.00	(--)	(--)
Construcción	1	41,000.00	3	62,000.00	3	168,479.00	310.9	171.7
Comercio y reparación de vehículos	10	4,025,043.00	28	13,679,032.00	10	2,961,199.00	-26.4	-78.4
Hoteles y restaurantes	0	0.00	2	47,405.00	4	692,034.00	(--)	1359.8
Transporte, almacenamiento y comunicaciones	1	500.00	3	659,536.00	3	917,850.00	183470.0	39.2
Intermediación financiera	0	0.00	5	26,912.00	0	0.00	(--)	-100.0
Actividades inmobiliarias, empresariales y de alquiler	13	3,655,554.00	18	3,721,096.00	5	160,441.00	-95.6	-95.7
Educación	1	10,000.00	3	374,672.00	0	0.00	-100.0	-100.0
Servicios sociales y de salud	5	3,016,280.00	11	3,483,012.00	3	3,172,748.00	5.2	-8.9
Otros servicios, comunitarios, sociales y personales	2	15,000.00	4	2,135,000.00	0	0.00	-100.0	-100.0

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

**Cuadro 2.4.3.2
Tunja. Sociedades disueltas, según actividad económica
Año 2005. Primer semestre 2005 – 2006**

Actividad económica	2005		2005		Var%	2006		Var. %
	I Semestre		Año			I Semestre		
	No.	Valor	No.	Valor	Anual	No.	Valor	Semestral
Total	8	3,151,700	19	8,981,528	11.6	9	3,515,795	-60.9
Agropecuaria	0	0	1	1,209,806	(-)	1	371,068	-69.3
Explotación de minas	0	0	0	0	(-)	0	0	(-)
Industria	1	200,000	1	200,000	-100.0	0	0	-100.0
Electricidad, gas y agua	0	0	0	0	(-)	0	0	(-)
Construcción	0	0	0	0	(-)	1	112,779	(-)
Comercio	2	120,000	6	3,987,132	1561.4	2	1,993,655	-50.0
Hoteles y restaurantes	0	0	1	45,405	(-)	3	499,193	999.4
Transporte	0	0	0	0	(-)	1	521,850	(-)
Intermediación financiera	0	0	2	17,912	(-)	0	0	-100.0
Actividades inmobiliarias	4	2,821,700	4	2,821,700	-99.4	1	17,250	-99.4
Educación	0	0	2	364,672	(-)	0	0	-100.0
Servicios sociales y de salud	0	0	1	324,901	(-)	0	0	-100.0
Otros servicios	1	10,000	1	10,000	-100.0	0	0	-100.0

Fuente: Cámara de Comercio de Tunja.

**Cuadro 2.4.3.3
Duitama. Sociedades disueltas, según actividad económica
Año 2005. Primer semestre 2005 – 2006**

Actividad económica	2005		2005		Var%	2006		Var. %
	I Semestre		Año			I Semestre		
	No.	Valor	No.	Valor	Anual	No.	Valor	Semestral
Total	17	53,914	53	1,277,174	7673.1	30	4,190,801	228.1
Agropecuaria	1	800	2	1,800	758.8	2	6,870	281.7
Explotación de minas	1	5,000	1	5,000	900.0	1	50,000	900.0
Industria	2	5,500	4	157,088	145.5	3	13,500	-91.4
Electricidad, gas y agua	0	0	1	268,659	(-)	0	0	-100.0
Construcción	0	0	1	44,126	(-)	1	21,700	-50.8
Comercio	9	31,914	18	324,825	8299.8	8	2,680,711	725.3
Hoteles y restaurantes	2	9,500	4	42,656	-100.0	0	0	-100.0
Transporte	0	0	11	68,412	(-)	9	1,120,043	1537.2
Intermediación financiera	1	500	1	500	-100.0	0	0	-100.0
Actividades inmobiliarias	0	0	7	162,708	(-)	3	94,877	-41.7
Educación	0	0	1	700	(-)	0	0	-100.0
Servicios sociales y de salud	0	0	0	0	(-)	2	3,100	(-)
Otros servicios	1	700	2	200,700	28471.4	1	200,000	-0.3

Fuente: Cámara de Comercio de Duitama.

Cuadro 2.4.3.4
Sogamoso. Sociedades disueltas, según actividad económica
Año 2005. Primer semestre 2005 - 2006

(miles de pesos)

Actividad económica	2005		2005		2006		Var. % Semestral
	I Semestre		Anual		I Semestre		
	No.	Valor	No.	Valor	No.	Valor	
Total	25	848,975	54	4,089,825	11	529,650	-87.0
Agropecuaria	0	0	1	4400	0	0	-100.0
Explotación de minas	3	344,000	4	464000	0	0	-100.0
Industria	5	69,100	9	740100	2	4050	-99.5
Electricidad, gas y agua	0	0	0	0	0	0	(--)
Construcción	1	41,000	3	62000	0	0	-100.0
Comercio	3	123,200	11	359486	5	261000	-27.4
Hoteles y restaurantes	0	0	1	2000	0	0	-100.0
Transporte	1	500	1	500	0	0	-100.0
Intermediación financiera	0	0	3	9000	0	0	-100.0
Actividades inmobiliarias	7	201,600	12	267142	2	52000	-80.5
Educación	1	10,000	1	10000	0	0	-100.0
Servicios sociales y de salud	3	54,575	6	166197	2	212600	27.9
Otros servicios	1	5,000	2	2005000	0	0	-100.0

Fuente: Cámara de Comercio de Sogamoso.

2.4.4 Inversión neta

Cuadro 2.4.4.1
Boyacá. Inversión neta, según actividad económica
Año 2005. Primer semestre 2005 - 2006

(miles de pesos)

Actividad económica	I Semestre de 2005		Año 2005		I Semestre 2006		Var. %	
	No.	Valor	No.	Valor	No.	Valor	Anual	Semestre
	Total	294	3,239,306.00	573	23,643,681.00	268	3,771,826.00	16.4
Agricultura, ganadería, caza, silvicultura y pesca	27	270,920.00	49	-673,561.00	17	210,924.00	-22.1	-131.3
Explotación de minas y calderas	22	237,600.00	34	27,130.00	10	242,600.00	2.1	794.2
Industria manufacturera	12	-119,752.00	35	-645,952.00	26	659,795.00	-651.0	-202.1
Electricidad, gas y agua	3	2,202,200.00	3	2,202,200.00	3	41,000.00	-98.1	-98.1
Construcción	27	173,440.00	39	365,050.00	9	163,506.00	-5.7	-55.2
Comercio y reparación de vehículos	67	360,750.00	149	-1,914,535.00	81	396,860.00	10.0	-120.7
Hoteles y restaurantes	6	256,290.00	10	236,385.00	1	-408,393.00	-259.3	-272.8
Transporte, almacenamiento y comunicaciones	49	1,208,300.00	102	1,761,152.00	38	347,907.00	-71.2	-80.2
Intermediación financiera	2	2,600.00	4	25,562,295.00	3	32,650.00	1155.8	-99.9
Actividades inmobiliarias, empresariales y de alquiler	48	-2,406,027.00	97	-1,870,866.00	62	2,156,224.00	-189.6	-215.3
Educación	2	-2,500.00	3	-366,772.00	3	26,483.00	-1159.3	-107.2
Servicios sociales y de salud	21	74,285.00	31	-256,845.00	8	-147,250.00	-298.2	-42.7
Otros servicios, comunitarios, sociales y personales	8	981,200.00	17	-782,000.00	7	49,520.00	-95.0	-106.3

Fuente: Cámara de Comercio de Tunja, Duitama y Sogamoso.

