

3

APOYO AL PROCESO
DE INVESTIGACIÓN

Rafael Torres
Apoyo Consolidación Documento
Carlos Alberto Jaimes
Coordinador Académico
Unión Temporal UJTL-CORCA
Diego Cabrera
Metodología Prospecti va
Cesar Serna
Análisis Estadísti co Encuestas
Diana Margarita Forero
Realización Taller de Prospecti va

AUTORES

Carlos Gilberto Gamboa Sus
Investi gador
Cámara de Comercio de Cúcuta
Diana Katherine Triana
Investi gador Principal
Rodrigo Álvarez
Investi gador Principal
Adolfo Naranjo
Investi gador Principal
German Darío Perea Robayo
Director de Proyecto
Natalia Gaitán Beltrán
Coordinadora Proceso Investi gación

A—OS
A—OS A—OSA—OS

Cecilia María Vélez White
Rectora
Universidad Jorge Tadeo Lozano

Nelson Riveros Leal
Director Área
Consultoría y Emprendimiento

Luis Emilio Velásquez Botero
Director Ejecuti vo Corporación Calidad

Holguer Rangel Gómez
Director de Proyectos y Servicios

Julián Domínguez Rivera
Presidente Ejecuti vo Confecámaras

Yelitza Cárdenas
Gerente
Competi ti vidad y Cooperación

Oneida Flórez
Profesional Emprendimiento

Javier Genaro Guti érrez Pemberthy
Presidente Ecopetrol

Oscar Alfredo Villadiego Medina
Vicepresidente
HSE y Sostenibilidad Operati va

María Tonelli
Directora Dirección de Gesti ón Social

Vanessa Rosa del Sol Constaín
Ordóñez
Líder Programa de Fortalecimiento
Empresarial

ISBN: 978-958-8855-00-4
Fecha de publicación: mayo de 2014

CARACTERIZACIÓN TEJIDO EMPRESARIAL DE CÚCUTA
Resumen Ejecuti vo

EDITORIAL
Difusión Compañía de Medios
Diagramación y Corrección de Esti lo
www.difusion.co

IMPRESIÓN
Litografí a Guevara
Jairo Serpa
litoguevara@gmail.com

COMUNICACIONES

Yohana Montoya Porras
Coordinación Comunicaciones
José Felipe Chávez Díaz
Coordinación Diseño y Diagramación
Oswaldo López Henao
Diagramador

FOTOGRAFÍAS

Banco de fotos
Proyecto de Fortalecimiento del Tejido Empresarial
José Felipe Chávez Díaz, fotógrafo encargado
Foto portada: fábrica de zapatos Mussi - Cúcuta
Foto contraportada: avenida Los Libertadores

Caracterización tejido empresarial Cúcuta

4

5

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

esde mediados del 2012 Ecopetrol, Confecámaras,
la Universidad Jorge Tadeo Lozano y la Corporación
Calidad, decidieron conformar la Gran Alianza por
el Fortalecimiento Empresarial, con el propósito
de afianzar los tejidos empresariales de las zonas
de operación de Ecopetrol y hacerlos fuertes y
sostenibles en el tiempo, además de potencializar

el desarrollo del tejido empresarial con la articulación de
representantes locales.

Alcanzar este objetivo requiere un importante número de
procesos y la participación activa de los actores del tejido
empresarial, por ello todas las actividades para el avance del
proyecto cuentan con el apoyo de aliados locales que permiten
intervenciones armoniosas y articuladas en las comunidades.

El documento que presentamos cuenta con el decidido respaldo
de la Cámara de Comercio, que además de ser nuestro aliado
local, se convierte en nuestro principal colaborador, en él el
lector encuentra un resumen de la investigación compuesto por:
el marco teórico, la metodología de investigación, el estado del
tejido empresarial del municipio, las conexiones con el tejido
social, un primer ejercicio de prospectiva sobre las actividades
económicas promisorias en al menos cinco años, las conclusiones
del equipo investigador y finalmente, la identificación de las
actividades dinamizadoras del sistema empresarial.

Adicionalmente, en el resumen ejecutivo se reconoce la
importancia que la actividad petrolera tiene para el municipio,
entendiéndola como relevante pero no permanente dentro del
tejido empresarial, por lo que no centra en ella la investigación,
prefiriendo concentrar el estudio en otras actividades propias
del territorio.

Un aspecto relevante de este primer documento es la
descripción del concepto de Tejido Empresarial, que va más
allá de las relaciones de encadenamiento productivo de la
región o del proceso de aglomeración empresarial. Un tejido
empresarial, contiene la relación de las empresas, el Estado
a nivel regional y local, la infraestructura y el territorio con el

PRÓLOGO

tejido social; a partir de él es posible entender que las fuentes
de competitividad, productividad y las limitaciones económicas
de un municipio están estrechamente ligadas con los tipos de
sociedades que lo habitan.

De igual manera, la existencia de un tejido empresarial fuerte
y sostenible permite que se generen relaciones de intercambio
con otros tejidos de la región y el mundo, se promueva
el bienestar para los habitantes, se incluyan procesos de
solidaridad y asociatividad empresarial, así como políticas para
la protección del medio ambiente que lo rodea, por tal motivo
un tejido empresarial fuerte y sostenible está soportado por
varias cadenas productivas que crean productos y servicios con
valor agregado.

Teniendo en cuenta que esta investigación es de carácter
descriptivo y que es la primera vez que se realiza, el presente
documento pretende establecer un acercamiento inicial a
manera de instrumento de confluencia con varios propósitos,
el primero de ellos para retroalimentar las políticas públicas,
las agendas de competitividad y el mejoramiento de la
compresión del sistema económico local; el segundo colaborar
para que los gremios de producción, las distintas Cámaras de
Comercio, las Cajas de Compensación Familiar y las asociaciones
de productores planteen sus estrategias; tercero es un texto
valioso para que los actores públicos lo usen como insumo
para la toma de decisiones y cuarto y último ayuda a enfocar
las acciones a seguir dentro del Proyecto de Fortalecimiento del
Tejido Empresarial. Si los propósitos planteados se cumplen, se
puede afirmar que este trabajo logró su cometido.

Finalmente, es pertinente reconocer el trabajo del equipo
investigador coordinado por la Corporación Calidad y liderado
por Adolfo Naranjo, Rodrigo Álvarez, Carlos Gamboa, Diana
Triana, Carlos Jaimes y Natalia Gaitán, quienes contaron con el
apoyo de numerosas personas que estuvieron encargadas de la
recolección y sistematización de la información, la corrección de
estilo y el diseño gráfico, a todos ellos nuestra gratitud por su
excelente trabajo.

Germán D. Perea Robayo Director de Proyecto
Unión Temporal Universidad Jorge Tadeo Lozano –

Corporación Calidad.
Convenio No.5211540 Ecopetrol - Confecámaras - UT.

“Alianza para el Fortalecimiento del Tejido Empresarial”

D

Caracterización tejido empresarial Cúcuta

6

7

En Ecopetrol reconocemos a la Sociedad y la Comunidad como
uno de nuestros grupos de interés y trabajamos por generar
condiciones favorables de desarrollo que permitan lograr los
objetivos empresariales y la construcción de territorios sostenibles.

Así, hemos asumido el compromiso de participar en el desarrollo
sostenible del país en un marco de corresponsabilidad y respeto
de los derechos humanos. Bajo esta promesa de valor, nos
proponemos - trabajando de la mano con los actores públicos,
privados y las comunidades - impulsar procesos colectivos de
desarrollo territorial mediante la generación de sinergias, la
producción y transferencia de conocimiento y la formación de
capacidades entre los actores del territorio.

Nuestro Programa de Fortalecimiento Empresarial tiene como
objetivo fortalecer los emprendimientos y las micro, pequeñas
y medianas empresas con el fin de dinamizar la actividad
económica regional, haciendo de estas mipymes organizaciones
más competitivas, productivas y sostenibles a la vez que generen
empleo, fortalezcan sus relaciones económicas y sociales, y
consoliden las cadenas de suministro y distribución de las
actividades económicas del territorio.

SALUDO ECOPETROL

Desarrollar conocimiento sobre las interacciones económicas y
sociales de las empresas y su entorno, nos permite actualizar
el estado del arte de la dinámica económica local, reconocer
el capital territorial existente en cada una de las regiones
e identificar las necesidades de fortalecimiento del tejido
empresarial, de acuerdo a las demandas de los diferentes
sistemas productivos locales.

Esta serie de Investigaciones del Tejido Empresarial,
desarrollada en conjunto con las Cámaras de Comercio y en
alianza con Confecámaras y la UT Universidad Jorge Tadeo
Lozano – Corporación Calidad responde a la necesidad e
importancia de diseñar y llevar a cabo estrategias que respondan
a las realidades de las regiones y a las exigencias del mercado
local, nacional e internacional, en términos de Fortalecimiento
Empresarial. Esta gran alianza reúne lo mejor de cada una de las
entidades participantes, le apuesta a la suma de experiencias y
conocimientos, a aunar esfuerzos, al trabajo en red, al territorio
y al desarrollo de las regiones.

La participación de Ecopetrol en estas iniciativas es una muestra
del papel que las empresas debemos asumir aportando a un
crecimiento que reconozca los potenciales endógenos y que
haga sostenible los procesos de desarrollo en el territorio.

Vanessa Rosa del Sol Constaín Ordóñez
Líder Programa de Fortalecimiento Empresarial

Ecopetrol S.A.

Caracterización tejido empresarial Cúcuta

8

9

El tejido empresarial de la frontera y su perspectiva.

Este estudio, adelantado por la Cámara de Comercio de
Cúcuta en alianza con Confecámaras, Ecopetrol, la Universidad
Jorge Tadeo Lozano y la Corporación Calidad sobre el tejido
empresarial de la frontera, se convierte en un documento de
ruta y tendencia sobre la configuración del parque productivo,
comercial y de servicios que la ciudad amerita observar para el
diseño de políticas de desarrollo empresarial y social.

Para la Cámara de Comercio de Cúcuta, y en especial para la
región, estamos completamente identificados con la propuesta
de valor que se ha planteado en referencia a la participación
del tejido empresarial regional y la capacidad que se tiene como
ciudad para configurar cadenas productivas, diseñar sistemas
de asociatividad, mejorar encadenamientos, desarrollar
integraciones verticales y horizontales, y definir sectores que
marcan peso en la economía regional.

Fue para la Cámara de Comercio de Cúcuta muy satisfactorio
participar en este importante trabajo que documenta los
diferentes entes sobre el tejido empresarial y acompañar este

SALUDO PRESIDENTE EJECUTIVO
CÁMARA DE COMERCIO

DE CÚCUTA

proceso que se inició en pro de no solo la ciudad de Cúcuta y
el municipio de Tibú, sino también en varias ciudades del país,
que bajo la dirección de las Cámaras de Comercio vinculadas en
este compromiso, ya muestra resultados muy positivos sobre
composiciones del tejido empresarial y social.

Esta Presidencia Ejecutiva, destaca la labor de todas las
instituciones que participaron en la elaboración de este
importante estudio de beneficios para los empresarios de Norte
de Santander. Es nuestro deseo que la información que aquí se
incluya cumpla con todos los objetivos que nos trazamos cuando
iniciamos esta tarea.

José Miguel González Campo
Presidente Ejecutivo

Cámara de Comercio de Cúcuta

Caracterización tejido empresarial Cúcuta

10

Cúcuta

Norte
de Santander

Ubicación: Latitud: 7° 53' 48.17404" Norte; longitud: 72° 30'
28.09012" Oeste (IGAC, 2013).

Extensión total: 1.098 km2 (Federación Colombiana de
Municipios, 2013).

Altitud de la cabecera municipal: 320 m.s.n.m. (Federación
Colombiana de Municipios, 2013).

Temperatura media: 28 °C (Federación Colombiana de
Municipios, 2013).

Distancia de referencia: 109 km de Bucaramanga,
407 km de Bogotá, 435 km de Cartagena, 677 km
de Buenaventura y 421 km de Barranquilla, 321 km
de Maracaibo y 680 km de Caracas - Venezuela
(Distancia Lineal, Google Maps, 2013).

11

PARTE I – RESUMEN EJECUTIVO CARACTERIZACIÓN DEl TEJIDO EMPRESARIAL DE CÚCUTA13

1. INTRODUCCIÓN... 13
2. MARCO TEÓRICO... 13
3. METODOLOGÍA PARA LA CARACTERIZACIÓN Y ANÁLISIS DEL TEJIDO EMPRESARIAL............................... 14
3.1. Metodología para la Construcción de las Conclusiones... 14
3.2. Metodología para Seleccionar las Actividades Dinamizadoras del Tejido Empresarial.............................. 14

PARTE II. ASPECTOS CENTRALES DEL TEJIDO EMPRESARIAL DE CÚCUTA.. 15

1. ASPECTOS GENERALES.. 15
1.1. Geográficos... 15
1.2. Poblacionales.. 16
1.3. Económicos.. 16
1.4. Sociales... 16
1.5. Infraestructura.. 16

2. ACTUALIDAD DEL TEJIDO EMPRESARIAL.. 17
2.1. Sector empresarial... 17
2.1.1. Caracterización sectores económicos y unidades económicas... 17
2.1.2. Empleo.. 17
2.1.3. Informalidad.. 17
2.1.4. Mercados... 18
2.1.5. Comportamiento de las ventas... 18
2.1.6. Origen de la proveeduría... 19
2.1.7. Nivel de endeudamiento... 19
2.1.8. Innovación... 19
2.1.9 Dependencia del tejido empresarial de Cúcuta respecto a Venezuela.. 21
2.2. Tejido Social.. 21
2.2.1. Salud.. 21
2.2.2. Educación.. 22
2.2.3. Servicios públicos.. 23
2.3. Cadenas Productivas.. 24
2.3.1. Textiles, confecciones y calzado.. 24
2.3.2. Maderas y muebles... 24
2.3.3. Lácteos.. 24
2.3.4. Minería ... 25
2.3.5. Cadena del petróleo.. 26
2.4. Cultura, Normas y Costumbres... 26
2.4.1. Ferias y Fiestas... 26
2.4.2 Atractivos turísticos ... 26
2.4.3. Dinámicas y cultura del tejido empresarial... 27

TABLA DE CONTENIDO

Caracterización tejido empresarial Cúcuta

12

2.4.4. Alianzas ... 27
2.4.5. Insti tucionalidad del municipio frente al desarrollo empresarial ... 28
2.5. Infraestructura ... 29
2.5.1. Infraestructura vial ... 29
2.5.2. Aeropuerto .. 29
2.5.3. Zona franca de Cúcuta .. 29
2.5.4. Terminal de transporte ... 29
2.5.5. Transporte masivo .. 29
2.5.6. Paso fronterizo ... 29

3. ASPECTOS DE PROSPECTIVA .. 30
3.1. Situación Actual ... 30
3.2. Situación a Mediano Plazo - Variables Clave ... 30

4. CONCLUSIONES ... 30
4.1. Fortaleza Actual del Tejido Empresarial ... 30
4.2. Integración del Tejido Empresarial ... 31
4.3. Capacidad de Crecimiento del Tejido Empresarial .. 31
4.4. Capacidad del Tejido Empresarial para Trascender su Espacialidad .. 31
4.5. Cultura para los Negocios .. 32

5. ACTIVIDADES PARA FORTALECER .. 32

GLOSARIO ... 34
SIGLAS .. 36
BIBLIOGRAFÍA ... 38

13

1. INTRODUCCIÓN

Esta investigación sobre Tejidos Empresariales Fuertes y Sostenibles pretende
caracterizar los tejidos empresariales de un conjunto de municipios donde
Ecopetrol tiene operaciones. Este proyecto es promovido por la Gran Alianza
para el Fortalecimiento del Tejido Empresarial1 y busca que estas poblaciones
logren evolucionar sus tejidos empresariales hacia una condición de fortaleza y
sostenibilidad, más allá de la cadena del petróleo.