Cuadro 2.4.4.2
Tunja. Inversión neta, según actividad económica
Año 2005. Primer semestre 2005 – 2006

Actividad económica	2005		2005		Var%	2006		Var. %
	I Semestre		Año			I Semestre		
	No.	Valor	No.	Valor		No.	Valor	
Total	203	2,483,443	414	25,409,309	-28.7	166	1,769,903	-93.0
Agropecuaria	22	236,920	40	-714,061	-194.2	13	-223,076	-68.8
Explotación de minas	8	64,000	13	275,071	196.9	3	190,000	-30.9
Industria	7	-186,800	22	-129,100	-263.5	11	305,345	-336.5
Electricidad, gas y agua	3	2,202,200	3	2,202,200	-99.5	1	10,000	-99.5
Construcción	16	141,740	24	233,150	8.3	5	153,506	-34.2
Comercio	46	240,350	111	-1,993,549	66.2	55	399,460	-120.0
Hoteles y restaurantes	3	250,100	6	226,695	-271.3	-1	-428,393	-289.0
Transporte	41	1,108,800	86	1,248,152	-134.2	29	-379,093	-130.4
Intermediación financiera	1	1,600	3	25,557,795	1940.6	3	32,650	-99.9
Actividades inmobiliarias	31	-2,288,527	64	-1,823,524	-171.2	35	1,629,751	-189.4
Educación	2	7,000	3	-357,272	261.2	2	25,283	-107.1
Servicios sociales y de salud	17	76,860	24	-180,248	-91.0	4	6,950	-103.9
Otros servicios	6	629,200	15	864,000	-92.4	6	47,520	-94.5

Fuente: Cámara de Comercio de Tunja.

Cuadro 2.4.4.3
Duitama. Inversión neta, según actividad económica
Año 2005. Primer semestre 2005 – 2006

Actividad económica	2005		2005		Var%	2006		Var. %
	I Semestre		Año			I Semestre		
	No.	Valor	No.	Valor		No.	Valor	
Total	63	8,243,236	87	15,046,942	-60.6	52	3,245,451	-78.4
Agropecuaria	4	33,200	6	848,054	3452.0	4	1,179,255	39.1
Explotación de minas	9	98,600	13	169,600	-102.0	4	-2,000	-101.2
Industria	7	77,648	11	26,756	428.7	9	410,503	1434.2
Electricidad, gas y agua	0	0	-1	-268,659	(--)	2	31,000	-111.5
Construcción	5	23,500	6	13,574	85.1	4	43,500	220.5
Comercio	9	3,902,829	20	9,287,389	-146.1	13	-1,799,367	-119.4
Hoteles y restaurantes	0	-4,300	-1	-32,456	-5049.8	3	212,841	-755.8
Transporte	7	98,000	0	1,097,624	-244.9	-2	-142,043	-112.9
Intermediación financiera	0	500	1	10,500	-100.0	0	0	-100.0
Actividades inmobiliarias	13	653,754	17	546,846	-20.4	13	520,614	-4.8
Educación	1	500	0	-200	140.0	1	1,200	-700.0
Servicios sociales y de salud	7	3,009,705	13	3,076,614	-0.7	1	2,987,948	-2.9
Otros servicios	1	349,300	2	271,300	-156.7	0	-198,000	-173.0

Fuente: Cámara de Comercio de Duitama.

Cuadro 2.4.4.4
Sogamoso. Inversión neta, según actividad económica
Año 2005. Primer semestre 2005 – 2006

Actividad económica	(miles de pesos)						Var. % Semestral
	2005		2005		2006		
	I Semestre		Anual		I Semestre		
No.	Valor	No.	Valor	No.	Valor		
Total	22	-165,485	43	-3,502,776	35	-131,777	-96.2
Agropecuaria	0	0	2	1,500	0	0	-100.0
Explotación de minas	4	70,000	7	-422,541	2	4,600	-101.1
Industria	-3	-16,100	1	-660,200	5	78,450	-111.9
Electricidad, gas y agua	0	0	0	0	0	0	(-)
Construcción	7	8,200	8	74,200	1	500	-99.3
Comercio	8	-32,500	11	-200,786	8	-177,400	-11.6
Hoteles y restaurantes	1	990	1	-510	0	0	-100.0
Transporte	1	1,500	7	6,000	4	145,000	2316.7
Intermediación financiera	0	0	-1	-6,500	0	0	-100.0
Actividades inmobiliarias	6	-139,000	11	-124,642	13	2,173	-101.7
Educación	-1	-10,000	-1	-10,000	0	0	-100.0
Servicios sociales y de salud	-1	-50,575	-2	-161,297	2	-185,100	14.8
Otros servicios	0	2,000	-1	-1,998,000	0	0	-100.0

Fuente: Cámara de Comercio de Sogamoso.

2.5 SECTOR EXTERNO

2.5.1 Exportaciones no tradicionales (dólares FOB)

Cuadro 2.5.1.1

**Boyacá. Exportaciones no tradicionales según clasificación CIU Rev.3
Primer semestre 2005 - 2006**

Código	Descripción	Valor FOB (US\$)		Variación
		2005	2006	porcentual
	Total	39.277.415	46.319.718	17.93
A	Sector agropecuario, ganadería, caza y silvicultura	2.449.938	3.540.842	44.53
01	Agricultura, ganadería y caza	2.401.003	3.532.677	47.13
02	Silvicultura y extracción de madera y actividades de servicio conexas	48.936	8.165	-83.32
C	Sector minero	660.561	868.406	31.46
10	Extracción carbón, lignítico y turba	0	5.047.052	*
14	Explotación de minerales no metálicos	660.561	868.406	31.46
D	Sector Industrial	36.166.916	41.910.471	15.88
15	Productos alimenticios y bebidas	239.303	184.683	-22.82
17	Fabricación de productos textiles	857	0	-100.00
18	Fabricación de prendas de vestir: preparado y teñido de pieles	10.706	0	-100.00
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería	8.135	0	-100.00
20	Transformación de la madera y fabricación de productos de madera y de corcho, excepto muebles; Fabricación de artículos de cestería y espartería	15.151	16.291	7.52
21	Fabricación de papel, cartón y productos de papel y cartón	540	25	-95.37
22	Actividades de edición e impresión y de reproducción de grabaciones	4.200	10.880	159.05
23	Coquización, Fabricación de productos de la refinación del petróleo, y combustible nuclear	45.915	0	-100.00
24	Fabricación de sustancias y productos químicos	38.973	4	-99.99
25	Fabricación de productos de caucho y plástico	0	2.358	*
26	Fabricación de otros productos minerales no metálicos	83.055	147.837	78.00
27	Fabricación de productos metalúrgicos básicos	59.757	453.551	658.99
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	287.413	162.269	-43.54
29	Fabricación de maquinaria y equipo n.c.p.	9.000	211.350	2.248.33
31	Fabricación de maquinaria y aparatos eléctricos n.c.p.	5.944	780	-86.88
35	Fabricación de otros tipos de equipo de transporte n.c.p.	2.880	0	-100.00
36	Fabricación de muebles; industrias manufactureras n.c.p.	35.355.087	40.719.243	15.17
38	No Asignada ¹	0	1.200	*

Fuente: DANE

n.c.p. No clasificado previamente

¹ Incluye juegos o surtidos de viaje y menajes.