El proyecto es un trabajo de construcción y cogeneración de conocimiento con
investigadores de las Cámaras de Comercio de las regiones para que, de manera
autónoma y periódica, puedan replicar el ejercicio y evaluar los cambios y
evoluciones de su tejido empresarial. El alcance geográfico de la investigación es la
división político-administrativa de cada uno de los municipios objeto de este trabajo.

2. MARCO TEÓRICO

En esta investigación se construyó una definición de tejido empresarial, basada en la
relación entre los conceptos espacio-territorio, a partir de la revisión de vertientes
realizadas por Capello (2007) y, en particular, lo propuesto por la nueva geografía
económica (Krugman, Fujita & Venables, 2000). Los conceptos de valor económico
(Smith, 1776), Sistemas Complejos Adaptativos y Fenómenos Emergentes (Axelrod
& Cohen, 2000, Johnson, 2007), Fenómenos Desarrollo Económico Local a partir
del concepto de desarrollo endógeno de Hirschman (1958) permitieron definir el
concepto de tejido empresarial a partir del tejido social.

De acuerdo con estos conceptos, el tejido empresarial es el entramado de actores
económicos, institucionales y culturales que originan las actividades económicas
de determinada región. Se caracteriza por establecer relaciones humanas
interdependientes, directas o indirectas, de carácter formal e informal, racional y
emocional, creadas en un sistema abierto, donde el espacio y el tiempo compartido
y la fluidez en la comunicación cotidiana determinan el establecimiento de vínculos
de confianza recíprocos. En su interior se realizan procesos de socialización y
participación solidaria que favorecen el desarrollo individual y colectivo; permite
la generación de valores y el mejoramiento de la calidad de vida de las personas.

Lo anterior implica que va más allá de la unión de individuos; involucra una serie
de elementos que permiten la cohesión, logran que se mantenga un norte definido
y garantiza la sostenibilidad de la estructura social y económica. (Amaya, Garzón
& Castellanos, 2004).

1. Convenio Marco de Colaboración No.5211540, suscrito entre Ecopetrol, Confecámaras y la Unión Temporal Univer-
sidad Jorge Tadeo Lozano_Corporación Calidad.

RESUMEN EJECUTIVO
Parte I

Caracterización del Tejido Empresarial de Cúcuta

Caracterización tejido empresarial Cúcuta

14

3. METODOLOGÍA PARA LA CARACTERIZACIÓN Y ANÁLISIS DEL
TEJIDO EMPRESARIAL

Para caracterizar los tejidos empresariales y arti cular sus
disti ntos elementos, la investi gación se apoyó en fuentes de
información de diferente ti pología y naturaleza. Las fuentes de
información primaria uti lizadas fueron los registros mercanti les
de las Cámaras de Comercio respecti vas, la encuesta al Tejido
Empresarial, los talleres de prospecti va, los talleres locales de
retroalimentación, el formato de observación de formalidad y el
formato de Identi fi cación de Cadenas Producti vas para evaluar
las relaciones del Tejido Empresarial. Las fuentes de información
secundaria fueron la información socioeconómica poblacional
del Censo 2005 realizada por el DANE, los perfi les económicos
de los departamentos (MinCIT), cadenas producti vas (DNP),
agendas de competi ti vidad, planes de desarrollo de las alcaldías
y los estudios sectoriales de las Cámaras de Comercio de las
regiones analizadas.

La encuesta se realizó entre los meses de abril y mayo de
2013, con una confi abilidad del 97,5% y un margen de error
de 1,9425%, el tamaño de la muestra para la ciudad de Cúcuta
fue de 416 empresas; las cuales fueron seleccionadas mediante
muestreo aleatorio estrati fi cado a parti r de las secciones del
CIIU versión 4, tomando como universo el registro mercanti l del
municipio de 2012 con 27.714 empresas.

En la Tabla 1 se observa la distribución de la muestra para cada
uno de los capítulos del CIIU.

Tabla 1. Distribución de la muestra

Capítulo CIIU
Rev. 4 Nombre del Capítulo Muestra

A Agricultura, ganaderia, caza, silvicultura y pesca 2
B Exploración de minas y canteras 6
C Industrias manufactureras 45
D Suministro de electricidad, gas y agua 3

E
Distribución de agua, evacuación y tratamiento
de aguas residuales, gesti ón de desechos y
acti vidades de saneamiento ambiental

15

G
Comercio al por mayor y al por menor,
reparación de vehículos automotores y
motocicletas

185

H Transporte y Almacenamiento 16
I Alojamiento y servicios de comida 37
J Información y comunicaciones 14
K Acti vidades fi nancieras y de seguros 16
L Acti vidades inmobiliarias 10
M Acti vidades profesionales, cientí fi cas y técnicas 11

N Acti vidades de servicios administrati vos y de
apoyo 15

O Administración pública y defensa; planes de
seguridad social de afi liación obligatoria 3

P Educación 6

Q Acti vidades de atención de la salud humana y de
asistencia social 8

R Acti vidades artí sti cas, de entretenimiento y
recreación 2

S Otras acti vidades de servicios 22
Total Muestra 416

Fuente: Elaboración del equipo investi gador

El taller de prospecti va opera como un espacio de expertos,
para defi nir sus parti cipantes la Cámara de Comercio invito a:
miembros del Comité Regional de Competi ti vidad, representantes
de las insti tuciones de educación superior, líderes empresariales
del municipio, consultores reconocidos, representantes de los
gobiernos municipales y departamentales en tema de desarrollo
económico y miembros de los equipos de investi gación de la
Cámara de Comercio. La metodología uti lizada corresponde
al análisis cruzado de variables (infl uencia-dependencia) de la
matriz de Vester, analizado sobre las técnicas de prospecti va de
Michel Godet uti lizando el soft ware libre Micmac.

3.1. Metodología para la Construcción de las Conclusiones

Las conclusiones sobre el tejido empresarial de cada municipio
se arti cularon alrededor de dieciocho dimensiones del Tejido
Empresarial que surgen como resultado del marco teórico y
están sustentadas en las fuentes de información del mismo. Para
facilitar la formación de un panorama del Tejido Empresarial
del municipio y un efecti vo discernimiento de las acti vidades
económicas por fortalecer, las dieciocho dimensiones de análisis
se distribuyeron en cinco grupos de acuerdo a la Tabla 2.

Tabla 2. Tabla de distribución de las dimensiones del marco teórico
Grupo Dimensión del Tejido Empresarial

Fortaleza Actual del tejido
empresarial

Financiación del tejido empresarial

Capacidad de autoabastecimiento del tejido
empresarial

Relación infraestructura - tejido empresarial

Estructura de costos

Integración del tejido
empresarial

Cadenas producti vas

Capacidad para generar empleo

Diversidad de acti vidades económicas

Niveles de formalidad

Capacidad de Crecimiento
del tejido empresarial

Capacidad para generar valor

Capacidad de crecimiento empresarial

Capacidad del tejido
empresarial para trascender
su espacialidad

Capacidad innovadora del tejido empresarial

Capacidad exportadora del tejido empresarial

Grado de apropiación de tendencias de negocio
y producción mundiales

Capacidad de competi r del tejido empresarial

Cultura para los Negocios

Capacidad para trabajar en comunidad

Relación tejido empresarial - tejido social

Relación insti tuciones públicas y empresas

Cultura para hacer negocios
Fuente: Elaboración del equipo investigador

3.2. Metodología para Seleccionar las Acti vidades Dinamizadoras
del Tejido Empresarial

De las conclusiones se establecen cuáles son las acti vidades
por fortalecer y se busca que, al dinamizarlas, mejoren las
acti vidades económicas específi cas y, al mismo ti empo, generen
externalidades sobre el tejido empresarial. Entre estas se
encuentran las acti vidades de vanguardia, de prospecti va, de
apoyo y posibles acti vidades a nivel global.

15

RESUMEN EJECUTIVO
Parte II

Aspectos Centrales del Tejido Empresarial

Una vez propuesto el marco teórico de la investi gación, a conti nuación se presenta la
caracterización del tejido empresarial de Cúcuta, según los elementos identi fi cados
allí. El documento inicia con los aspectos generales del territorio y fi naliza con las
conclusiones del estudio.
1. ASPECTOS GENERALES

Cúcuta, municipio de categoría especial2, capital del departamento de Norte de
Santander, está localizada en la ribera del río Pamplonita y en límites con Venezuela.
En 1991, mediante el decreto N° 000508, fue creada el Área Metropolitana de
Cúcuta, compuesta por Cúcuta –como núcleo principal–, Villa del Rosario, Los
Pati os, El Zulia, Puerto Santander y San Cayetano.

1.1. Geográfi cos

Ubicación: lati tud: 7° 53’ 48.17404” Norte; longitud: 72° 30’ 28.09012” Oeste
(IGAC, 2013).
Extensión total: 1.098 km2 (Federación Colombiana de Municipios, 2013).
Alti tud de la cabecera municipal: 320 m.s.n.m. (Federación Colombiana de
Municipios, 2013).
Temperatura media: 28 °C (Federación Colombiana de Municipios, 2013).
Distancia de referencia: 109 km de Bucaramanga, 407 km de Bogotá, 435 km
de Cartagena, 677 km de Buenaventura y 421 km de Barranquilla, 321 km de
Maracaibo y 680 km de Caracas - Venezuela (Distancia lineal, Google Maps, 2013).

Cúcuta

2. Todos aquellos distritos o municipios con población superior o igual a los quinientos mil uno (500.001) habitantes
y cuyos ingresos corrientes de libre destinación anuales superen cuatrocientos mil (400.000) salarios mínimos legales
mensuales (Ley 617 de 2000 Art. 2°, 2000).

Caracterización tejido empresarial Cúcuta

16

1.2. Poblacionales

Población Censo 2005: 587.567 habitantes (DANE, 2011).
Población proyectada a 2013: 637.302 habitantes (DANE, 2011).
Cabecera municipal: 96,6% (DANE, 2011).
Género: el 48,3% son hombres y el 51,7% mujeres (DANE, 2010).

Gráfi ca 1. Estructura de la población por sexo y grupos de edad

Fuente: Censo General 2005. (DANE, 2010)

Pertenencia étnica: el 1,0% de la población residente en
Cúcuta se autorreconoce como negra, mulata, afrocolombiana
o afro descendiente; y el 0,9% como indígena. El resto no se
autorreconoce en ningún grupo étnico (DANE, 2010).
Analfabeti smo: el 7,3% de la población de 15 años y más de
Cúcuta no sabe leer ni escribir (DANE, 2010).

1.3. Económicos3

PIB departamento 2012: $7.590 miles de millones de pesos a
precios constantes, base año 2005 o $10.659 miles de millones
a precios corrientes, base año 2012 (DANE, 2013).
Crecimiento porcentual PIB departamental 2011–2012: 2,0%
(DANE, 2013).
Variación anual del IPC: 3% para el municipio de Cúcuta 2011-
2012 (DANE, 2013).
Desempleo 2012: 12,4% para el departamento de Norte de
Santander (DANE, 2012). Para el trimestre comprendido entre
junio - agosto de 2013 Cúcuta y su Área Metropolitana presentó
una tasa de desempleo de 14,6%.
Coefi ciente de GINI: 0,485 (DANE, 2013).
Presupuesto del municipio 2013: $508.022.493.412 pesos a
precios corrientes, base año 2012 (Alcaldía de Cúcuta, 2012).
Regalías totales 2013-2014: $4.048.394.638 pesos corrientes4

(Sistema General de Regalías, 2012)

1.4. Sociales

Índice de Desarrollo Humano IDH: 0,74 (DNP, 2010).
Fiestas y eventos principales en el municipio: día de San José,
Conmemoración Histórica de la Batalla de Cúcuta y Festival de la
Frontera (Ministerio Comercio, Industria y Turismo, 2010)
Horario común de trabajo: de 8:00 a.m. a 12:00 m y de 2:00
p.m. a 6:00 p.m. (Cámara de Comercio de Cúcuta, 2013).

1.5. Infraestructura

Longitud de vías terciarias: 160 km (INVÍAS, 2013).
Aeropuerto: Aeropuerto Camilo Daza de Cúcuta (propio)
(Aeronáuti ca Civil, 2012).
Operaciones aéreas 2012: 22.444 operaciones (Aeronáuti ca Civil, 2012).
Precio promedio vuelo: trayecto de ida y regreso desde Bogotá al
aeropuerto más cercano al municipio, a precios de 2013 $556.796
pesos (Compilado por el equipo de investi gación, 2013).
Total pasajeros aeropuerto: 862.252 pasajeros nacionales y 32.371
pasajeros internacionales en 2012 (Aeronáuti ca Civil, 2012).
Total carga aeropuerto: 4.271 toneladas en 2012 (Aeronáuti ca
Civil, 2012).
Central de abastos: Central de Abastos de Cúcuta, Cenabastos
(compilado por el equipo de investi gación, 2013).
Centros comerciales: Centro Comercial Bolívar, Centro Comercial
Atlanti s, Centro Comercial El Oití , Centro Comercial Gran Bulevar,
Centro Comercial Plaza de los Andes, Centro Comercial Unicentro
Cúcuta Avenida los Libertadores, Centro Internacional LECS, Centro
Comercial Condominio Ventura Plaza (Asociación Colombiana de
Centros Comerciales, 2013).
Zona franca: Zona Franca Cúcuta (Proexport, 2013).
Enti dades bancarias: Banco Caja Social, Banco Corpbanca
Colombia S.A., Banco Pichincha S.A., Bancolombia S.A., Bancoop,
Banco Davivienda S.A., Banco Agrario de Colombia S.A., Banco de
Occidente S.A., Banco BBVA, Banco GNB Sudameris S.A., Banco de
Bogotá, Banco AV Villas, Bancamia, Banco Popular, Banco Procredit,
Banco WWB S.A., Bancoomeva, Banco Falabella (Observatorio
Económico de la Cámara de Comercio de Cúcuta, 2013)5.
Conecti vidad: 11,36% penetración de internet en el municipio
(Ministerio TIC, 2013).

3. Teniendo en cuenta que los indicadores del PIB, desempleo y coeficiente Gini solo se
calculan departamentalmente, los valores tomados para este apartado se toman como re-
ferencias y corresponden al departamento de Norte de Santander.
4. Este valor corresponde a Asignaciones Directas, Fondo de Desarrollo Regional, Fondo de
Compensación Regional, Ciencia y Tecnología, FONPET y FAE.
5. Otras entidades financieras son: Clientes Valor Cero, Cooperativa Multiactiva de Ahorro
y Crédito Coopedia O.E.S., Cooperativa de Ahorro y Crédito Caja Unión, Coomuldenorte,
Coomadenort, Coopfuturo, Credibanco-Visa, Financiera Compartir S.A., Financiera
Juriscoop, Fomanort, Financiera Pagos Internacionales S.A. Cf, Fotranorte, Fondo
Nacional de Ahorro, FMMB Fundación Mundial de la Mujer, Leasing de Occidente S.A.,
Macrofinanciera S.A., Reformas El Porvenir Ltda., Superintendencia de Sociedades,
Invercosta Giros Nacionales, Giros & Finanzas Agente de Western Unión, Rapigiros, Acciones
& Valores, Cambiamos S.A. (Observatorio Económico de la Cámara de Comercio de Cúcuta,
2013). La Fundación Ecopetrol para el Desarrollo Regional –Fundescat a través del área de
Microfinanzas facilita y satisface “el acceso formal a recursos financieros, no financieros y al-
ternativos de inversión rentables que” demandan sus clientes (Fundación Ecopetrol, 2014).

17

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

2. ACTUALIDAD DEL TEJIDO EMPRESARIAL

2.1. Sector Empresarial

2.1.1. Caracterización sectores económicos y unidades
económicas

Las característi cas parti culares de los sectores y sus unidades
económicas son determinantes en la solidez y competi ti vidad
del tejido empresarial, por consiguiente, a conti nuación se
presentan y analizan algunos de sus rasgos más importantes6.

Una de las acti vidades económicas predominantes en Cúcuta
es el comercio; aunque otras como la minería, el turismo, la
agricultura y la industria también ocupan un lugar importante
en la economía del municipio.

Gr áfi ca 2. Distribución de unidades económicas por sectores

Fuente: DANE. Censo General, 2005.

Según se aprecia en la Gráfi ca 2, el tejido empresarial del
municipio presenta la siguiente estructura por número de
unidades económicas: 54% en comercio7, 30% en servicios, 9%
en industria y 7% en otras acti vidades económicas (DANE, 2005).

La oferta de los sectores de comercio y servicios se caracteriza
de acuerdo con su composición por unidades económicas en
acti vidades orientadas a sati sfacer necesidades de consumo
(compra venta de productos no especializados 21%, almacenes
de ropa y accesorios 8%) y de prestación de servicios con poco
nivel de especialización (peluquerías 9%, restaurantes 9%,
cafeterías 8%); por lo tanto, la generación de valor representado
en productos fi nales e intermedios y la construcción de
competencias producti vas específi cas en el tejido empresarial,
se reúnen en el sector industrial.

De acuerdo con el registro mercanti l de 2012, el subsector
industrial de texti les reunió casi el 50% de las unidades
industriales8, seguido por el de alimentos y bebidas9 con un 12%,
estos son los dos subsectores que ti enen una mayor contribución
en la generación del empleo industrial (Observatorio Económico
de la Cámara de Comercio de Cúcuta, 2012).

Al interior de la mayor parte de los establecimientos del sector
industrial se realizan acti vidades que ti enen posibilidades
de desarrollarse con un mayor grado de sofi sti cación que
promuevan la especialización de la oferta y la construcción de
competencias que se traduzcan en ventajas competi ti vas.

2.1.2. Empleo

Uno de los factores socioeconómicos más importantes sobre el
cual infl uye y es infl uenciado el tejido empresarial es el empleo,
por tanto, es fundamental determinar la calidad y la canti dad con
la que este es generado. De acuerdo con el Censo General 2005,
la acti vidad que concentra el empleo en Cúcuta es el comercio,
con una parti cipación del 56,1%, en segundo lugar están hoteles
y restaurantes con un 12,2% y en tercer lugar se encuentran las
industrias manufactureras con un 9,5% (DANE, 2005).

Por otra parte, la mayor parte de los trabajadores vinculados
por las acti vidades económicas del tejido empresarial son
personas con estudios en secundaria (47%), a ellos les siguen los
que cuentan con algún nivel de formación profesional (25,1%)
(DANE, 2005).

Para el caso específi co de los empresarios encuestados en
el presente estudio se observa que existe una distribución
de personal permanente y temporal de 36,8% y 18,7%
respecti vamente (UT UJTL-CORCA. Encuesta de investi gación de
tejido empresarial, 2013, pregunta 210).

2.1.3. Informalidad

Teniendo en cuenta las característi cas defi nidas por el DANE para
la medición del empleo informal11 se ti ene para Cúcuta que del
total de unidades económicas censadas un 86% corresponden
a establecimientos, negocios o unidades producti vas de uno a
cinco empleados, de estos la acti vidad principal es el comercio
con el 52,6% (DANE, 2005).

En cuanto al ti po de ocupación de la población, el 21%
corresponde a trabajadores por cuenta propia, el 1% son
trabajadores familiares sin remuneración y un 1% se desempeñan
como empleados domésti cos (DANE, 2005).

La tasa de informalidad laboral en el período comprendido de
enero a marzo de 2013 alcanzó el 71,7% en Cúcuta; frente al
49,5% del promedio nacional. Lo que signifi ca, que gran parte
de la población ocupada en Cúcuta (232.824 personas) carece
de condiciones de trabajo adecuadas. Por otro lado, la tasa de
desempleo fue de 14,6% para el período de junio a agosto de
2013, una de las más bajas del año, con una reducción de 1,4%
respecto al mismo periodo de 2012 (Observatorio Económico de
la Cámara de Comercio de Cúcuta, 2013).

6. Cabe señalar que, en el caso en donde se emplean citas del Censo General 2005 realizado
por el DANE, no fueron incluidas unidades de análisis específicas del sector primario (agricul-
tura, pesca, ganadería y extracción), lo anterior debido al diseño de su metodología.
7. Es importante destacar la ventaja comparativa de localización geográfica de Cúcuta, la cual
facilita la comunicación, el intercambio comercial con Venezuela y las relaciones de depen-
dencia e influencia en las condiciones económicas de los territorios. No obstante, las políticas
económicas de Venezuela difieren de las nacionales.
8. Según el Censo 2005, las principales actividades por participación de unidades económicas
relacionadas con el sector de textiles, confección, calzado y conexos son: fabricación de ropa
en general y confecciones con un 38% y fabricación de calzado con un 36,5% (calzado de
madera, sintético e imitación de cuero, en cuero y piel, de plástico, deportivo, de caucho, en
material textil) (DANE, 2005).
9. De acuerdo con el Censo 2005, las principales actividades del sector de alimentos y bebidas son:
productos de panadería 44,5% y harina, arroz, maíz y productos de molinería 17,6% (DANE, 2005).
10. En esta sección se presentan los resultados generales de la pregunta 2 de la encuesta. Los
resultados particulares se exponen en el apartado de cadenas productivas del documento.
11. Se considera en situación de informalidad laboral a: “1) los empleados particulares y los
obreros que laboran en establecimientos, negocios o empresas que ocupen hasta cinco per-
sonas en todas sus agencias y sucursales, incluyendo al patrono y/o socio; 2) Los trabajadores
familiares sin remuneración; 3) Los trabajadores sin remuneración en empresas o negocios
de otros hogares; 4) Los empleados domésticos; 5) Los jornaleros o peones; 6) Los trabaja-
dores por cuenta propia que laboran en establecimientos hasta cinco personas, excepto los
independientes profesionales; 7) Los patrones o empleadores en empresas de cinco trabaja-
dores o menos; 8) Se excluyen los obreros o empleados del gobierno” (DANE, 2009).

Caracterización tejido empresarial Cúcuta

18

país, a una orientación de mercado enfocada en el municipio y
la región, a los esfuerzos que conlleva la internacionalización,
entre otros (UT UJTL-CORCA. Encuesta de investi gación de tejido
empresarial, 2013, pregunta 18).

2.1.5.Comportamiento de las ventas

El comportamiento de las ventas es un indicador del nivel de
ingresos operati vos que las empresas perciben por el ejercicio de
su objeto social. Este se convierte en una variable dependiente
de la capacidad de producción o comercialización, la capacidad
de las ventas y el mercadeo, entre otras e infl uyen en la
capacidad de generar empleo y la sostenibilidad del negocio. Por
lo anterior, se preguntó a los empresarios del tejido empresarial
de Cúcuta sobre el comportamiento de las ventas locales y
la ubicación de los clientes principales, entendiendo a estos
últi mos como quienes producen el mayor volumen de ventas.

Gráfi ca 4. Comportamiento de las ventas locales de las empresas
encuestadas

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 24.

Se observa en la Gráfi ca 4 que para el 75% de los encuestados las
ventas (mayores al 75% del total), se enmarcan en la espacialidad
de su territorio, mientras que para un 11% de los encuestados
las ventas locales ti enen una parti cipación inferior al 25% (UT
UJTL-CORCA. Encuesta de investi gación de tejido empresarial,
2013, pregunta 24).

Las acti vidades de comercio, hoteles y restaurantes ti enen la
tasa más alta de informalidad laboral con el 37,9%; seguidas
por los servicios sociales y personales con 18,3% y la industria
manufacturera con 14,7% (Observatorio Económico de la
Cámara de Comercio de Cúcuta, 2013).

2.1.4. Mercados

El tejido empresarial de Cúcuta interactúa con agentes internos y
externos (algunos del vecino país), donde políti cas y condiciones
macroeconómicas diferentes son factores de alta infl uencia
en el intercambio comercial. En este contexto, el municipio
enfrenta retos parti culares sobre cómo orientar su oferta a
los requerimientos y necesidades de diferentes mercados, y al
mismo ti empo, asegurar la capacidad de abastecimiento en pro
de la sostenibilidad de las acti vidades económicas en el largo
plazo.

En este senti do, la encuesta de Investi gación del Tejido
Empresarial, indagó sobre el principal mercado de los
empresarios de Cúcuta.

Gráfi ca 3. Nivel de interrelación de las empresas encuestadas
con otros tejidos empresariales

Fuente: Encuesta de Investi gación Tejido Empresarial, 2013. Pregunta 18.

Según la Gráfi ca 3, el 68% de los empresarios encuestados del
tejido empresarial de Cúcuta ti enen por mercado principal el
municipio. Cabe señalar que solo para el 5% de los encuestados
su mercado principal es internacional, situación que puede
obedecer a los cambios en la demanda de los clientes del vecino

19

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

Grá fi ca 5. Principales clientes de las empresas encuestadas

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 25.

De forma coherente con los resultados anteriores, la Gráfi ca
5 muestra que para el 82% de los empresarios encuestados,
los clientes principales son locales y tan solo un 5% de ellos
se sitúa en el ámbito internacional, lo anterior en opinión del
equipo investi gador evidencia que alrededor de un 18% de
los parti cipantes en la encuesta lograron capturar cuotas de
mercado más allá de la espacialidad territorial del municipio (UT
UJTL-CORCA. Encuesta de investi gación de tejido empresarial,
2013, pregunta 25).

2.1.6. Origen de la proveeduría

La localización de los proveedores infl uye en la forma como se
establecen factores como las relaciones entre compradores y
productores o comercializadores, la planeación de los procesos de
aprovisionamiento, los costos y ti empos de transporte de materias
primas e insumos, el desarrollo de proveedores (especializados
para las necesidades y requerimientos de las empresas) y el poder
de negociación en las compras, entre otros. Con el propósito de
entender este comportamiento se preguntó a los empresarios
sobre la ubicación de sus proveedores principales.

Gráfi ca 6. Origen de la proveeduría de las empresas encuestadas

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 26.

De acuerdo con la Gráfi ca 6, para un 61% de los empresarios
encuestados su proveedor principal se sitúa en el ámbito local,
lo que implica una capacidad de autoabastecimiento media.
Por otro lado, resalta que la parti cipación de los proveedores
nacionales es superior a la de los regionales con un 33% y un
4% respecti vamente. Lo anterior podría indicar escasez de
materias primas e insumos especializados en la región, menores
costos de transacción con proveedores nacionales, difi cultades
de acceso por infraestructura vial en la región, entre otros (UT
UJTL-CORCA. Encuesta de Investi gación Tejido Empresarial,
2013, pregunta 26).

2.1.7. Nivel de endeudamiento

El nivel de endeudamiento de las empresas puede observarse,
por lo menos, desde dos puntos de vista diferentes. Por un lado,
un bajo uso de fuentes de fi nanciamiento puede interpretarse
como una buena liquidez económica de las empresas; por el
otro, este mismo fenómeno puede relacionarse con difi cultades
de acceso al crédito, especialmente para las microempresas por
considerárseles riesgosas. El comportamiento de las empresas
encuestadas en este estudio se presenta como sigue:

Gráfi ca 7. Nivel de Endeudamiento como porcentaje de las
ventas anuales de las empresas encuestadas

Fuente: Encuesta de Investi gación de Tejido Empresarial, 2013. Pregunta 41.

En lo que respecta a la relación entre el endeudamiento y
las ventas, para el 61% de los empresarios encuestados el
endeudamiento es menor al 25% de sus ventas, mientras que el
8% posee deudas superiores al 51% de sus ingresos operati vos,
en este últi mo grupo el comercio ti ene una parti cipación del 49%
y la industria un 14% (UT UJTL-CORCA. Encuesta de Investi gación
Tejido Empresarial, 2013, pregunta 41).

2.1.8. Innovación

La innovación es un asunto fundamental para el fortalecimiento
de la competi ti vidad del tejido empresarial, pues es gracias a
estos procesos que los empresarios logran generar una oferta
más especializada y diferenciada que contribuye a construir
valor y ventajas competi ti vas traducibles en sostenibilidad y
oportunidades de penetrar en nuevos mercados. En este contexto,

Caracterización tejido empresarial Cúcuta

20

Todas las acti vidades de la innovación implican inversión de
ti empo y recursos que pueden ser comparti dos a través del
establecimiento de relaciones de largo plazo con actores claves
y solamente un 6% de los empresarios encuestados identi fi can
la capacidad de generar alianzas como obstáculo principal para
la innovación (UT UJTL-CORCA. Encuesta de Investi gación de
Tejido Empresarial, 2013, pregunta 32).

Gráfi ca 10. Insti tuciones para cofi nanciar proyectos de
innovación de las empresas encuestadas

Fuente Encuesta de Investi gación Tejido empresarial, 2013. Pregunta 34

Dado que para los empresarios encuestados los recursos
económicos son la principal barrera para desarrollar ideas de
innovación se indagó sobres las fuentes de fi nanciamiento para
las mismas, la Gráfi ca 10 muestra que el 45% de estos empresarios
ven a los bancos como su principal fuente de fi nanciamiento
para la innovación mientras que en el últi mo lugar se encuentra
Colciencias con un 0%, además, no identi fi can programas como
Innpulsa. La importancia de resaltar estas dos fuentes se debe a
su orientación específi ca en la promoción de la innovación (UT
UJTL-CORCA. Encuesta de Investi gación de Tejido Empresarial,
2013, pregunta 34).