* Variación superior a 500%

CIU: clasificación industrial internacional uniforme de todas las actividades económicas

Gráfico 2.5.1.1

**Boyacá. Exportaciones no tradicionales según clasificación CIU Rev.3
Primer semestre 2006**

Fuente: DANE

Cuadro 2.5.1.2

**Boyacá. Exportaciones no tradicionales registradas por peso y valor, según país de destino
Primer semestre 2005 -2006**

País de destino	2005			2006		
	Toneladas métricas	Miles de dólares FOB	Miles de pesos FOB	Toneladas métricas	Miles de dólares FOB	Miles de pesos FOB
Total	8,163	39,277	92,223,446	8,798	46,320	108,872,433
Alemania	22	593	1,392,191	18	565	1,361,653
Antigua y Barbuda	0	0	0	592	359	922,834
Antillas Holandesas	0	0	0	27	17	39,730
Aruba	0	31	73,317	54	44	101,336
Australia	0	34	80,161	24	17	40,237
Austria	0	580	1,354,814	0	0	0
Bahrein	0	300	706,350	0	0	0
Bélgica	0	220	514,748	0	522	1,230,983
Brasil	0	25	58,200	0	32	73,152
Canadá	0	442	1,043,463	0	13	29,674
Chile	240	38	88,975	0	0	0
China	0	0	0	0	7	17,342
Corea, República de	0	0	0	0	93	217,396
Costa Rica	18	24	55,386	0	0	0
Dinamarca	0	0	0	0	1	2,718
Ecuador	32	3	6,048	57	203	457,390
Emiratos Árabes Unidos	0	349	812,242	0	458	1,117,344
España	12	396	929,805	17	413	995,227
Estados Unidos	241	20,516	48,208,428	129	27,614	64,677,905
Francia	18	209	492,141	0	589	1,516,668
Guadalupe	0	0	0	8	4	8,597
Hong Kong	0	1,537	3,599,973	0	272	663,241
India	196	117	273,911	0	58	130,939
Israel	17	866	2,031,984	0	299	677,102
Italia	0	488	1,140,275	0	996	2,303,421
Jamaica	56	32	76,019	0	0	0
Japón	0	4,552	10,674,060	0	4,079	9,561,734
Jordania	0	0	0	0	84	197,638
Libano	0	271	635,076	0	0	0
Lituania	0	0	0	0	17	38,680
México	2	34	79,969	0	7	16,065
Países Bajos	0	3	7,977	0	5	12,514
Panamá	0	79	187,253	4	330	755,552
Perú	1	26	61,941	145	309	758,526
Puerto Rico	0	7	15,952	0	0	0
Reino Unido	0	75	175,613	0	231	523,846
Rusia, Federación de	0	0	0	0	12	28,744
Singapur	0	0	0	0	160	384,749
Suiza	0	1,530	3,614,070	0	1,867	4,347,263
Tailandia	0	2,834	6,636,023	0	2,593	6,061,181
Venezuela	7,307	3,013	7,074,727	7,722	4,019	9,527,319
Virgenes (de los Estados Unid	0	0	0	0	31	73,735
Zona Franca Bogotá	0	50	117,932	0	0	0
Zona Franca Cúcuta	1	2	4,422	0	0	0

Fuente: DANE

Gráfico 2.5.1.2

Boyacá. Exportaciones no tradicionales, según país de destino
Primer semestre 2006

Fuente: DANE

2.5.2 Importaciones (dólares CIF)

Cuadro 2.5.2.1

Boyacá. Importaciones registradas según clasificación CIU Rev.3
Primer semestre 2005 - 2006

Código	Descripción	Valor CIF (US\$)		Variación porcentual
		2005	2006	
	Total	8.308.321	29.961.730	260.62
A	Sector agropecuario, ganadería, caza y silvicultura	0	76.930	*
01	Agricultura, ganadería y caza	0	72.927	*
02	Silvicultura y extracción de madera y actividades de servicio conexas	0	4.003	*
C	Sector minero	32.302	1.036.990	*
13	Extracción de minerales metalíferos	0	530.815	*
14	Explotación de minerales no metálicos	32.302	506.175	*
D	Sector Industrial	8.276.019	28.847.810	248.57
15	Productos alimenticios y bebidas	0	47.064	*
17	Fabricación de productos textiles	0	794	*
18	Fabricación de prendas de vestir; preparado y teñido de pieles	0	57.991	*
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	0	14.674	*
21	Fabricación de papel, cartón y productos de papel y cartón	53.759	19.402	-63.91
22	Actividades de edición e impresión y de reproducción de grabaciones	181	0	-100.00
24	Fabricación de sustancias y productos químicos	82.821	110.838	33.83
25	Fabricación de productos de caucho y plástico	79.648	125.859	58.02
26	Fabricación de otros productos minerales no metálicos	391.516	1.216.910	210.82
27	Fabricación de productos metalúrgicos básicos	5.030.561	15.697.428	212.04
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	52.305	54.635	4.46
29	Fabricación de maquinaria y equipo n.c.p	1.140.183	6.334.876	455.60
30	Fabricación de maquinaria de oficina, contabilidad e informática	75.950	37.749	-50.30
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	1.135.901	3.156.897	177.92
32	Fabricación de equipo y aparatos de radio, televisión y comunicaciones	6.881	43.040	*
33	Fabricación de instrumentos médicos, ópticos y de precisión y fabricación de relojes	107.767	240.826	123.47
34	Fabricación de vehículos automotores, remolques y semirremolques	117.943	1.676.678	*
35	Fabricación de otros tipos de equipo de transporte ncp	0	2.777	*
36	Fabricación de muebles; industrias manufactureras ncp	603	9.371	*

Fuente: DANE

* Variación superior a 500%

CIU: clasificación industrial internacional uniforme de todas las actividades económicas

Gráfico 2.5.2.1
Boyacá. Importaciones según clasificación CIU Rev.3
Primer semestre 2006

Fuente: DANE

Cuadro 2.5.2.2**Boyacá. Importaciones registradas por valor, según país de origen
Primer semestre 2005 - 2006**

País de origen	Miles de dólares CIF	
	2005	2006
Total	8,308	29,962
Alemania	227	412
Antillas Holandesas	0	3,368
Argentina	2	1
Australia	0	40
Austria	582	115
Bélgica	61	48
Bolivia	0	50
Brasil	720	5,666
Canadá	28	33
Chile	0	74
China	56	2,019
Corea, República de	0	49
Costa Rica	151	0
Dinamarca	3	125
Ecuador	81	86
Emiratos Árabes Unidos	0	157
Eslovaquia	0	0
Eslovenia	0	0
España	113	28
Estados Unidos	3,224	2,195
Francia	8	185
Guatemala	0	53
Guayana Francesa	0	531
Guyana	0	433
Honduras	0	40
Hong Kong	0	2
India	234	1,234
Indonesia	0	6
Israel	0	0
Italia	394	4,756
Japón	30	177
Malasia	0	3
Martinica	0	1,094
México	85	1,916
Noruega	10	0
Países Bajos	0	12
Países no precisados en otra parte y desconocidos	663	0
Panamá	75	4
Perú	8	0
Polonia	15	17
Puerto Rico	26	4,026
Reino Unido	3	195
Sudáfrica	0	6
Suecia	105	107
Suiza	25	0
Tailandia	1	0
Trinidad y Tobago	3	0
Venezuela	1,307	10
Virgenes (de los Estados Unidos), Islas	0	644
Zona Franca Barranquilla	0	25
Zona Franca Bogotá	69	20
Zona Franca Cartagena	0	1

Fuente: DANE

Gráfico 2.5.2.2
Boyacá. Importaciones, según país de origen
Primer semestre 2006

Fuente: DANE

2.6 ACTIVIDAD FINANCIERA

2.6.1 Captaciones del sistema financiero de Boyacá

Cuadro 2.6.1.1
Boyacá. Captación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006

Códigos	Conceptos	Millones de pesos				
		2005		2006	Variación	
		Junio	Diciembre	Junio	Semestral	Anual
	Bancos Comerciales	1,222,984	1,289,273	1,437,435	11.5	17.5
2105	Depósitos en cuenta corriente bancaria	314,941	346,912	362,479	4.5	15.1
2115	Certificados de depósito a término	289,368	281,573	298,408	6.0	3.1
2120	Depósitos de Ahorro	618,675	660,788	776,548	17.5	25.5

Fuente: Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades -

* A partir de Marzo 2001 se unifican todos los sectores.