Gráfi ca 11. Espacios de intercambio de conocimientos de las empresas
encuestadas

Fuente: Encuesta de Investi gación Tejido Empresarial, 2013. Pregunta 40.

la encuesta indagó sobre el origen de las ideas para la innovación,
las barreras para la innovación y su relación con enti dades de
cofi nanciación para la ejecución de este ti po de proyectos.

Gráfi ca 8. Origen de las ideas para la innovación de las empresas
encuestadas

Fuente: Encuesta de Investi gación Tejido Empresarial, 2013. Pregunta 31

De acuerdo con las respuestas de los empresarios encuestados
en el 63% de los casos, los procesos de creación de ideas son
apoyados por uno de los departamentos o áreas internas de la
organización y en segundo lugar se ubican en los proveedores
con el 16%.

Uno de los asuntos que deben ser fortalecidos son las relaciones
de las unidades producti vas con las insti tuciones de educación,
solo un 2% de los empresarios ha desarrollado este ti po de
interacción específi camente con los grupos de investi gación, a
fi n de establecer procesos de transferencia de conocimiento,
formular y ejecutar proyectos (UT UJTL-CORCA. Encuesta de
Investi gación de Tejido Empresarial, 2013, pregunta 31).

Gráfi ca 9. Barreras para la innovación de las empresas
encuestadas

Fuente: Encuesta de Investi gación Tejido Empresarial, 2013. Pregunta 32

Para el 65% de los empresarios encuestados, la principal barrera
para la innovación es la disponibilidad de recursos económicos.

21

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

del comercio internacional con Venezuela; país que, en 2012, fue
el destinatario del 54.9% de las exportaciones del departamento
de Norte de Santander, seguido de China con el 30,8%, Estado
Unidos 2,3% y Ecuador 2,2%. Por otra parte, el 34.1% de las
importaciones del departamento de Norte de Santander tuvieron
como origen Venezuela, el 21,6% Estados Unidos, 10,8% China y
10,6% Brasil (DANE-BANREP, 2013).

La información suministrada sobre el sector empresarial del
municipio permite entender, a grandes rasgos, su composición,
las dinámicas de algunas de sus actividades económicas y las
percepciones de los empresarios en torno a ellas, esto señala la
característica sistémica del sector empresarial, sus demandas del
entorno y su influencia en este. Concluido el análisis anterior, a
continuación se presentan algunos aspectos distintivos del tejido
social en el que opera.

2.2. Tejido Social

2.2.1.Salud

El principal factor de mortalidad en el municipio de Cúcuta está
relacionado con enfermedades cardiovasculares (18.8%), esto
representa un reto en las intervenciones para el manejo de
factores relacionados con hábitos alimenticios y estilos de vida
de la población. La mortalidad de niños menores de cinco años
representó un 5,7% del total de muertes, superior a la media
departamental, que fue de 4,9%. Las cifras presentadas en la
Tabla 3 describen de forma general las condiciones en salud de
la población del municipio.

Fuente: Basada en el Boletín SISD N° 37. Indicadores sociales departamentales. DANE, Censo general 2005. DANE, Estadísticas vitales, 2009. CENDEX. Recursos humanos de la salud en
Colombia. Balance, competencias y prospectiva, 3° Edición. DANE. Estimaciones de población 1985-2005 y proyecciones de población 2005-2020 nacional y departamental. Indicadores
Sociales Departamentales. Ministerio de la Protección Social. Encuesta nacional de la situación nutricional en Colombia, 2010–ENSIN. Información organizada y consolidada por los autores.

Tabla 3. Indicadores de salud de Cúcuta

N° INDICADORES DE SALUD UNIDAD PAÍS N. SANTANDER CÚCUTA

1. Indicadores socioeconómicos de hogares con cobertura nacional de servicios públicos

1.1 Cobertura del servicio de acueducto (2005) % 83,44 83,59 94,78
1.2 Cobertura del servicio de alcantarillado (2005) % 73,08 77,99 93,00
2. Indicadores oferta de servicios de salud
2.1 Atención del parto 2009. Partos atendidos por médico % 98,25 98,36 98,86
2.2 Razón de médicos por cada 1.000 habitantes % 1,7 n.d. n.d.
2.3 Cobertura Sistema General de Seguridad Social en Salud, 2005. Régimen contributivo % 33,7 22,9 n.d.
3. Indicadores de mortalidad
3.1 Mortalidad por enfermedades transmisibles (% del total de muertes) % 3,16 3,83 4,77
3.2 Mortalidad por enfermedades no transmisibles (% del total de muertes) Enfermedades

cardiovasculares
% 20,87 21,65 18,8

3.3 Mortalidad por causas violentas (% del total de muertes) Accidentes, homicidios,
suicidios

% 18 18,37 15,49

3.4 Mortalidad Infantil <5 años. 2009 % 5,91 4,87 5,65
3.5 Mortalidad Materna (% del total de muertes) % 0,25 0,17 0,13
4. Riesgos poblacionales
4.1 Proporción de nacimientos en mujeres menores de 19 años (2009) % 23,47 22,56 22,38

N/A: No aplica. n.d: no disponible

Del total de empresarios encuestados, el 67% no comparte
conocimiento con otras empresas mientras que el 15%, prefiere
hacer uso de espacios presenciales y un 4% de los espacios
virtuales, para compartir experiencias y lecciones con otras
entidades (UT UJTL-CORCA. Encuesta de Investigación de Tejido
Empresarial, 2013, pregunta 40).

2.1.9. Dependencia del tejido empresarial de Cúcuta respecto a
Venezuela

En el documento La Economía Fronteriza de 2012, se subraya
el efecto sensible del bolívar en el entorno de negocios e
inversiones en Cúcuta. Este hecho lo confirman los resultados
obtenidos en la encuesta de percepción aplicada por la Cámara
de Comercio de Cúcuta a 500 empresas de sectores comercio,
servicios, industria y turismo, donde los empresarios declararon
que la moneda venezolana es una variable sensible, al igual
que la baja presencia de compradores del vecino país y la
dependencia significativa del bolívar.

En la encuesta mencionada, el 68% de los empresarios
manifestaron que en el primer semestre de 2012 las ventas
cayeron, como resultado de la reducción de la capacidad
adquisitiva de los compradores venezolanos, para quienes
la relación es de un bolívar por cada 0,15 centavos de pesos
colombianos (Observatorio Económico de la Cámara de Comercio
de Cúcuta, 2012)12.

Las cifras del Informe de Coyuntura Económica Regional del
Departamento de Norte de Santander, confirman la dependencia

12. El estudio citado afirma que a octubre de 2012 los mercados internacionales demandaron U$344,7 millones, lo que supuso un incremento de las exportaciones de origen de alrededor
del 15% respecto al mismo período de 2011. En la muestra se identificaron 135 empresas exportadoras que venden sus productos a 35 países. Las dinámicas fronterizas están sujetas a
la aplicación del Acuerdo de Alcance Parcial de Naturaleza Comercial, del cual existe una expectativa de mejora del comercio internacional entre los dos países, ampliando los pedidos
venezolanos, mejorando la confianza mediante el pago y estableciendo condiciones para el transporte fluido de carga. (Observatorio Económico de la Cámara de Comercio de Cúcuta, 2012)

Caracterización tejido empresarial Cúcuta

22

Teniendo en cuenta los indicadores para el departamento y el
país, la mayor parte de la población de Cúcuta se encuentra
en condiciones de bienestar medio bajas que infl uyen en el
desarrollo de sus acti vidades laborales y producti vas dentro del
tejido empresarial con el que interactúa.

2.2.2. Educación

La educación es uno de los factores relevantes en la
construcción de capital social y humano del municipio; gracias a
ella la población logra desarrollarse y transformarse, aplicando
habilidades y competencias esenciales para la sati sfacción de
necesidades sociales e individuales. A conti nuación se presentan
algunas de las característi cas de formación de la población.

2.2.2.1. Educación básica y media13

La caracterización de la formación en educación básica y
media tuvo en cuenta los siguientes aspectos: cobertura,
infraestructura educati va y calidad de la educación.

En 2011, la cobertura neta en educación básica y media de
Cúcuta fue del 95,8%14. La matrícula de estudiantes cucuteños
para los niveles de básica y media fue de 157.311 alumnos, lo
que representa el 46,5% de la matrícula del departamento de
Norte de Santander (338.473 alumnos) y el 1,4% respecto al
total de matrículas del país, que fue de 11.016.635 alumnos. La
parti cipación del sector ofi cial en la matrícula total de Cúcuta,
para el año 2011, fue del 75,9%. Respecto a la zona de ubicación
de los alumnos, el 96,5% estuvo en la urbe (Ministerio de
Educación Nacional, 2013).

Para 2012, Cúcuta contaba con 403 sedes educati vas, de las
cuales un 54,3% eran ofi ciales y un 45,7% no ofi ciales (Ministerio
de Educación Nacional, 2013).

Respecto a los niveles de desempeño promedio de Cúcuta, la
Tabla 4 muestra que el 88% de los estudiantes logró aprobar
la prueba SABER 9 y en promedio los estudiantes presentan
niveles superiores a la media nacional. El 8% de los estudiantes
obtuvo el nivel avanzado en la mencionada prueba, cifra que
corresponde a la población estudianti l con mejor desempeño
académico (ICFES, 2013).

En el contexto de la educación básica y media, el municipio
cuenta con una población joven cuyos resultados en las pruebas
SABER permiten establecer que hay una apropiación aceptable
de los conocimientos y habilidades esenciales para el análisis,
entendimiento y búsqueda de soluciones a problemas básicos
(ICFES, 2013).

2.2.2.2. Educación superior

De acuerdo con la información suministrada por el Sistema
Nacional de Información de Educación Superior -SNIES, en 2012,
el municipio contó con 17 insti tuciones de educación superior
(IES), de las cuales, 13 son universidades y 4 son insti tuciones
tecnológicas15 (Ministerio de Educación Nacional, 2012).

Según la información del SNIES, las IES ofrecen 9 maestrías, 54
especializaciones, 66 programas universitarios, 15 programas
de formación técnica profesional y 36 programas de formación
tecnológica (Ministerio de Educación Nacional, 2012). Sin
embargo, la información suministrada por la Cámara de
Comercio de Cúcuta indica que existe un programa técnico,
35 tecnológicos, 100 profesionales y 45 de especialización y
no se mencionan los programas de maestría (UT UJTL-CORCA.
Instrumento de recolección de información sobre educación
superior, 2013)16 .

2.2.2.3. Presencia del SENA en Cúcuta

El SENA ti ene una importante presencia en el municipio de
Cúcuta a través de 3 centros de formación donde ofrece una gran

Desempeño

Área Avanzado Sati sfactorio Mínimo Insufi ciente Aprobado (Mínimo a Avanzado) Diferencia con Colombia
Lenguaje 6% 43% 39% 12% 88% 2%

Matemáti cas 7% 26% 52% 15% 85% 6%
Ciencias Naturales 11% 31% 48% 10% 90% 2%

Competencias Ciudadanas 9% 44% 34% 13% 87% 0%

Promedio 8% 36% 43% 13% 88% 3%

Tabla 4. Resultados de la prueba SABER noveno

Fuente: Construcción propia, datos ICFES 2013.

13. De acuerdo con el Ministerio de Educación Nacional la educación básica comprende
nueve grados que se desarrollan en dos ciclos: educación básica primaria de cinco grados y
educación básica secundaria de cuatro grados. La educación media comprende dos grados.
14. El Ministerio de Educación Nacional compara el dato poblacional de niños y niñas dado
por el DANE con el reporte de los estudiantes matriculados en los colegios.

15. Las IES son: la Universidad Francisco de Paula Santander, la Universidad de Santander, la
Universidad Libre, la Universidad Simón Bolívar, la Universidad Antonio Nariño, Universidad
de Pamplona, el Instituto Superior de Educación Rural-ISER, la Universidad Santo Tomás
de Aquino, la Universidad Nacional Abierta a Distancia-UNAD, la Corporación Universitaria
Remington y la Universidad San Martín (UT UJTL-CORCA Instrumento de recolección de in-
formacion sobre educacion superior, 2013).
16. Las dos fuentes de información coinciden en que no se menciona la existencia de pro-
gramas de doctorado en el municipio.

23

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

El capital humano es esencial para el fortalecimiento del tejido
empresarial en la medida en que el trabajo, el conocimiento
y las capacidades de la población sustentan el desarrollo de
actividades de alto valor agregado (especialidad) en el territorio.
Por consiguiente, es importante articular el capital humano
del territorio con las iniciativas y apuestas planteadas por el
municipio para facilitar la materialización exitosa de estas, en
pro de la sostenibilidad del tejido empresarial y la generación de
condiciones de bienestar en el tejido social.

2.2.3. Servicios públicos

A continuación, se presenta una breve caracterización de la
oferta de los servicios, teniendo como unidad de análisis el
número de suscriptores. Dentro de los análisis referentes a los
servicios públicos no se incorporan los porcentajes de cobertura,
pues la información registrada corresponde a los datos del censo
2005 y estos a la fecha han cambiado sustancialmente.

A diciembre de 2011, la empresa Aguas Kpital Cúcuta S.A. E.P.S.
contaba con un total de 147.860 suscriptores al servicio de
acueducto, de los cuales 92,2% pertenecen al sector residencial,
según el Sistema Único de Información de Servicios Públicos -SUI19
(Superintendencia de Servicios Públicos Domiciliarios, 2012).

De acuerdo con las cifras del SUI 2010, la Central Eléctrica
del Norte de Santander S.A. E.S.P. –CENS, es la empresa de
energía eléctrica que provee el mayor suministro energético
de Cúcuta para los diferentes sectores de consumo, cuenta con
173.369 suscriptores (Superintendencia de Servicios Públicos
Domiciliarios, 2012).

variedad de programas: Centro de Formación para el Desarrollo
Rural y Minero; Centro de la Industria, la Empresa y los Servicios;
Centro para la Industria de la Comunicación Gráfica. La más alta
concentración de aprendices se da en programas de formación
cortos o cursos especiales, seguidos de la formación técnica.

La gran mayoría de los cursos se concentran en temas
agropecuarios, administrativos y pesqueros, situación que permite
desarrollar ventajas relacionadas con los encadenamientos
identificados como prioritarios para la ciudad, sin embargo
es necesario fortalecer el sector industrial con programas de
formación afines.

2.2.2.4. Oferta educativa y cadenas productivas

La oferta de educación superior es genérica17 con poca
especialidad en los programas enfocados para las necesidades
de las cadenas productivas del municipio (textil, confecciones
y calzado, madera y muebles, lácteos y minería). En opinión
del equipo investigador la falta de una amplia y diversa oferta
educativa relacionada con las cadenas productivas no favorece la
generación de valor y el desarrollo de competencias específicas
mediante especializaciones que promuevan la construcción de
ventajas competitivas.