Cuadro 2.6.1.2**Tunja. Captación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006**

		Millones de pesos				
Códigos	Conceptos	2005		2006		Variación
		Junio	Diciembre	Junio	Semestral	Anual
	Bancos Comerciales	508,986	558,070	524,734	-6.0	3.1
2105	Depósitos en cuenta corriente bancaria	132,919	152,603	152,346	-0.2	14.6
2115	Certificados de depósito a término	115,001	111,842	114,271	2.2	-0.6
2120	Depósitos de Ahorro	261,066	293,625	258,117	-12.1	-1.1

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Cuadro 2.6.1.3**Duitama. Captación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006**

		Millones de pesos				
Codigos	Conceptos	2005		2006		Variación
		Junio	Diciembre	Junio	Semestral	Anual
	Bancos Comerciales	169,198	176,989	188,779	6.7	11.6
2105	Depósitos en cuenta corriente bancaria	27,333	31,225	34,532	10.6	26.3
2115	Certificados de depósito a término	51,043	49,592	53,925	8.7	5.6
2120	Depósitos de Ahorro	90,822	96,172	100,322	4.3	10.5

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Cuadro 2.6.1.4**Sogamoso. Captación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006**

		Millones de pesos				
Codigos	Conceptos	2005		2006		Variación
		Junio	Diciembre	Junio	Semestral	Anual
	Bancos Comerciales	174,736	184,014	209,866	14.0	20.1
2105	Depósitos en cuenta corriente bancaria	33,987	36,325	39,921	9.9	17.5
2115	Certificados de depósito a término	49,425	48,271	51,481	6.6	4.2
2120	Depósitos de Ahorro	91,324	99,418	118,464	19.2	29.7

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Cuadro 2.6.1.5**Chiquinquirá. Captación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006**

		Millones de pesos				
Codigos	Conceptos	2005		2006		Variación
		Junio	Diciembre	Junio	Semestral	Anual
	Bancos Comerciales	80,474	79,837	89,514	12.1	11.2
2105	Depósitos en cuenta corriente bancaria	18,532	19,775	21,595	9.2	16.5
2115	Certificados de depósito a término	25,038	23,653	25,262	6.8	0.9
2120	Depósitos de Ahorro	36,904	36,409	42,657	17.2	15.6

Fuente:Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004

* A partir de Marzo 2001, se excluye el sector CAVs y se unifica todo a Bancos Comerciales.

Cuadro 2.6.1.6
Resto departamento. Captación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006

		Millones de pesos				
Codigos	Conceptos	2005		2006		Variación
		Junio	Diciembre	Junio	Semestral	Anual
	Bancos comerciales	289,492	290,363	324,542	11.8	12.1
2105	Depósitos en cuenta corriente bancaria	102,171	106,984	114,085	6.6	11.7
2115	Certificados de depósito a término	48,762	48,215	53,469	10.9	9.7
2120	Depósitos de Ahorro	138,559	135,164	156,988	16.1	13.3

Fuente: Entidades Financieras Departamento de Boyacá y Superbancaria, Informe Estadístico por Ciudades - Dic.2004.

1/ Hasta Diciembre de 2001 se tenía en cuenta la cartera vigente, vencida y otros usos.

2.6.2 Colocaciones del sistema financiero de Boyacá

Cuadro 2.6.2.1
Boyacá. Colocación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006

		Millones de pesos				
Conceptos	2005		2006		Variación	
	Junio	Diciembre	Junio	Semestral	Anual	
Bancos comerciales	564,908	650,426	740,149	13.8	31.0	
Consumo 1/	210,742.0	258,419.0	325,376.0	25.9	54.4	
Vivienda 1/	79,740.0	70,973.0	76,704.0	8.1	-3.8	
Comercial 1/	274,426.0	321,034.0	338,069.0	5.3	23.2	

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Cuadro 2.6.2.2
Tunja. Colocación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 - 2006

		Millones de pesos				
Conceptos	2005		2006		Variación	
	Junio	Diciembre	Junio	Semestral	Anual	
Bancos comerciales	192,113	227,289	273,818	20.5	42.5	
Consumo 1/	71,194	102,757	142,059	38.2	99.5	
Vivienda 1/	43,169	38,263	43,304	13.2	0.3	
Comercial 1/	77,750	86,269	88,455	2.5	13.8	

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Cuadro 2.6.2.3
Duitama. Colocación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 – 2006

Conceptos	Millones de pesos				
	2005		2006		Variación
	Junio	Diciembre	Junio	Semestral	Anual
Bancos comerciales	79,596	85,825	98,742	15.1	24.1
Consumo 1/	33049	35823	45599	27.3	38.0
Vivienda 1/	14521	12627	12128	-4.0	-16.5
Comercial 1/	32026	37375	41015	9.7	28.1

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Cuadro 2.6.2.4
Sogamoso. Colocación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 – 2006

Conceptos	Millones de pesos				
	2005		2006		Variación
	Junio	Diciembre	Junio	Semestral	Anual
Bancos comerciales	84,410	98,923	108,050	9.2	28.0
Consumo 1/	41061	45939	54140	17.9	31.9
Vivienda 1/	12422	11590	12405	7.0	-0.1
Comercial 1/	30927	41394	41505	0.3	34.2

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Cuadro 2.6.2.5
Chiquinquirá. Colocación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 – 2006

Conceptos	Millones de pesos				
	2005		2006		Variación
	Junio	Diciembre	Junio	Semestral	Anual
Bancos comerciales	44,973	48,882	57,166	16.9	27.1
Consumo 1/	20312	22856	28179	23.3	38.7
Vivienda 1/	4650	3733	3813	2.1	-18.0
Comercial 1/	20011	22293	25174	12.9	25.8

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

Cuadro 2.6.2.6
Resto departamento. Colocación de los recursos del sistema financiero
Año 2005. Primer semestre 2005 – 2006

Conceptos	Millones de pesos				
	2005		2006		Variación
	Junio	Diciembre	Junio	Semestral	Anual
Bancos Comerciales	163,816	189,507	202,373	6.8	23.5
Consumo 1/	45,126	51,043	55,399	8.5	22.8
Vivienda 1/	4,978	4,761	5,054	6.2	1.5
Comercial 1/	113,712	133,703	141,920	6.1	24.8

Fuente: Entidades financieras del Departamento de Boyacá y Superbancaria.

1/ A partir de 2002 se desagregan en: cartera neta, consumo, vivienda y comercial.

2.7 SITUACION FISCAL

2.7.1 Gobierno central departamental

Cuadro 2.7.1.1

Boyacá. Comportamiento de los ingresos y gastos corrientes
Año 2005 – Primer semestre 2005 - 2006

Concepto	(miles de pesos)					
	2005 I Semestre	2005 Año	2006 I Semestre	Vra. % Anual 2005/2006	Vra. % Semestral 2006	
INGRESOS	198.800	532.438	227.652	14.51	-57.24	
A. INGRESOS CORRIENTES	198.800	532.381	226.782	14.08	-57.4	
A.1. Ingresos tributarios	51.998	118.512	65.372	25.72	-44.84	
Cigarrillos	2.662	5.728	4.255	59.84	-25.71	
Cerveza	30.965	71.892	40.167	29.72	-44.13	
Licores	5.723	9.550	4.695	-17.97	-50.84	
Timbre, circulación y tránsito	3.703	6.078	3.291	-11.12	-45.85	
Registro y anotación	2.227	5.268	2.248	.94	-57.33	
Sobretasa a la gasolina	6.393	14.730	5.492	-14.1	-62.72	
Otros	325	5.265	5.224	1507.48	-.77	
A.2. Ingresos no tributarios	15.596	6.185	5.491	-64.79	-11.22	
Ingresos de la propiedad	1.345	5.167	2.635	95.92	-49.	
Ingresos por servicios y operaciones	171	665	861	403.74	29.49	
Otros	14.080	353	1.994	-85.84	464.87	
A.3. Ingresos por transferencias	131.205	407.685	155.920	18.84	-61.75	
A.3.1. Nacional	131.148	407.510	153.690	17.19	-62.29	
Nación central	110.956	357.138	128.047	15.4	-64.15	
Entidades descentralizadas	-	-	52	(--)	(--)	
Empresas de bienes y servicios	20.192	50.372	24.554	21.6	-51.26	
A.3.2. Departamental	57	164	326	471.23	98.54	
Entidades descentralizadas	25	100	284	1036.8	184.2	
Empresas de bienes y servicios	32	64	41	28.13	-35.94	
A.33 Municipal	-	11	1.904	(--)	17366.97	
Municipio central	-	11	1.904	(--)	17366.97	
GASTOS	178.195	437.262	286.946	61.03	-34.38	
B. GASTOS CORRIENTES	172.561	406.214	247.453	43.4	-39.08	
B.1. Funcionamiento	168.390	395.400	242.824	44.2	-38.59	
Remuneración del trabajo	133.618	319.133	164.460	23.08	-48.47	
Compra de bienes y servicios de consumo	29.242	21.515	14.320	-51.03	-33.44	
Regimen subsidiado de salud	-	37.412	44.158	(--)	18.03	
Gastos en especie pero no en dinero	5.530	17.341	19.886	259.61	14.68	
B.2. Intereses y comisiones de deuda pública	404	663	86	-78.84	-87.1	
Interna	404	663	86	-78.84	-87.1	
B.3. Gastos por transferencias	3.767	10.151	4.485	19.07	-55.81	
B.3.1. Nacional	3.767	10.151	4.474	18.77	-55.93	
Entidades descentralizadas	3.767	10.151	4.474	18.77	-55.93	
C. DEFICIT O AHORRO CORRIENTE	26,238	126,167	-20,671	-178.78	-116.38	
D. INGRESOS DE CAPITAL	-	56	869	(--)	1452.5	
Aportes de cofinanciación	-	-	718	(--)	(--)	
Otros	-	56	152	(--)	171.07	
E. GASTOS DE CAPITAL	5,933	31,048	39,493	565.64	27.2	
Formación bruta de capital	5,424	29,565	36,936	580.98	24.93	
Otros	510	1,483	2,557	401.29	72.39	
G. DEFICIT O SUPERAVIT TOTAL	20,305	95,176	-59,294	-392.02	-162.3	
H. FINANCIAMIENTO	-	20,305	95,176	59,294	-392.02	-162.3

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

Fuente: Secretaría de Hacienda del departamento de Boyacá

Gráfico 2.7.1.1
Boyacá. Comportamiento de los ingresos y gastos corrientes
Año 2005 - Primer semestre 2005 - 2006

Fuente: Secretaría de Hacienda del departamento de Boyacá

2.7.2 Gobierno central municipal

Cuadro 2.7.2.1

Tunja. Comportamiento de los ingresos y gastos corrientes
Año 2005. Primer semestre 2005 – 2006

Concepto	2005	2005	2006	Var. % Anual	Var. %
	I Semestre	Año	I Semestre	2005/2006	Semestre 2006
INGRESOS	44130.5	84569.3	51765.6	17.30	-38.79
A. Ingresos corrientes	42,770	81,605	50,352	17.73	-38.30
1. Ingresos tributarios	16,105	26,695	18,881	17.23	-29.27
Predial y complementarios	8,282	12,929	11,264	36.01	-12.88
Industria y comercio	4,968	8,096	5,582	12.36	-31.05
Timbre, circulación y tránsito	345	501	108	-68.64	-78.40
Sobretasa a la Gasolina	2,402	4,855	1,832	-23.75	-62.28
Otros	109	314	95	-12.84	-69.75
2. Ingresos no tributarios	3,409	8,660	1,821	-46.60	-78.98
Ingresos de la propiedad	302	1,257	428	41.82	-65.93
Ingresos por servicios y operaciones	2,691	7,135	1,124	-58.25	-84.25
Otros	415	268	269	-35.25	0.26
3. Ingresos por transferencias	23,256	46,251	29,651	27.50	-35.89
Nacionales	20,864	44,266	26,464	26.84	-40.22
Nación Central	19,270	41,240	25,739	33.57	-37.59
Entidades descentralizadas	859	2,594	691	-19.56	-73.36
Empresas de bienes y servicios Nales.	735	432	34	-95.37	-92.13
Departamentales	2,392	1,984	3,187	33.24	60.64
Departamento central	2,392	1,984	3,179	32.90	60.23
GASTOS	30,133	71,350	34,932	15.93	-51.04
B. Gastos corrientes	28,275	59,647	33,717	19.25	-43.47
1. Funcionamiento	26,304	57,254	32,624	24.03	-43.02
Remuneración al trabajo	17,851	39,458	20,427	14.43	-48.23
Consumo de bienes y servicios	4,091	9,120	5,952	45.49	-34.74
Régimen subsidiado de salud	2,531	6,218	4,528	78.90	-27.18
Gastos en especie pero no en dinero	1,343	2,458	1,716	27.77	-30.19
2. Intereses y comisiones deuda pública	566	1,050	392	-30.76	-62.68
Deuda interna	566	1,050	392	-30.76	-62.68
3. Gastos por Transferencias	1,405	1,344	702	-50.07	-47.81
Nacionales	1,237	1,328	684	-44.70	-48.49
Nación descentralizada	1,237	1,328	684	-44.70	-48.49
Otros gastos por transferencias	168	16	17	-89.88	6.25
C. Déficit o ahorro corriente	14,495	21,958	16,635	14.76	-24.24
D. Ingresos de capital	1,360	2,964	1,413	3.90	-52.33
Aportes de cofinanciación	1,346	2,917	1,416	5.20	-51.46
Otros	15	47	0	0.00	0.00
E. Gastos de capital	1,858	11,703	1,215	-34.63	-89.62
Formación bruta de capital	1,820	11,451	1,019	-44.01	-91.10
Otros gastos por transferencias de capital	39	252	195	400.00	-22.62
G. Déficit o superávit total	13,997	13,219	16,834	20.27	27.34
H. Financiamiento	-13,997	-13,219	-16,834	20.27	27.34

Nota: 0 cifra inferior a la unidad o comparada con 0.