2.2.2.5. Escolaridad de la fuerza laboral

Para la caracterización del tejido empresarial, es importante
conocer el nivel de escolaridad de la fuerza laboral. En este
sentido, se indagó en los empresarios encuestados sobre el nivel
de escolaridad de los empleados por tipo de contrato; la Tabla 5
presenta los resultados obtenidos.

Tabla 5. Nivel de escolaridad según tipo de contrato

Nivel
educativo

Participación
del nivel

Empleados
con contrato

laboral

Trabajadores por
servicios o labor

contratada
Total

Primaria 16% 88% 12% 100%

Secundaria 45% 92% 8% 100%

Universitario 35% 89% 11% 100%

Posgrado 5% 82% 18% 100%

Total 100%

Promedio Ponderado 90% 10%

Fuente: Encuesta de Investigación de Tejido Empresarial, 2013. Preguntas 3 y 4.

Se observa que el 45% de los empresarios encuestados vinculan
personal con nivel de formación de secundaria y 35% con estudios
profesionales. En cuanto a la participación de las personas
contratadas con nivel de posgrado, el 18% corresponden a
vinculación por prestación servicios, mientras que el 82% lo
están mediante contrato laboral (UT UJTL-CORCA. Encuesta de
investigación de tejido empresarial, 2013, preguntas 3 y 4).

17. Los programas con mayor afinidad son: Tecnología en mecánica industrial, Tecnología
en procesos de la industria química, Tecnología en recursos ambientales, Tecnología en
minería, Ingeniería industrial, Ingeniería de minas, Especialización en aseguramiento de la
calidad, Especialización en ingeniería de gestión ambiental, Especialización en auditoría am-
biental, entre otras (Ministerio de Educación Nacional, 2012).
18. Cúcuta y parte de su área metropolitana (Villa del Rosario y Los Patios) presentan difi-
cultades de abastecimiento en sus sistemas de acueducto. El documento CONPES 3798 de
2014 considera la importancia estratégica del proyecto Apoyo financiero para el fortaleci-
miento de la prestación del servicio de acueducto en los municipios de Cúcuta, Los Patios y
Villa del Rosario-Norte de Santander. que busca mejorar el abastecimiento de agua potable
y dar continuidad al servicio de acueducto. La inversión requerida para el proyecto asciende
a $338.000 millones.

Caracterización tejido empresarial Cúcuta

24

La distribución de las acti vidades por número de unidades
económicas de la cadena de muebles y madera que se
desarrollan en Cúcuta según se identi fi ca en el registro
mercanti l de 2012 son: silvicultura y extracción de madera
(1,1%), fabricación de muebles para el hogar, el comercio, la
ofi cina y otro ti po de muebles (23,6%), fabricación de otros
productos de madera (6,6%), fabricación de hojas de madera
(1,1%), fabricación de recipientes de madera (0,6%), comercio
al por menor de muebles para ofi cina (43,9%) y muebles para
el hogar (23,1%) (Observatorio Económico de la Cámara de
Comercio de Cúcuta, 2012).

2.3.3. Lácteos

Esta cadena producti va comprende la producción de leche
cruda, el proceso de pasteurización y la producción de quesos,
grasas, cremas y mantequillas. De la leche pasteurizada se
producen leches ácidas fermentadas. Otros derivados son leche
azucarada, helados, postres y leche en polvo (Departamento
Nacional de Planeación, 2004).

Respecto a las acti vidades de la cadena de lácteos en Cúcuta
a 2012 se encontraron diez unidades económicas dedicadas a
la cría especializada de ganado vacuno, cinco empresas están
dedicadas a la fabricación de productos lácteos (6,5% del
subsector industrial de alimentos, bebidas y tabaco) y treinta
establecimientos especializados en el comercio al por menor
de leche y productos lácteos (Observatorio Económico de la
Cámara de Comercio de Cúcuta, 2012).

Referente al comportamiento de la acti vidad de la industria
manufacturera en el municipio, se obtuvieron las siguientes
característi cas como resultado de la aplicación de la encuesta
de investi gación del tejido empresarial a las empresas del sector
texti l, confección y calzado, maderas y muebles y lácteos.

En 2011, la empresa Aguas Kpital Cúcuta S.A. E.P.S. registró un
total de 142.363 suscriptores para el servicio de alcantarillado
de los cuales 92,2% pertenecen al sector residencial
(Superintendencia de Servicios Públicos Domiciliarios, 2012).

En 2011, el SUI reportó 99.028 suscriptores en el servicio de aseo
(Superintendencia de Servicios Públicos Domiciliarios, 2012).

2.3. Cadenas Producti vas

El tejido empresarial de Cúcuta se compone por diferentes
sectores económicos cuya acti vidad y desempeño infl uye en
la competi ti vidad del territorio. A su vez, existen sectores
específi cos con mayor consolidación y desarrollo que impactan
y dinamizan positi vamente la economía y el tejido social. En el
caso específi co de Cúcuta, junto con la Cámara de Comercio se
identi fi caron cuatro cadenas producti vas representati vas:

• Texti les, confecciones y calzado.
• Madera y muebles.
• Lácteos.
• Minería y petróleos.

2.3.1.Texti les, confecciones y calzado

La cadena texti l-confección agrupa a un amplio grupo de
productos, entre ellos se encuentran los hilados y tejidos
para la confección de prendas de vesti r y artí culos del hogar
y la producción de fi bras técnicas que son uti lizadas en otras
industrias, la agricultura y la construcción (fi ltros, materiales
para techar, texti les para empaques, redes, alfombras, cuerdas,
entre otros). Los procesos de la cadena incluyen la producción
de materias primas (fi bras naturales, arti fi ciales y sintéti cas), de
hilos, de tejidos, el teñido y acabado de las telas, y la confección
(Departamento Nacional de Planeación, 2004).

La cadena texti l, confección y calzado representa el 50% de las
empresas con registro mercanti l en el sector industrial a 2012.
De manera desagregada se observa la siguiente parti cipación
por unidades económicas: confección de prendas de vesti r
54%; fabricación de calzado 32% (en cuero, plásti co, materiales
texti les, deporti vo, entre otros); un 2,8% se dedica a la
fabricación de tejidos y artí culos de punto, al curti do y adobo de
cueros, a la tejedura de productos texti les y al adobo y teñido
de pieles (Observatorio Económico de la Cámara de Comercio
de Cúcuta, 2012).

2.3.2. Maderas y muebles

Según especifi ca el Departamento Nacional de Planeación (DNP),
la cadena de muebles y madera comprende las acti vidades de
explotación de la madera, aserrado y fabricación de muebles
y accesorios cuya composición sea principalmente madera no
otro ti po de materiales por ejemplo metales (Departamento
Nacional de Planeación, 2004).

25

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

arena y arcillas (Observatorio Económico de la Cámara de
Comercio de Cúcuta, 2012).

Gráfi ca 14. Comportamiento del empleo dentro de las empresas
encuestadas - Mineras

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 2.

La Gráfi ca 14 muestra que el comportamiento del empleo en
las empresas mineras encuestadas del estudio, se compone
en un 85% por personal temporal contratado directamente
por la empresa. Esta situación puede obedecer a procesos
estacionales de explotación minera, que incide en los niveles de
estabilidad laboral en el sector y en los ciclos producti vos (UT
UJTL-CORCA. Encuesta de Investi gación de Tejido Empresarial,
2013, pregunta 2).

Gráfi ca 15. Valor de las ventas anuales de las empresas
encuestadas - Mineras

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 23.

La Gráfi ca 15, muestra que el valor de las ventas anuales del
66% de los empresarios encuestados del sector minero de Cúcuta
supera los $250 millones de pesos; en tanto que, el 17% de las
unidades económicas encuestadas ti enen ingresos operacionales
menores a $10 millones de pesos, lo cual infl uye en su capacidad
de sostenimiento en el largo plazo (UT UJTL-CORCA. Encuesta de
Investi gación de Tejido Empresarial, 2013, pregunta 23).

2.3.5. Cadena petrolera en Cúcuta

El municipio de Cúcuta está ubicado en cuenca del Catatumbo,
por donde pasa el oleoducto Caño Limón Coveñas, con una

Gráfi ca 12. Comportamiento del empleo dentro de las empresas
encuestadas - Texti l, confección y calzado, maderas y muebles y
lácteos

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 2

El 50% del personal de los empresarios industriales encuestados es
contratado a término fi jo directamente por estas organizaciones.
Este comportamiento incide en las tasas de rotación de personal, en
el fortalecimiento de la cultura organizacional, en los procesos de
gesti ón de conocimiento, entre otros (UT UJTL-CORCA. Encuesta
de Investi gación de Tejido Empresarial, 2013, pregunta 2).

Gráfi ca 13. Valor de las ventas anuales de las empresas
encuestadas - Texti l, confección y calzado, maderas y muebles y
lácteos

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 23.

Alrededor del 70% de los empresarios encuestados reciben
ingresos por concepto de ventas al año iguales o menores a
$50 millones, lo que en opinión del equipo investi gador puede
indicar una baja capacidad de generar ingresos operati vos y
por ende la necesidad de desarrollar estrategias enfocadas
a la sostenibilidad y al fortalecimiento empresarial (UT UJTL-
CORCA. Encuesta de Investi gación de Tejido Empresarial, 2013,
pregunta 23).

2.3.4. Minería

Las principales acti vidades desarrolladas de la cadena minera
de acuerdo con la distribución de las empresas con registro
mercanti l a 2012 son: el 86% corresponden a extracción y
aglomeración de hulla (carbón) y el 6% a extracción de piedra,

Caracterización tejido empresarial Cúcuta

26

El Malecón o Paseo de los Próceres, siti o de recreación cerca a
las esculturas de la cultura Panche, al teatro Las Cascadas, a los
parques de La Confraternidad y Ambiental y a la semitorta de
comidas rápidas.

El Parque San Rafael o del Agua, es el único parque público con
atracciones acuáti cas, ubicado en el sector Pinar del Río, en
límites con el municipio de Los Pati os.

La biblioteca pública Julio Pérez Ferrero, forma parte de los
bienes de interés cultural de carácter nacional; cuenta con
ludoteca, laboratorio de idiomas, videoteca, biblioteca infanti l,
hemeroteca, salas de lectura y literatura, salas de informáti ca y
ajedrez, entre otras.

El Parque Santander, está considerado como patrimonio cultural
de Norte de Santander y es un espacio para las concentraciones
populares, culturales, recreati vas, sociales y políti cas. Lleva este
nombre en homenaje al prócer Francisco de Paula Santander.

El Complejo Histórico de Villa del Rosario, está conformado
por la casa natal del general Francisco de Paula Santander, el
templo del Congreso de la Gran Colombia de 1821, la casa de La
Bagatela, las ruinas de la capilla de Santa Ana, Tres Esquinas y el
monumento al general Santander.

2.4.3. Dinámicas y cultura del tejido empresarial

La cultura, normas y costumbres son variables sociales que
infl uyen en la forma como se llevan a cabo los negocios y las
demás acti vidades empresariales. En este contexto, se preguntó a
los empresarios sobre el uso del ti empo y los planes de expansión.

Gráfi ca 16. Proceso al que más ti empo dedican las empresas
encuestadas

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 1.

capacidad de cargue de 900 mil barriles, a una tasa de bombeo de
hasta 35 mil barriles por hora de crudo (Cámara de Comercio de
Cúcuta, 2007) que se producen en los campos de Caño Limón, en
el departamento de Arauca, en la frontera con Venezuela, hasta el
puerto de Coveñas, en el mar Caribe, para su exportación (Informe
de acti vidades Veeduría Emergencia río Pamplonita, 2007).

Cúcuta cuenta con un campo de producción de gas denominado
pozo Cerrito I, que inició operaciones en el 1993 y transporta el
producto a través del gasoducto, que cruza la zona urbana de la
ciudad para atender la demanda del municipio (CAR, 2009).

2.3.5.1. El petróleo en la economía del municipio Cúcuta

Comparando el presupuesto del municipio de Cúcuta
($508.022.493.412) para el año 2013, (Alcaldía de Cúcuta, 2012)
con las regalías ($4.048.394.638) recibidas por el municipio de
2013 a 2014, (DNP, 2014), se observa que estas corresponden
al 0,8% del mismo, lo que deja claro que el gobierno local ti ene
una baja dependencia de esta fuente de recursos; lo cual no
desconoce la importancia de la acti vidad petrolera en el sistema
económico y social del municipio.

Tabla 6. Compras locales de Ecopetrol

Periodo Contratación local Total contratado /
comprado

Parti cipación
local

2011 $ 12.262.101.028 $ 42.529.389.392 29%
2012 $ 158.411.788.945 $ 202.692.236.951 78%

Variación 1191,9% 376,6%
Fuente: Ecopetrol, 2012, Cálculos propios.

En 2012, el comportamiento de la contratación y las compras locales
de Ecopetrol fue muy positi vo (ver Tabla 6) respecto a 2011, con un
incremento de 1191,9% y representa un 78% del total contratado.
Esta tendencia muestra que el tejido empresarial mejora
signifi cati vamente su capacidad para responder a la demanda de
bienes y servicios de Ecopetrol y a su vez, Ecopetrol es un actor de
crecimiento positi vo de la economía19.

2.4. Cultura, Normas y Costumbres

Fenómenos como la creación de valor en los tejidos empresariales
se dan gracias a las acciones e interacciones entre los diferentes
agentes (económicos, sociales e insti tucionales) y están infl uidos
por el conjunto de valores y costumbres de la población.

2.4.1. Ferias y fi estas

Las principales ferias y fi estas de Cúcuta son: Fiestas del Patrono
San José, Fiestas y Ferias Julianas, Feria agropecuaria, Día del Niño,
Batalla de Cúcuta, entre otras (Área Metropolitana de Cúcuta, 2013).

2.4.2. Principales atracti vos turísti cos

Algunos de los principales atracti vos turísti cos de Cúcuta20
identi fi cados por el Ministerio de Comercio Industria y Turismo,
en el 2010 son:

19. La información empleada para los presentes análisis fue proporcionada por Ecopetrol.
No obstante los resultados y análisis a los que se llegó con la misma, son autoría de quien
desarrolla la investigación y no corresponden a una posición oficial por parte de Ecopetrol.
Esta nota aplica a todos los datos que utilicen a Ecopetrol como fuente de información.
20. Algunos se extienden a su área metropolitana.

27

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

Gráfi ca 18. Principales razones de las empresas encuestadas
para escoger socios o dueños

Fuente: Encuesta de Investi gación Tejido Empresarial, 2013. Pregunta 9.

En la Gráfi ca 18 se observa que para el 28% los empresarios la
principal razón para escoger socios es tener visión de futuro en
el negocio, lo que evidencia un comportamiento estratégico
orientado al largo plazo (UT UJTL-CORCA. Encuesta de
investi gación de tejido empresarial, 2013, pregunta 9).

Gráfi ca 19. Aliados estratégicos de las empresas encuestadas

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 7.

En la Gráfi ca 19 se evidencia que el 48% de las empresas de la
muestra, identi fi can como aliado principal al cliente, lo cual es
esencial para procesos de cocreación e innovación, en segundo
lugar se ubican los proveedores con un 18%, los cuales son
claves para el aseguramiento de la calidad y la trazabilidad de
las materias primas (UT UJTL-CORCA. Encuesta de Investi gación
de Tejido Empresarial, 2013, pregunta 7).