Fuente: Secretaria de Hacienda municipio de Tunja

Gráfico 2.7.2.1
Tunja. Comportamiento de los ingresos y gastos corrientes
Año 2005. Primer semestre 2005 - 2006

Fuente: Secretaría de Hacienda municipio de Tunja

2.7.3 Comportamiento de la deuda pública

Cuadro 2.7.3.1
Boyacá. Saldo de capital deuda pública de los gobiernos departamental
y municipal
Año 2005. Primer semestre 2005 - 2006

Entidad	Millones de pesos				
	Jun-05	Dic-05	Jun-06	Variación %	
	total	total	total	Anual	Semestral
Total	13,274	9,816	6,739	-49.2	-31.3
Gobierno central departamental	5,674	3,471	1,628	-71.3	-53.1
Gobierno central municipal	7,600	6,345	5,111	-32.8	-19.4

Fuente: Alcaldía Tunja y Gobernación de Boyacá. Secretaría de Hacienda - División de Contabilidad.

2.7.4 Recaudo de impuestos nacionales en el departamento de Boyacá

Cuadro 2.7.4.1

Tunja. Recaudo de impuestos nacionales, por tipo de impuesto, según período

Año 2005. Primer semestre 2005 - 2006

(millones de pesos)

	Grandes	Jurídicos	Naturales	Total
2005				
I Semestre	47,511	9,697	4,503	61,711
Renta	13198	756	1236	15191
Ventas	17885	1312	1624	20821
Retención	16428	7629	1643	25699
Año	40,737	9,522	4,649	54,908
Renta	7,855	305	1,168	9,328
Ventas	14,585	1,685	1,808	18,078
Retención	18,297	7,532	1,673	27,502
2006				
I Semestre	33406	9616	5738	48759
Renta	6550	687	1809	9046
Ventas	12715	1665	2164	16543
Retención	14141	7264	1765	23170

Fuente : DIAN - Tunja. División Recaudación.

Gráfico 2.7.4.1

Tunja. Recaudo por tipo de impuesto

Año 2005. Primer semestre 2005 - 2006

Fuente: DIAN - Tunja. División Recaudación

2.8 SECTOR REAL

2.8.1 Agricultura

2.8.1.1 Cultivos permanentes

Cuadro 2.8.1.1.1

Boyacá. Evaluación definitiva de los cultivos permanentes Años 2004 - 2005

Cultivos	Area cosechada hectáreas			Producción toneladas			Rendimiento Kg/hetáreas		
	2004	2005	var%	2004	2005	var%	2004	2005	var%
Cultivos Permanentes	50,915	45,431	-10.8	600,366	505,685	-15.8	225,318	204,436	-9.3
Aguacate	97	101	4.1	892	892	0.0	9,196	8,832	-4.0
Breva	96	100	4.2	325	370	13.8	3,380	3,700	9.5
Café	9,828	9,329	-5.1	9,318	9,300	-0.2	948	2,914	207.4
Caña Miel	4,212	4,112	-2.4	19,809	21,681	9.5	4,703	5,273	12.1
Caña Panela	19,386	15,516	-20.0	260,778	182,528	-30.0	13,452	11,764	-12.5
Cebolla Jumca	4,635	3,975	0.0	140,400	159,750	0.0	30,291	40,189	32.7
Ciruela	420	1,011	140.7	11,458	10,498	-8.4	27,255	10,380	-61.9
Cítricos	2,139	1,919	-10.3	50,854	33,381	-34.4	23,775	17,397	-26.8
Curuba	988	1,104	11.7	12,305	13,496	9.7	14,454	12,225	-15.4
Durazno	558	682	22.2	5,419	7,324	35.2	9,716	10,741	10.5
Feijoa	154	151	-1.9	1,128	1,283	13.7	7,325	8,504	16.1
Fresa	30	41	36.7	600	820	36.7	20,000	20,000	0.0
Guayaba	2,024	1,657	-18.1	32,620	14,088	-56.8	16,116	8,502	-47.2
Manzana	430	398	-7.4	4,434	4,220	-4.8	10,306	10,745	4.3
Pera	1,209	1,205	-0.3	15,321	14,770	-3.6	12,673	12,257	-3.3
Plátano	4,396	3,850	-12.4	30,046	27,391	-8.8	6,835	7,114	4.1
Tomate Arbol	313	280	-10.5	4,659	3,893	-16.4	14,893	13,899	-6.7

* No se reportó completamente.

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

BOYACÁ

2.8.1.2 Cultivos transitorios

Cuadro 2.8.1.2.1

Boyacá. Evaluación definitiva de los cultivos transitorios Años 2004 - 2005

Cultivos	Area cosechada hectáreas			Producción toneladas			Rendimiento Kg/hetáreas		
	Año			Año			Año		
	2004	2005	var%	2004	2005	var%	2004	2005	var%
Cultivos transitorios									
Arveja	6,785	6,331	-6.7	20,568	17,083	-16.9	3,032	2,698	-11.0
Cebada	1,210	1,168	-3.5	2,180	1,912	-12.3	1,801	1,637	-9.1
Cebolla B.	4,778	4,643	-2.8	127,172	115,344	-9.3	26,619	24,843	-6.7
Frijol	5,775	7,028	21.7	5,817	6,575	13.0	1,007	936	-7.1
Maíz	8,676	7,588	-12.5	11,465	10,229	-10.8	1,321	1,348	2.0
Habichuela	220	362	nd	4,501	5,521	nd	20,459	15,247	n.d
Tabaco Rubio	620	855	37.9	855	1,244	45.5	1,378	1,455	5.6
Tomate	558	512	-8.2	12,966	11,052	-14.8	23,244	21,573	-7.2
Trigo	5,327	5,883	10.4	9,639	9,366	-2.8	1,810	1,592	-12.0
Zanahoria	958	1,782	86.0	20,544	43,490	111.7	21,455	24,408	13.8

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.1.3 Cultivos anuales

Cuadro 2.8.1.3.1

Boyacá. Evaluación definitiva de los cultivos anuales Años 2004 - 2005

Cultivos	Area cosechada hectáreas			Producción toneladas			Rendimiento Kg/hetáreas		
	Año			Año			Año		
	2004	2005	var%	2004	2005	var%	2004	2005	var%
Cultivos anuales	12,621	14,201	12.5	39,164	37,671	-3.8	21,503	21,300	-0.9
Arracacha	398	519	30.4	3,676	4,864	32.3	9,235	9,375	1.5
Haba	940	813	-13.5	1,776	1,331	-25.1	1,889	1,638	-13.3
Maíz	8,237	10,282	24.8	12,741	14,012	10.0	1,547	1,363	-11.9
Tabaco Negro	260	209	-19.6	374	362	-3.2	1,439	1,732	20.4
Yuca	2,786	2,378	-14.6	20,597	17,102	-17.0	7,393	7,192	-2.7

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.1.4 Cultivo de papa

Cuadro 2.8.1.4.1

Boyacá. Evaluación definitiva cultivos de papa Años 2004 - 2005

Periodo	Municipios Productores	Área	Área	Producción	Rendimiento
		Sembrada	Cosechada	Ton.	Kg/Ha
Semestre A 2004		22,156	21,714	366,207	16,865
Semestre B 2004	81	17,842	16,949	261,766	15,444
Total 2004		39,998	38,663	627,973	32,309
Semestre A 2005	81	18,071	17,757	285,265	16,065
Total 2005		36,796	36,154	579,027	16,015
Var. % 01/00 anual		-8.0	-6.5	-7.8	-50.4