La Gráfi ca 16 expresa que el 54% de los empresarios
encuestados del tejido empresarial de Cúcuta concentran su
ti empo y esfuerzo al control de las ventas mientras que los
procesos de integración a cadenas producti vas representan un
1% del ti empo disponible. Para que el tejido empresarial sea
sostenible se requiere dedicar mayor ti empo a procesos de
planeación estratégica y control de la implementación efecti va
de la estrategia (UT UJTL-CORCA. Encuesta de Investi gación de
Tejido Empresarial, 2013, pregunta 1).

Gráfi ca 17. Planes de las empresas encuestadas para los
próximos tres años

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 8.

En la Gráfi ca 17 se observa que el 50% de los empresarios
encuestados, ti ene la perspecti va de aumentar su presencia local,
mediante acciones de expansión. Tan solo un 1% desea trasladar
sus operaciones a otra ciudad. Se aprecia una tendencia de
concentración en la espacialidad local antes que su ampliación
hacia otros tejidos (UT UJTL-CORCA. Encuesta de Investi gación
Fortalecimiento Tejido Empresarial, 2013, pregunta 8).

2.4.4. Alianzas

Las alianzas fomentan la uti lización conjunta y sinérgica de
recursos interempresariales que aprovisionan a las empresas
de capacidades que por sí solas les sería difí cil construir. En
este senti do se preguntó a los empresarios sobre razones para
escoger socios, sobre la identi fi cación de principales aliados,
el establecimiento de alianzas estratégicas, pertenencia a
gremios, moti vos para asociarse y parti cipación en espacios
para comparti r conocimiento. Los análisis de cada aspecto se
presentan a conti nuación:

Caracterización tejido empresarial Cúcuta

28

Gráfi ca 20. Propósito de las alianzas de las empresas
encuestadas

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 36.

Cerca del 56% de los empresarios no incluyen dentro de sus planes
el establecimiento de alianzas estratégicas, lo que podría indicar
desconocimiento en las ventajas competi ti vas que conlleva el
aunar esfuerzos interempresariales. Por otra parte, tan solo un
1% de los empresarios encuestados han desarrollado alianzas
para acceder a recursos tecnológicos (UT UJTL-CORCA. Encuesta
de Investi gación de Tejido Empresarial, 2013, pregunta 36).

Gráfi ca 21. Principales razones de las empresas encuestadas
para asociarse con una empresa

Fuente: Encuesta de investi gación de Tejido Empresarial, 2013. Pregunta 38.

Para el 36% de los empresarios encuestados, el moti vo principal
para asociarse es obtener benefi cios inmediatos; en tanto que el
15% ti ene la perspecti va de establecer relaciones temporales para
dar respuesta a necesidades puntuales (UT UJTL-CORCA. Encuesta
de Investi gación de Tejido Empresarial 2013, pregunta 38).

Gráfi ca 22. Razones por las cuales las empresas encuestadas no
forman parte de gremios o redes

Fuente: Encuesta de Investi gación Tejido Empresarial, 2013. Pregunta 37

El 76% de los empresarios encuestados manifestaron no
pertenecer a un gremio o red empresarial (24% se encuentran
agremiados). En el 23% de los casos, la razón principal por la
cual los empresarios argumentan no pertenecer a algún gremio,
es porque conocen muy poco sus acti vidades en la localidad y
el 3% comenta que tuvo malas experiencias con este tema (UT
UJTL-CORCA. Encuesta de Investi gación de Tejido Empresarial,
2013, pregunta 37).

El hecho que la mayoría de las empresas no deseen parti cipar en
estos espacios puede evidenciar debilidades en los procesos de
arti culación horizontal y un bajo o inexistente reconocimiento
de las ventajas que conlleva la asociati vidad en el marco del
mercado actual.

2.4.5.Insti tucionalidad del municipio frente al desarrollo
empresarial

Además del apoyo brindado por la Cámara de Comercio de
Cúcuta, la Alcaldía de Cúcuta cuenta con dependencias que
promueven tanto el desarrollo económico como el tejido social
del territorio. Algunas de las dependencias relacionadas por la
Alcaldía de Cúcuta durante el 2013, se incluyen en la Gráfi ca 23.

Gráfi ca 23. Dependencias de la Alcaldía de Cúcuta relacionadas
con la promoción del tejido empresarial

Fuente: Construcción propia, 2014.

29

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

2.5.3. Zona franca de Cúcuta

Cúcuta es uno de los puntos principales de entrada y salida para
los negocios entre Colombia, Venezuela y las Antillas. Su zona
franca cuenta con un área declarada de 200.000m² y cuenta con
nueve empresas dedicadas a actividades de logística y transporte
(Proexport, 2013)22.

2.5.4. Terminal de transporte

El municipio cuenta con una terminal de transportes en la zona
céntrica de la ciudad. Actualmente se adelantan proyectos para
trasladarla a las afueras de la ciudad con el propósito de mejorar
la movilidad (Plan de Desarrollo Municipal, 2012, Pág. 164).

2.5.5. Transporte masivo

El Plan de Desarrollo Nacional 2012 - 2015 incluye el desarrollo
del Sistema Integral de Transporte Masivo Metropolitano que
funcionará, en su primera etapa, para el área metropolitana de
Cúcuta, con recursos para financiar el 70% de la obra23.

2.5.6. Paso fronterizo

Cúcuta cuenta con un paso fronterizo: el puente internacional Simón
Bolívar. En octubre de 2013, se registraron 43.565 viajeros, con una
variación del 20% en relación con octubre de 2012. Al compararla
con los datos obtenidos en septiembre de 2013, se observa un
aumento de 47,22%24 (Ministerio de Relaciones Exteriores, 2013).

2.5.Infraestructura

Luego de analizar la cultura, las normas y las costumbres del
municipio, se realiza la caracterización de la infraestructura que
apoya la actividad empresarial y social del tejido empresarial.
Cúcuta cuenta con ciertas particularidades propias de su ubicación
en la frontera con Venezuela.

2.5.1.Infraestructura vial

Respecto a la infraestructura vial del municipio, este se conecta
con Bogotá, Bucaramanga, Caracas y Cartagena. Cúcuta posee
tres vías principales que lo unen con San Cristóbal (Venezuela),
con la Costa Atlántica Colombiana, a través del municipio de
Ocaña y; por Bucaramanga, con Bogotá y Medellín. La red vial de
Cúcuta cuenta con 11 vías terciarias, con una longitud total de
160,33 kilómetros (INVÍAS, 2013).

2.5.2. Aeropuerto

El Aeropuerto Internacional Camilo Daza, ubicado a 9 kilómetros
del centro de la ciudad, movilizó en 2012 a 897.556 pasajeros,
cifra que se incrementó un 12% respecto al año 2011. De este
total un 2% fueron pasajeros internacionales. Para el mismo
período se transportaron 4.271 toneladas de carga, las cuales
contaron con un incremento de 11,1% respecto al año anterior21

(Aeronáutica Civil, 2012).

21. Actualmente, se encuentra en proceso de remodelación.
22. Actualmente, la zona franca de Cúcuta se encuentra en proceso de remodelación.
23. Según los criterios del CONPES 3167, Cúcuta cumple con los requerimientos para pro-
yectos de transporte masivo. El área metropolitana de Cúcuta, de acuerdo con los datos del
Censo 2005 y según estudio de movilidad elaborado por la Universidad Nacional, cumple
con las condiciones, razón por la cual la Nación debe financiar el 70% (Departamento Na-
cional de Planeacion, 2002).

Tipo de variable Descripción del tipo de variable Actividades identificadas

Variables clave Con el mayor potencial de impacto sobre el sistema, por su alta influencia y alta dependencia.

Educación

Transporte

Disponibilidad de recurso humano

Manufactura

Alojamiento

Comercio y Actividades financieras.

Variables motrices Con alta influencia en el sistema, pero no son influidas apreciablemente por las demás.

Agricultura

Información y comunicaciones

Actividades profesionales

Científicas y técnicas

Administración pública y Fomento.

Variables resultantes Influyen poco en el sistema pero son muy influidas por las demás.
Seguridad

Salud y Construcción.

Variables excluidas Son poco influyentes y poco dependientes de las demás Actividades artísticas de entretenimiento y recreación

Variables pelotón Son medianamente influyentes y medianamente dependientes. Inmobiliarias y Gestión aguas.

Fuente: Construcción propia - Taller de prospectiva

Tabla 7. Prospectiva - situación actual25

24. El Convenio de cancillería entre Colombia y Venezuela para la construcción del Puente
Binacional de Tienditas, en la orilla venezolana del río del Táchira, requiere recursos de
inversión por US$32 millones y una duración de 24 meses.
25. Las variables del ejercicio de prospectiva equivalen a actividades económicas y aspectos
fundamentales del tejido empresarial que se definieron en el marco teórico.

Caracterización tejido empresarial Cúcuta

30

de las acti vidades económicas para fortalecer, las dieciocho
dimensiones de análisis se distribuyeron en cinco grupos, que
son: 4.1. Fortaleza Actual del Tejido Empresarial, 4.2. Capacidad
de Integración del Tejido Empresarial, 4.3. Capacidad de
Crecimiento del Tejido Empresarial, 4.4. Capacidad del Tejido
Empresarial para Trascender Su Espacialidad y 4.5. Cultura para
Los Negocios. Las conclusiones aquí presentadas se sustentan
en los resultados de la Encuesta de Caracterización del Tejido
Empresarial de Cúcuta.

4.1 Fortaleza Actual del Tejido Empresarial

El primer grupo de dimensiones del tejido empresarial está
compuesto por: fi nanciación del tejido empresarial; capacidad
de autoabastecimiento del tejido empresarial; relación
infraestructura - tejido empresarial y estructura de costos del
tejido empresarial.

Cúcuta cuenta con una amplia oferta de servicios fi nancieros
compuesta no solo por la banca comercial, sino también por la
presencia de casas de cambio, condición propia de un territorio
fronterizo. El comportamiento de fi nanciación evidencia que
para un 61% de los empresarios encuestados el endeudamiento
respecto a las ventas es inferior al 25%. El equipo investi gador
considera que las condiciones fi nancieras de Cúcuta son
adecuadas para apoyar las dinámicas empresariales del territorio.
Sería importante analizar el impacto del sector fi nanciero en las
mipymes del tejido empresarial en un estudio posterior.

En cuanto a la capacidad de autoabastecimiento Cúcuta no
presenta problemas de escasez, incluso en momentos de
cambios de las políti cas económicas del vecino país, pues como
se evidencia en los resultados de la encuesta el 62% de los
proveedores principales son locales. Teniendo en cuenta que
los proveedores nacionales ti enen una mayor parti cipación que
los regionales (33% versus 2%), se destaca la importancia de
realizar mayores esfuerzos en el mejoramiento y ampliación de
la infraestructura vial y de una mayor disponibilidad de bienes y
servicios especializados en la región.

En coherencia con lo señalado previamente, la infraestructura
de transporte y logísti ca apoya el desarrollo del tejido
empresarial de forma parcial, especialmente en sus necesidades
de penetración en nuevos mercados regionales y nacionales
(tránsito por carretera), lo que se evidencia por la dependencia
en la generación de ingresos por ventas a Venezuela. El
aeropuerto de Cúcuta facilita el tránsito de pasajeros y carga
a desti nos nacionales e internacionales siendo un punto
estratégico de comunicación que promueve la realización de
negocios y el turismo.

3. ASPECTOS DE PROSPECTIVA

Con el propósito de entender la evolución y el dinamismo de
mediano y largo plazo del tejido empresarial de Cúcuta, se
desarrolló un taller de prospecti va y un espacio de consenso,
en el que parti ciparon actores representati vos del tejido,
para generar una matriz de infl uencia-dependencia entre las
variables del sistema territorial.

3.1 Situación Actual

La caracterización actual de las acti vidades de Cúcuta se realizó
en términos de variables, denominadas claves, motrices,
resultantes, excluidas y de pelotón. Los resultados del ejercicio
se presentan en la Tabla 7.

La situación actual muestra que Cúcuta ti ene diversas
acti vidades clave y actuando sobre algunas o varias de ellas
se logrará un efecto importante en el sistema territorial. Por
ejemplo, el consolidar procesos de educación con perti nencia
a las necesidades del municipio podría llegar a tener un alto
impacto en el fortalecimiento del tejido empresarial. Otras
variables que vale la pena resaltar son, manufactura y comercio,
la primera con un alto potencial de generación de valor agregado
y desarrollo de competencias empresariales y la segunda en el
intercambio con otros tejidos empresariales.

3.2 Situación a Mediano Plazo. Variables Clave

Este es el escenario futuro en el que el sistema territorial se
estabilizará a mediano plazo, si se manti enen las actuales
tendencias y si no se ejerce ninguna acción. Se manti enen las
mismas acti vidades clave que las identi fi cadas con los actores
territoriales para la situación actual (educación, transporte,
disponibilidad de recurso humano, manufactura, alojamiento,
comercio, acti vidades fi nancieras)26. Este comportamiento
reafi rma la importancia de efectuar esfuerzos de fortalecimiento,
especialización y formalización empresarial y laboral, por
ejemplo el comercio.

La acti vidad construcción, que tanto en el escenario actual
como en el de mediano plazo, se muestra como una acti vidad
de baja infl uencia y muy alta dependencia, podría converti rse
en una acti vidad clave con una alta infl uencia sobre otras
acti vidades del territorio. El sector construcción es vital para la
consolidación y el fortalecimiento del tejido empresarial a largo
plazo, debido a que su acti vidad jalona el desarrollo de sectores
con bienes y servicios complementarios como por ejemplo
Madera y muebles, servicios inmobiliarios, etcétera.

4. CONCLUSIONES

Las conclusiones sobre el tejido empresarial de Cúcuta, se
arti cularon alrededor de 18 dimensiones de conclusiones,
resultantes del marco teórico y sustentadas en las fuentes de
información. Para facilitar la formación de un panorama del
tejido empresarial del municipio y un efecti vo discernimiento

26. El comportamiento a mediano plazo del sistema se obtuvo de la aplicación de la herra-
mienta MICMAC durante la aplicación de la metodología de prospectiva.

31

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

Las características de la actividad económica y el modelo de
negocios determinan la estructura de costos de las empresas. Al
respecto, las empresas del estudio manifestaron, en su mayoría,
un bajo efecto del rubro de arrendamiento y el mantenimiento
del inventario en sus costos. Se resalta la importancia de realizar
un estudio posterior en el que se identifique en más detalle los
costos que tienen una mayor incidencia en la competitividad
del tejido empresarial teniendo por objetivo el diseño e
implementación de estrategias orientadas a la sostenibilidad.

4.2 Integración del Tejido Empresarial

El segundo grupo de dimensiones del tejido empresarial está
compuesto por: capacidad para generar empleo; niveles de
formalidad y diversidad de actividades económicas.