Fuente: Secretaría de Agricultura, UMATA's, URPA - Boyacá

2.8.5 Sacrificio de ganado

2.8.5.1 Sacrificio de ganado vacuno

Cuadro 2.8.5.1.1

Boyacá. Sacrificio de ganado vacuno por sexo, cabezas y kilos, según municipios¹

2005 - Primer semestre 2006

Región	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
2005 I						
Total	17,878	5,449,180	11,703	3,718,700	6,175	1,730,480
Tunja	5,234	1,308,500	3,664	916,000	1,570	392,500
Duitama	6,575	1,928,980	4,399	1,319,700	2,176	609,280
Sogamoso	6,069	2,211,700	3,640	1,483,000	2,429	728,700
2005 II						
Total	19,287	5,867,020	12,518	3,967,200	6,769	1,899,820
Tunja	5,741	1,427,000	4,019	996,500	1,722	430,500
Duitama	6,528	1,913,620	4,289	1,286,700	2,239	626,920
Sogamoso	7,018	2,526,400	4,210	1,684,000	2,808	842,400
2006 I						
Total	18,481	5,612,090	11,670	3,702,650	6,811	1,909,440
Tunja	5,661	1,415,250	3,963	990,750	1,698	424,500
Duitama	6,157	1,798,140	3,709	1,112,700	2,448	685,440
Sogamoso	6,663	2,398,700	3,998	1,599,200	2,665	799,500

Fuente: DANE

¹ Corresponde a los municipios incluidos en la muestra

Gráfico 2.8.5.1.1

**Boyacá. Sacrificio de ganado vacuno
2005 - Primer semestre 2006**

Fuente: DANE

BOYACÁ

2.8.5.2 Sacrificio de ganado porcino

Cuadro 2.8.5.2.1

Boyacá. Sacrificio de ganado porcino por sexo, cabezas y kilos, según municipios¹ 2005 - Primer semestre 2006

Región	Total		Machos		Hembras	
	Cabezas	Kilos	Cabezas	Kilos	Cabezas	Kilos
2005 I						
Total	6,241	512,525	4,328	356,440	1,913	156,085
Tunja	2,045	153,375	1,546	115,950	499	37,425
Duitama	2,015	141,050	1,257	87,990	758	53,060
Sogamoso	2,181	218,100	1,525	152,500	656	65,600
2005 II						
Total	7,554	620,455	5,008	415,555	2,546	204,900
Tunja	2,387	179,025	1,791	134,325	596	44,700
Duitama	2,537	178,430	1,377	97,230	1,160	81,200
Sogamoso	2,630	263,000	1,840	184,000	790	79,000
2006 I						
Total	7,595	631,590	5,648	484,580	1,947	147,010
Tunja	2,336	175,200	1,752	131,400	584	43,800
Duitama	2,527	183,190	1,214	84,980	1,313	98,210
Sogamoso	2,732	273,200	2,682	268,200	50	5,000

Fuente: DANE

¹ Corresponde a los municipios incluidos en la muestra

Gráfico 2.8.5.2.1

Boyacá. Sacrificio de ganado porcino 2005 - Primer semestre 2006

Fuente: DANE

2.8.6 Sector de la construcción

2.8.6.1 Stock de vivienda

Cuadro 2.8.6.1.1

Boyacá. Stock de vivienda departamental, por tipo de tenencia, cabecera y resto 2005 - Segundo trimestre 2006

Periodo	Total			Cabecera			Resto		
	Stock total	Cabecera	Resto	Arrendada	Propia	Otro tipo de ocupación	Arrendada	Propia	Otro tipo de ocupación
2005									
I Trim	301,309	112,096	189,213	45,735	64,321	2,040	29,082	144,672	15,459
II Trim	301,481	112,169	189,312	45,765	64,363	2,041	29,097	144,748	15,467
III Trim	301,688	112,277	189,411	45,809	64,425	2,043	29,112	144,824	15,475
IV Trim	301,874	112,363	189,511	45,844	64,474	2,045	29,128	144,900	15,483
2006									
I Trim	302,022	112,412	189,610	45,864	64,502	2,046	29,143	144,976	15,491
II Trim	302,184	112,475	189,709	45,890	64,538	2,047	29,158	145,051	15,500

Fuente: DANE

Gráfico 2.8.6.1.1

Boyacá. Participación por tipo de tenencia vivienda Segundo trimestre 2006

Fuente: DANE

Gráfico 2.8.6.1.2
Boyacá. Distribución de la tenencia de vivienda por zonas
Segundo trimestre 2006

Fuente: DANE

2.8.6.6 Licencias de construcción

Cuadro 2.8.6.6.1
Boyacá. Número de licencias de construcción y área por construir,
según municipios¹
2005 - Primer semestre 2006

Municipios	Numero licencias		Área por construir (m ²)	
	Total	Vivienda	Total	Vivienda
2005 I				
Total	597	556	145,671	125,186
Tunja	241	223	73,296	67,852
Chiquinquirá	91	90	13,326	13,080
Duitama	99	92	23,900	17,039
Sogamoso	166	151	35,149	27,215
2005 II				
Total	616	561	126,837	100,858
Tunja	255	231	57,938	44,659
Chiquinquirá	86	78	17,483	15,818
Duitama	103	93	26,243	20,401
Sogamoso	172	159	25,173	19,980
2006 I				
Total	511	455	150,226	108,145
Tunja	196	174	60,678	49,697
Chiquinquirá	80	75	13,065	11,600
Duitama	90	76	47,886	24,315
Sogamoso	145	130	28,597	22,533

Fuente: DANE

¹ Municipios incluidos en la muestra

Gráfico 2.8.6.6.1
Boyacá. Distribución del área total aprobada según destinos
Primer semestre 2006

Fuente: DANE

Cuadro 2.8.6.6.2
Boyacá. Licencias de construcción por tipo de vivienda
Primer semestre 2006

Región	Total	VIS	NO VIS
Total	455	28	427
Tunja	174	8	166
Chiquinquirá	75	0	75
Duitama	76	13	63
Sogamoso	130	7	123

Fuente: DANE

2.8.6.7 Financiación de vivienda

Cuadro 2.8.6.7.1
Total nacional - Boyacá - Tunja. Valor de los créditos entregados y número de viviendas financiadas, según vivienda nueva, usada y lotes con servicios
2005 - Primer semestre 2006

Periodo	Valor de los créditos (millones de pesos)			Número de viviendas		
	Nacional	Boyacá	Tunja	Nacional	Boyacá	Tunja
Vivienda nueva y lotes con servicios						
2005 I	430,137	2,869	2,540	14,377	113	94
2005 II	442,591	3,077	2,555	13,901	159	92
2006 I	449,823	2,590	2,126	14,924	93	73
Vivienda usada						
2005 I	324,405	3,447	1,824	8,910	132	70
2005 II	480,418	5,391	3,848	12,307	185	128
2006 I	505,005	6,977	4,821	12,427	219	147

Fuente: DANE

Gráfico 2.8.6.7.1

Boyacá - Tunja. Número de viviendas nuevas y usadas 2005 - 2006 (primer semestre)

Fuente: DANE

2.8.7 Transporte

2.8.7.1 Transporte público urbano de pasajeros

Cuadro 2.8.7.1.1

Tunja. Movimiento del parque automotor urbano de pasajeros, por tipo de vehículo y nivel de servicio 2005 - Primer semestre 2006