Cúcuta ha logrado consolidar actividades relacionadas con cada
eslabón de la cadena productiva del sector textil, confecciones
y calzado, madera y muebles, lácteos y minería. Sin embargo,
se requiere de mecanismos de articulación interempresarial que
promuevan el trabajo conjunto y la construcción de capacidades
que den solidez al tejido empresarial. Al respecto, se destacan
los esfuerzos realizados en pro del aprovechamiento de las
ventajas comparativas de la región que resultan en la creación
del clúster cerámico, actividad asociada con el sector minero.

Uno de los aspectos que afectan la calidad del empleo es
la informalidad laboral, al respecto es preocupante que el
índice de informalidad laboral de Cúcuta osciló en 2012 entre
un 68% y un 72%; sin embargo, se evidencian mejoras en
comportamiento de la tasa de desempleo, que fue de 14,6%
para el período de junio a agosto de 2013, una de las más bajas
del año y un 1,4% más baja comparada con el mismo periodo
de 2012. Aunque siguen siendo tasas por encima de la tasa de
desempleo nacional (Observatorio Económico de la Cámara de
Comercio de Cúcuta, 2013).

Uno de los factores que inciden en la informalidad laboral se
relaciona con los niveles educativos de la población, respecto
a ello se observa que la actividad de comercio, hoteles y
restaurantes es la que presenta una mayor participación del

empleo informal y tiene la concentración más alta del total de
la fuerza laboral sin ningún nivel de escolaridad del municipio
(21,5% del total que no posee educación), o solo han cursado
estudios de primaria (23,5% del total con estudios de primaria).
El sector de construcción presenta un comportamiento similar
(DANE, 2012).

En cuanto a la diversidad económica del tejido empresarial
de Cúcuta se aprecia una alta concentración de unidades
de negocios (empresas) orientadas al comercio, también
tienen relevancia la industria manufacturera, las actividades
inmobiliarias, los hoteles y restaurantes. El tejido empresarial
requiere de mayores esfuerzos en la ampliación de la oferta en
términos de diversidad y la búsqueda de nuevos mercados, a
fin de reducir su vulnerabilidad ante cambios económicos. Las
empresas requieren el desarrollo y/o fortalecimiento de sus
ventajas competitivas de tal manera que estas les faciliten la
entrada en nuevos mercados mediante la adecuada movilización
de sus recursos medulares (core) que se traduce en un propuesta
de valor optimizada.

4.3 Capacidad de Crecimiento del Tejido Empresarial

El tercer grupo de dimensiones del tejido empresarial está
compuesto por: capacidad para generar valor y capacidad de
crecimiento empresarial.

En el municipio existe una mayor participación de unidades
económicas dedicadas a la transacción de bienes y servicios con
reducidos niveles de especialización (tiendas 10%, restaurantes
6%, peluquerías 6%). Por otra parte, el sector industrial desarrolla
actividades con mayor agregación de valor como se evidencia en la
industria cerámica, que es una de las más consolidadas de la región
y gracias a la cooperación con instituciones de educación superior,
esta industria cuenta con potencial para valorizar su trabajo. Otra
industria relevante es la de textiles, confección y calzado.

Para aumentar el crecimiento del tejido empresarial, este
debe primero contemplarlo dentro de sus planes. Al respecto,
es importante señalar que el 50% de los encuestados planea
ampliar su actividad en la ciudad y un 13% tiene pensado hacerlo
en otras ciudades en el mediano plazo. Además, a pesar de que
la estructura de mercado de Cúcuta se caracteriza por una alta
concentración de microempresas cuya capacidad dev inversión
es muy limitada, su crecimiento dependerá del fortalecimiento
de sus capacidades internas, del establecimiento de vínculos
interempresariales a largo plazo, de la exploración de nuevos
mercados, entre otros.

4.4 Capacidad del Tejido Empresarial para Trascender su
Espacialidad

El cuarto grupo de dimensiones del tejido empresarial está
compuesto por: capacidad innovadora del tejido empresarial;
capacidad exportadora del tejido empresarial; grado de
apropiación de tendencias de negocio y producción mundiales y
capacidad de competir del tejido empresarial.

Caracterización tejido empresarial Cúcuta

32

Aunque el sector económico más representati vo del tejido
empresarial de Cúcuta es el comercio, la innovación puede
darse en aspectos como la introducción de nuevos modelos de
negocio y nuevas formas de mercadeo entre otras. Los sectores
de servicios y el producti vo cuentan con mayores oportunidades
para innovar debido a que pueden introducir cambios en la oferta
de valor de bienes y servicios.

Para que el tejido empresarial mejore su capacidad de innovación
requiere que esta sea parte de la fi losofí a de las empresas y
trascienda de forma transversal a todas las áreas de la organización.
Junto con la incorporación de ideas y experiencias de agentes
externos como los clientes, los proveedores, otras empresas,
insti tuciones de educación, entre otros, que bajo condiciones
favorables conllevaría a la creación de redes de cooperación.

Por su naturaleza de ciudad fronteriza y la existencia de un
aeropuerto internacional, el tejido empresarial de Cúcuta ti ene
ventajas para trascender más allá de la espacialidad de territorio,
sin embargo, los resultados de la encuesta evidencian que el 75%
de las ventas y 82% de los clientes principales son esencialmente
locales. Sería importante, en un estudio posterior, identi fi car las
razones principales de la alta concentración de los negocios en el
municipio y los factores de éxito de las empresas que han logrado
internacionalizarse o ampliar su mercado en el país.

La apropiación de las tendencias de negocio y producción
mundiales exige la realización de procesos de vigilancia e
inteligencia de competi ti va y procesos de ajuste teniendo en
cuenta la orientación estratégica y las característi cas operati vas
de las empresas. Una de las megatendencias de los negocios se
relaciona con la era digital, al respecto el 87% de los empresarios
encuestados no poseen página web que haga visible su oferta.

Ahora bien, debido a que existe alta parti cipación de empresa
de uno a cinco empleados y una baja tendencia a asociarse se
desaprovechan los benefi cios en costos de las economías de
escala. Debido a que al actuar individualmente se reduce la
capacidad de negociación con los proveedores y las oportunidades
de comprar por volumen para reducción de costo marginal.

De acuerdo con el perfi l económico del Ministerio de Comercio,
Industria y Turismo (2010), en el ranking de competi ti vidad, el
departamento de Norte de Santander ocupó el puesto 12 de
29, situación que se puede asemejar al de Cúcuta (Ministerio
de Comercio, Industria y Comercio, 2013). Para aumentar
la capacidad competi ti va del tejido empresarial se requiere
fortalecer las competencias de las empresas para el desarrollo
de una propuesta de valor de difí cil imitación, que facilite el
acceso a una amplia diversidad de mercados y que sea sostenible
a largo plazo.

4.5 Cultura para los Negocios

El quinto grupo de dimensiones del tejido empresarial está
compuesto por: capacidad para trabajar en comunidad; relación

tejido empresarial - tejido social; relación insti tuciones públicas y
empresas y cultura para hacer negocios.

Aunque los esfuerzos de conformar clúster, para algunas
acti vidades económicas, evidencian avances en el trabajo en
comunidad, los resultados de la encuesta dan cuenta de que
la cultura empresarial no se orienta hacia el establecimiento
de alianzas estratégicas ni a la parti cipación en gremios, lo que
implica un mayor desgaste de recursos y limita el encadenamiento
producti vo. Se precisa la creación y fortalecimiento de espacios
de comunicación interempresarial. Las ruedas de negocios, las
ferias y eventos organizados por la Cámara de Comercio son
mecanismos de acción que promueven el mejoramiento de la
capacidad para trabajar en comunidad.

El tejido empresarial se nutre de las capacidades producti vas
del tejido social y al mismo ti empo genera empleo. Cúcuta
presenta un buen desempeño en la calidad de apropiación de
conocimientos de educación básica y media y una disponibilidad
de programas de educación superior adecuada, pero precisa
una mayor diversifi cación y especialización.

Aún existe un porcentaje considerable de la población que
no alcanza a sati sfacer sus necesidades básicas y aunque la
cobertura de los servicios de alcantarillado y acueducto presenta
limitaciones considerables, la administración municipal ya
emprendió las acciones de mejora.

A pesar de que la Alcaldía cuenta con dependencias que
promueven de forma directa por ejemplo el acceso a mercados,
desarrollo empresarial, diversifi cación producti va e indirecta el
desarrollo del tejido empresarial, se precisan de mecanismos de
arti culación e interacción entre las empresas y las insti tuciones
públicas, que según los resultados de la encuesta, son bajas,
el 65% de los encuestados no acceden a ninguna enti dad de
apoyo, situación que afecta el cumplimiento de las metas de las
apuestas producti vas del municipio y por ende la fortaleza del
tejido empresarial.

En 2010, Cúcuta obtuvo el lugar 15 de 21 en el ranking Doing
Business, indicador que permite una mirada global de la
capacidad para hacer negocios en el territorio. De acuerdo
con la encuesta, se requiere fortalecer la comunicación
interempresarial y un mayor dinamismo en la relación con las
insti tuciones fi nancieras.

5. ACTIVIDADES POR FORTALECER

Las acti vidades a fortalecer para promover la consolidación
de un tejido empresarial fuerte y sostenible en el municipio
se agruparon en las siguientes categorías: de vanguardia, de
prospecti va, de apoyo a las acti vidades económicas, de apoyo
a la población del tejido y afi nes con las tendencias globales de
los negocios.

33

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

Tabla 827. Actividades por Fortalecer

Actividades de vanguardia Acciones

Minas Fortalecer a las organizaciones de explotación y transformación de materias primas para la industria
cerámica.

Manufactura Fortalecer a las organizaciones dedicas a la producción de textiles, cueros y calzado .

Alojamiento Fomentar actividades dirigidas a la población local y a los visitantes, orientados al segmento de
turismo de negocios.

Actividades de la prospectiva Acciones

Construcción Promoción de la formalización empresarial y laboral del sector de construcción, dada la relación de
interacción con otras actividades económicas.

Transporte Fortalecimiento de organizaciones relacionadas con la gestión de la infraestructura vial para
promover el intercambio con otros municipios y regiones del país.

Turismo de salud Consolidación de las organizaciones relacionada con la ‘zona franca de salud’.

Apoyo a las actividades económicas Acciones

Mipymes financieras Como apoyo al desarrollo empresarial dirigida a cooperativas financieras.

Actividades de almacenamiento logístico Centro de manejo y distribución de carga.

Profesionales, cientificas y técnicas Fortalecer organizaciones de asesoría y consultoría y desarrollo tecnológico para el aprovechamiento
de oportunidades en los sectores de cerámicas y cueros.

Actividades que Apoyan a la Población del Tejido Acciones

Organizaciones Sociales La integración con redes nacionales e internacionales, a nivel empresarial, académico e institucional
en general, para potenciar las capacidades de la región.

Organizaciones para complementar o mejorar la
educación Educación pertinente para las necesidades de la región.

Actividades afines con tendencias globales
de los negocios Acciones

Desarrollo web Comercio electrónico, visibilización de la ofgerta de productos y servicios.

Gestión de aguas y de residuos Adecuado manejo de los recursos físicos y minimización de impacto en el medio ambiente.

27. Las actividades de vanguardia se caracterizan por llevar la delantera en el desarrollo económico del territorio y tienen un alto potencial de crecimiento en el futuro. Las actividades de
la prospectiva agrupan a las actividades consideradas importantes por los actores del Tejido Empresarial y resultan del ejercicio de prospectiva realizado. Las actividades de apoyo al sector
económico tratan sobre aquellas que interactúan con otras actividades principales del tejido empresarial e influyen en su adecuado funcionamiento. Las actividades de apoyo a la población
del Tejido se refieren a aquellas que influyen en la generación de bienestar y creación de competencias del capital humano. Y las actividades afines a las tendencias globales de los negocios
hacen referencia a las actividades que guardan relación con las pautas de desarrollo de los negocios mundiales (ej. era digital y redes).

34

0 indica que todos los individuos tienen el mismo ingreso y 1
indica que sólo un individuo tiene todo el ingreso.

Competitividad: alcanzar una posición competitiva se requiere,
entre otras cosas: la incorporación de progreso técnico,
entendido como la capacidad de imitar, adaptar y desarrollar
técnicas de producción de bienes y servicios antes inexistentes
en una economía o de su mejoramiento; la diversificación de
los productos exportables en condiciones de calidad y precio al
menos equiparables a las de sus competidores; la adaptación
a las nuevas condiciones de competencia en los mercados y la
reconversión de sectores no competitivos (Garay, 1998).

Cultura: conjunto de conocimientos que permite a alguien
desarrollar su juicio crítico. Conjunto de modos de vida y
costumbres, conocimientos y grado de desarrollo artístico,
científico, industrial, en una época, grupo social, etc. Conjunto
de las manifestaciones en que se expresa la vida tradicional de
un pueblo (Diccionario de la Real Academia Española).

La cultura también puede considerarse como el conjunto de
rasgos distintivos, espirituales y materiales, intelectuales y
afectivos que caracterizan una sociedad o un grupo social. Ella
engloba además de las artes o las letras, los modos de vida, los
derechos fundamentales al ser humano, los sistemas de valores,
las tradiciones y las creencias (Definición de cultura, Unesco).

Desarrollo endógeno: de acuerdo con Sergio Boisier el desarrollo
endógeno concierne al progreso permanente de la región, de la
comunidad regional como un todo y de cada persona en ella
(Saenz, 1999).

Desarrollo exógeno: sucede cuando existe una alta dependencia
de fuerzas externas al territorio debido a que la iniciativa
económica y los recursos de inversión provienen de agentes
foráneos al territorio (Cordero-Salas, Chavarría, Echeverri, &
Sepúlveda, 2003).

Economía de aglomeración: se clasifican en tres tipos:
economías internas a la empresa, las cuales según Marshall
hacen referencia a la concentración de la producción en una
única empresa, las segundas son economías de localización, que
de acuerdo con el mismo autor conciernen a la concentración en
industrias particulares. Y últimas, las economías de urbanización
hacen alusión, según Jacobs, al tamaño o la diversidad de la
ciudad (Manrique, 2006).

Estrategia: la estrategia es un modelo coherente, unificador e
integrador de decisiones que determina y revela el propósito de

Asociatividad: la asociatividad desarrolla mecanismos de acción
conjunta y cooperación empresarial, que contribuye a que las
empresas mejoren su posición en el mercado, brindando una
estructura más sólida y competitiva. Las empresas que trabajan
de manera conjunta cuentan con mayores oportunidades de
acceso a servicios, compra de insumos, comercialización y
financiamiento. La asociatividad facilita la diferenciación de sus
productos y servicios, así como los siguientes beneficios: ampliar
economías de escala, alcanzar nuevos mercados, acelerar
proceso de aprendizaje mutuo, aumentar poder de negociación
con clientes y proveedores, alcanzar objetivos comunes de
mediano y largo plazo, responder a las señales del mercado,
entre otros (Cámara de Comercio de Cartagena, 2013).