Periodo - Vehículo	Promedio mensual vehículos afiliados	Promedio diario en servicio	Promedio diario pasajeros transportados	Promedio diario producido (\$)
2005 I				
Total	511	475	77,649	53,284,333
Bus	3	0	0	
Buseta	123	110	21,404	13,912,600
Colectivo	385	365	56,245	39,371,733
2005 II				
Total	510	474	76,027	59,807,817
Bus	2	0	0	
Buseta	123	108	20,281	15,210,750
Colectivo	385	366	55,746	44,597,067
2006 I				
Total	510	473	69,882	54,942,400
Bus	2	0	0	
Buseta	123	107	19,261	14,446,000
Colectivo	385	366	50,621	40,496,400

Fuente: DANE

Gráfico 2.8.7.1.1
Tunja. Distribución promedio diario pasajeros transportados
2005 - Primer semestre 2006

Fuente: DANE

Gráfico 2.8.7.1.2
Tunja. Distribución promedio diario producido
2005 - Primer semestre 2006

Fuente: DANE

2.8.10 Servicios públicos

2.8.10.1 Energía eléctrica

Cuadro 2.8.10.1.1

**Tunja. Consumo de energía eléctrica, según usos
Año 2005. Primer semestre 2005 - 2006**

Usos	2005	2005	2006	Variación	
	I Semestre	Año	I Semestre	Semestral	Año
Consumo de Energía eléctrica (Miles Kw/h)					
Total	37,663	76,061	37,439	-50.8	-0.6
Industrial	2,010	3,864	1,646	-57.4	-18.1
Comercial	6,296	13,232	7,364	-44.3	17.0
Residencial	23,554	48,271	25,258	-47.7	7.2
Alumbrado público	2,475	3,809	ND	-	-
Otros (Ofical)	3,328	6,885	3,171	-53.9	-4.7

Fuente: Empresa de Energía de Boyacá

Gráfico 2.8.10.1.1

**Tunja. Consumo de energía eléctrica, según usos
Año 2005. Primer semestre 2005 - 2006**

Fuente: Empresa de Energía de Boyacá

2.8.10.2 Abonados acueducto, telefonía y gas

Cuadro 2.8.10.2.1

Tunja. Suscriptores al acueducto, teléfono y gas domiciliario 2005 - 2006 (acumulado semestres)

	2005		2006	Anual
	I Semestre	II Semestre	I Semestre	
Acueducto municipal				
Número abonados	31,527	32,292	33,137	5.1
M ³ vendidos (Miles)	2,926	2,927	2,974	1.7
Teléfonos				
Número de abonados	29,497	28,419	28,881	-2.1
Gas				
Abonos Residencial	18,622	18,622	19,270	3.5
Abonos Comercial	315	327	352	11.7

Fuente: Sera.q.a.Tunja; Empresa de Telecomunicaciones - Regional Boyaca.

Gráfico 2.8.10.2.1

Tunja. Suscriptores al acueducto, teléfono y gas domiciliario 2005 - 2006 (acumulado semestres)

Fuente: Sera.q.a.Tunja. Empresa de Telecomunicaciones

GLOSARIO

Contribución: permite medir el aporte en puntos porcentuales, de cada insumo a la variación mensual, año corrido y doce meses, del total del índice.

Crédito de consumo: se entiende como créditos de consumo los créditos otorgados a personas naturales cuyo objeto sea financiar la adquisición de bienes de consumo o el pago de servicios para fines no comerciales o empresariales, independientemente de su monto.

Crédito de vivienda: son créditos de vivienda, independientemente del monto, aquellos a personas naturales, destinados a la adquisición de vivienda nueva o usada, o a la construcción de vivienda individual.

Crédito comercial: se definen como créditos comerciales todos los créditos distintos a los de vivienda, de consumo y microcrédito.

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

1. Desempleo abierto: sin empleo en la semana de referencia e hicieron diligencias en el último mes y tenían disponibilidad.
2. Desempleo oculto: sin empleo en la semana de referencia y no hicieron diligencias en el último mes, pero si en los últimos doce meses y tiene una razón válida de desaliento.

Gasto de funcionamiento: se relaciona con la erogaciones en que debe incurrir el Estado para cumplir su función básica, dentro de las cuales se destacan la remuneración a los asalariados y la compra de bienes y servicios.

Gasto de capital: es el incremento en el acervo de riqueza expresado en una acumulación de bienes, producida por un flujo monetario, lo que supone un cambio en la composición de activos líquidos a fijos. El gasto de capital puede estar orientado a la formación bruta de capital fijo o a la transferencia de capital.

Ingresos tributarios: son la parte de los ingresos corrientes que el estado recibe a manera de transferencia, es decir sin que por ella se genere obligación alguna para éste, derivada de los pagos de impuestos de los contribuyentes, ya sean éstos personas naturales o jurídicas; los ingresos tributarios suelen clasificarse como directos e indirectos.

Ingresos no tributarios: son la parte de los ingresos corrientes que el Estado percibe como provenientes de intereses y excedentes financieros y del cobro de derechos, tasas, contribuciones, multas, rentas contractuales y la producción y venta de bienes y servicios, estos últimos a través de las empresas del Estado.

IPC: es un número que resume las variaciones de los precios de una canasta de bienes, la cual se supone que es representativa del consumo de una familia promedio. El índice es un promedio ponderado de los precios de todos los bienes que componen la canasta. El IPC es el principal instrumento para la cuantificación de la inflación.

ICCV: es un instrumento estadístico que permite conocer el cambio porcentual promedio de los precios en dos periodos de tiempo de los principales insumos requeridos para la construcción de vivienda.

Licencia: es el acto por el cual la entidad autoriza la construcción o demolición y la ubicación o parcelación de predios en las áreas urbanas, suburbanas y rurales con base en las normas urbanísticas y/o arquitectónicas y especificaciones técnicas vigentes.

Ocupados (OC): son las personas que durante el periodo de referencia se encontraban en una de las siguientes situaciones:

1. Trabajó por lo menos una hora remunerada en dinero o en especie en la semana de la referencia.
2. Los que no trabajaron la semana de referencia, pero tenían un trabajo.
3. Trabajadores familiares sin remuneración que trabajaron en la semana de referencia por lo menos una hora.

Participación: es el porcentaje de explicación de la contribución de cada insumo, subgrupo y grupo de costo en la variación del índice total.

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

Población económicamente activa (PEA): también se llama fuerza laboral y son las personas en edad de trabajar, que trabajan o están buscando empleo.

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

Producto Interno Bruto (PIB): es el total de bienes y servicios producidos en un país durante un periodo de tiempo determinado. Incluye la producción generada por nacionales residentes en el país y por extranjeros residentes en el país, y excluye la producción de nacionales residentes en el exterior.

Tasa de desempleo: es la relación porcentual entre el número de personas que están buscando trabajo (D), y el número de personas que integran la fuerza laboral (PEA).

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

Tasa global de participación: 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.

Calor CIF (cost, Insurance, Freight, es decir, costo, seguro y flete): es el precio total de la mercancía que incluye en su valor, los costos por seguros y fletes.

Valor FOB (free on board): corresponde al precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir valor de seguro y fletes.

Variación año corrido: es la relación del índice en el mes de referencia (I_i, t) con el índice del mes de diciembre del año anterior (I_d, t-j), menos 1, por 100: en la variación del índice total.

Variación doce meses: es la relación del índice en el mes de referencia (I_i, t) con el índice del mismo mes del año anterior (I_i, t-1), menos 1 por 100:

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

Vivienda unifamiliar: se define como la vivienda ubicada en las edificaciones no mayores de tres pisos, construidas directamente sobre el lote y separada de las demás con salida independiente