Cadena productiva: un sistema de actividades económicas
(primarias, manufactureras, logísticas, de distribución y
comercialización, servicios, etc.) que establecen entre sí
relaciones derivadas de la pertenencia a un mismo proceso
productivo (en cualquiera de sus fases, desde las primarias,
pasando por las de transformación, hasta la comercialización y
post venta) lo que conduce a la producción de un determinado
producto final (Mercosur & Mercosul, 2006).

Capital social: según la División de Desarrollo Social – CEPAL, “el
capital social constituye un activo de cooperación y reciprocidad
que reside en las relaciones sociales, con beneficios de mayor
movilización de recursos y la obtención de bienes escasos para
las comunidades (Sainz & Jiménez, 2008).

Clúster: según Porter los clústeres conciernen “a grupos de
empresas e instituciones enlazadas en un sistema de valor”. A su
vez, este sistema de valor “está conformado por las empresas,
los proveedores de insumos, las empresas e instituciones que
aportan funciones de soporte y los canales de distribución y
comercialización. Las interacciones entre todos estos actores
dentro del sistema de valor (que puede ser nacional, regional
o global) es lo que produce ventajas competitivas colectivas.
La buena coordinación de todas las actividades entrelazadas a
lo largo de la cadena de valor reduce los costos de transacción
y genera mayor información para una mejor gestión, siendo la
gestión y articulación de todo ese sistema la fuente clave de
ventajas competitivas (Mercosur & Mercosul, 2006).

Coeficiente de GINI: es una medida de concentración del ingreso
entre los individuos de una región, en un determinado periodo.
Mide el grado de desigualdad de la distribución del ingreso o
la desigualdad de la riqueza de una región” (Universidad Icesi,
2008). El índice fluctúa entre cero y uno, siendo cero donde

GLOSARIO

35

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

la organización en términos de objetivos a largo plazo, programas
de acción, y prioridades en la asignación de recursos, tratando
de lograr una ventaja sostenible a largo plazo y respondiendo
adecuadamente a las oportunidades y amenazas surgidas en el
medio externo de la empresa, teniendo en cuenta las fortalezas
y debilidades de la organización (Universidad Nacional de
Colombia).

Fuerza de trabajo: la constituyen todos aquellos que están
empleados o desempleados (Taylor, 1999).

Innovación: por innovación, Schumpeter entiende una invención
que se introduce en el mercado, es decir, con potencial de
industrialización, con potencial de mercado (Montoya, Suárez
Omar, 2004).

También es definida como la introducción de un nuevo, o
significativamente mejorado producto (bien o servicio), de
un proceso, de un nuevo método de comercialización o de
un nuevo método organizativo, en las prácticas internas de la
empresa, la organización del lugar de trabajo o las relaciones
externas (Manual de OSLO de la OCDE, 2005).

Nicho de mercado: De acuerdo con Kotler, un nicho de mercado
por lo regular es un mercado pequeño cuyas necesidades
no están siendo bien atendidas. Un nicho de mercado se
caracteriza por ser una fracción de un segmento de mercado,
es un grupo pequeño, tiene necesidades o deseos específicos
y similares, existe la voluntad para satisfacer sus necesidades
o deseos, tienen suficiente capacidad económica, requiere
de operaciones especializadas, existen muy pocas o ninguna
empresa proveedora y tiene tamaño suficiente como para
generar utilidades (Thompson, 2005).

Productividad: relación entre lo producido y los medios
empleados, tales como mano de obra, materiales, energía, etc.
(Diccionario de la Real Academia Española).

Prospectiva: para una organización, la prospectiva es una
reflexión que pretende iluminar la acción y todo aquello que
particularmente reviste un carácter estratégico. Las herramientas
que se utilizan en la prospectiva permiten organizar y estructurar
de manera transparente y eficaz la reflexión colectiva sobre
las apuestas y retos del futuro y, llegado el caso también la
evaluación de las opciones estratégicas (Godet, 2000).

Registro mercantil: según el Código de Comercio, artículo
26 el registro mercantil tiene por objetivo el registro de los
comerciantes y de todas las actividades que estos realizan,
el registro mercantil se caracteriza por el principio de la
publicidad ya que cualquier persona puede tener acceso a el de
conformidad con lo establecido en el artículo 26 del Código de
Comercio (Alcaldía de Bogotá, 1971).

Sostenibilidad: el desarrollo sostenible puede ser definido como
“un desarrollo que satisfaga las necesidades del presente sin
poner en peligro la capacidad de las generaciones futuras para

atender sus propias necesidades. Esta definición fue empleada
por primera vez en 1987 en la Comisión Mundial del Medio
Ambiente de la ONU, creada en 1983” (Naciones Unidas).

Registro mercantil: según el Código de Comercio, artículo
26 el registro mercantil tiene por objetivo el registro de los
comerciantes y de todas las actividades que estos realizan,
el registro mercantil se caracteriza por el principio de la
publicidad ya que cualquier persona puede tener acceso a el de
conformidad con lo establecido en el artículo 26 del Código de
Comercio (Alcaldía de Bogotá, 1971).

Sostenibilidad: el desarrollo sostenible puede ser definido como
“un desarrollo que satisfaga las necesidades del presente sin
poner en peligro la capacidad de las generaciones futuras para
atender sus propias necesidades. Esta definición fue empleada
por primera vez en 1987 en la Comisión Mundial del Medio
Ambiente de la ONU, creada en 1983” (Naciones Unidas).

Tejido empresarial: los tejidos empresariales son el entramado
de actores económicos, institucionales y culturales que dan
origen a las actividades económicas de determinada región
(Marco teórico de Investigación del Tejido Empresarial).

Tejido social: el tejido social puede entenderse como una
red de relaciones que se genera a través de las dinámicas de
trabajo desarrolladas de manera conjunta por los ciudadanos y
la institucionalidad pública y privada con propósitos comunes
(Alcaldía de Medellín).

Unidad económica: la empresa como célula que constituye junto
a otras el tejido empresarial (Marco teórico de Investigación del
Tejido Empresarial).

Valor agregado: es el mayor valor creado en el proceso de
producción por efecto de la combinación de factores. Se obtiene
como diferencia entre el valor de la producción bruta y los
consumos intermedios empleados (DANE, 2007).

36

SIGLAS

CC. PP. Cadenas Productivas
CIIU Clasificación Internacional Industrial Uniforme
CORCA Corporación Calidad
DANE Departamento Administrativo Nacional de Estadística
DNP Departamento Nacional de Planeación
ESP Empresa de Servicios Públicos
HACCP Hazard Analysis Critical Control Point
ICA Instituto Colombiano Agropecuario
ICFES Instituto Colombiano de Fomento de la Educación Superior
IDH Índice de Desarrollo Humano
IES Instituciones de Educación Superior
IGAC Instituto Geográfico Agustín Codazzi
INVIMA Instituto Nacional de Vigilancia de Medicamentos y Alimentos
ISO International Organization for Standardization
LTDA. Sociedad de Responsabilidad Limitada
MEN Ministerio de Educación Nacional
MCIT Ministerio de Industria, Comercio y Turismo
NBI Necesidades Básicas Insatisfechas
PIB Producto Interno Bruto
PNUD Programa de las Naciones Unidas para el Desarrollo
RR. HH. Recursos Humanos
RR. NN. Recursos Naturales
S.A. Sociedades Anónimas
SAS Sociedad por Acciones Simplificada
SCA Sistema(s) Complejo(s) Adaptativo(s)
SENA Servicio Nacional de Aprendizaje
SGR Sistema General de Regalías
SNIES Sistema Nacional de Información de la Educación Superior
SUI Sistema Único de Información de Servicios Públicos
TE Tejido Empresarial
TIC Tecnologías de la Información y las Comunicaciones
UT Unión Temporal
UJTL Universidad Jorge Tadeo Lozano

37

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

38

•	 Academia Santander. (2009). Francisco de Paula Santander. Recuperado en febrero de 2014, de http://img.
webme.com/pic/a/academiasantanderista/dsc03020.jpg

•	 Aeronáutica Civil. (diciembre de 2012). Estadísticas Origen Destino Diciembre 2012. Recuperado en diciembre
de 2013, de http://www.aerocivil.gov.co/AIS/AIP/AIP%20Generalidades/Aerodromos/04%20AD%201.3.pdf

•	 Alcaldía de Bogotá. (1971). Decreto 410 de 1971. Recuperado en 2013, de http://www.alcaldiabogota.gov.co/
sisjur/normas/Norma1.jsp?i=41102

•	 Alcaldía de Cúcuta. (2013). Alcaldía de Cúcuta- Norte de Santander. Recuperado en febrero de 2014, de
http://cucuta-nortedesantander.gov.co/dependencias.shtml

•	 Alcaldía de Cúcuta. (2013). Alcaldía de Cúcuta-Norte de Santander. Recuperado en febrero de 2014, de http://
cucuta-nortedesantander.gov.co/apc-aa-files/65393661653966663561313566323332/malecon.jpg

•	 Alcaldía de Cúcuta. (2013). Alcaldía de Cúcuta-Norte de Santander. Recuperado en febrero de 2014, de
http://cucuta-nortedesantander.gov.co/apc-aa-files/34616433373164303966356161383035/parque_
santander_1.JPG

•	 Alcaldía de Medellín. (s.f.). Plan de desarrollo de El Poblado. Recuperado en 2013, de http://www.
plandedesarrollodelpoblado.com/web/index.php/pdl-poblado/principios-orientadores/tejido-social

•	 Alcaldía de Cúcuta. (Noviembre de 2011). Plan de Desarrollo Municipal 2012 - 2015. Recuperado en diciembre
de 2013, de http://cdim.esap.edu.co/BancoMedios/Documentos%20PDF/cove%C3%B1asplan%20de%20
desarrollo2015.pdf

•	 Alcaldía de Cúcuta. (diciembre de 2012). Normatividad. Recuperado en diciembre de 2013, de Acuerdo
Municipal de Aprobación Presupuestal para el Año Fiscal 2013.

•	 Área Metropolitana de Cúcuta. (2013). Área Metropolitana de Cúcuta. Recuperado en febrero de 2014, de
http://www.amc.gov.co/area/index.php/municipios/san-jose-de-cucuta

•	 Asociación Colombiana de Centros Comerciales. (2013). Nuestros Asociados. Recuperado en diciembre de
2013, de Georeferenciación por departamentos: http://www.acecolombia.org/ace_wordpress/?page_id=41

•	 Biblioteca Luis Ángel Arango. (1996). Recuperado en febrero de 2014, de http://www.banrepcultural.org/
blaavirtual/exhibiciones/monu/images/mn_34.jpg

•	 Cámara de Comercio de Cartagena. (2013). Fortalecimiento Empresarial. Recuperado en diciembre de 2013,
de http://www.cccartagena.org.co/asociatividadempresarial.php

•	 Cámara de Comercio de Cúcuta. (2007). Informe de Actividades Veeduría Emergencia río Pamplonita. Cúcuta.

•	 Cámara de Comercio de Cúcuta. (2012). Documento del Clúster de Cerámica de Norte de Santander. Cúcuta.

•	 Cámara de Comercio de Cúcuta. (2013). Informe de Gestión 2011. Boletín de Informalidad laboral (Dic-Feb)
2013 - Cúcuta.

•	 Cámara de Comercio de Cúcuta. (Septiembre de 2013). Horario de trabajo. (E. d. UJTL-CORCA, Entrevistador)

•	 Comisión Regional de Competitividad. (2011). Plan Regional de Competitividad. Cúcuta.

•	 Concejo del Municipio de San José de Cúcuta. (2006). Estatuto Tributario. Cúcuta.

•	 Cordero-Salas, P., Chavarría, H., Echeverri, R., & Sepúlveda, S. (2003). Territorios Rurales, Competitividad y
Desarrollo. Cuaderno Técnico/IICA, (23).

BIBLIOGRAFÍA

39

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

•	 Corporación Autónoma Regional de la Frontera Nororiental (CAR) (2009). Plan de contingencia regional para
la prevención, control y mitigación de incendios forestales. Cúcuta.

•	 DANE. (2005). Censo General 2005. Bogotá.

•	 DANE. (2007). Glosario de Términos- CSC. Recuperado en 2013, de http://www.dane.gov.co/files/
investigaciones/pib/sateli_cultura/glosario.pdf

•	 DANE. (13 de noviembre de 2010). Censos y Demografía. Recuperado en diciembre de 2013, de Boletín
Municipal Censo General 2005: http://www.dane.gov.co/files/censo2005/

•	 DANE. (junio de 2011). Censos y Demografía. Recuperado en diciembre de 2013, de Proyecciones de
p o b l a c i ó n : htt p : / / w w w. d a n e . gov. co / f i l e s / i nve st i ga c i o n e s / p o b l a c i o n / p roye p o b l a 0 6 _ 2 0 /
VisorCertificaPPO_Oct11.xls

•	 DANE. (2012). Cuentas Departamentales. Recuperado en diciembre de 2013, de PIB departamental:
h t t p : / / w w w. d a n e . g o v. c o / f i l e s / i n v e s t i g a c i o n e s / p i b / d e p a r t a m e n t a l e s / B _ 2 0 0 5 / P I B _
Departamentos_2012prel.xls

•	 DANE. (2012). Investigaciones. Recuperado en diciembre de 2013, de Pobreza Departamentos 2012:
htt p : //w w w.dane. gov.co/ f i l es/ invest i gac iones/cond i c i ones_v ida/pobreza/cp_pobreza_
departamentos_2012.pdf

•	 DANE. (2012). Mercado Laboral por Departamentos. Recuperado en diciembre de 2013, de http://www.
dane.gov.co/index.php/mercado-laboral/por-departamentos

•	 DANE. (2013). Índice de Precios al Consumidor-Base 2008. Recuperado en diciembre de 2013, de http://
www.dane.gov.co/files/investigaciones/ipc/dic13/IPC_Ciudades_anuales.xls

•	 DANE. (2013). Proyecciones de Población por Departamentos. Recuperado en 24 de noviembre de 2013, de http://
www.dane.gov.co/index.php/poblacion-y-demografia/series-de-poblacion

•	 DANE-BANREP. (2013). Informe de Coyuntura Económica Regional ICER 2012. Bogotá, D.C.

•	 Departamento Nacional de Planeación. (24 de junio de 2002). Conpes 3167: Sistemas de Transporte
Masivo. Recuperado en diciembre de 2013, de https://www.dnp.gov.co/Portals/0/archivos/documentos/
DEE/Archivos_Economia/191.PDF

•	 Departamento Nacional de Planeación. (2004). Cadenas Productivas. Recuperado en agosto de 2013, de
Lácteos.

•	 Departamento Nacional de Planeación. (2005). Boletín 37. Recuperado en diciembre de 2013, de IDH
departamental: https://www.dnp.gov.co/Portals/0/archivos/documentos/DDS/SISD/boletin37.pdf

•	 DNP (2004). Lácteos. Recuperado en 2013, de https://www.dnp.gov.co/Portals/0/archivos/documentos/DDE/
Lacteos.pdf

•	 DNP (2004). Madera y Muebles de Madera. Recuperado en 2013, de https://www.dnp.gov.co/Portals/0/
archivos/documentos/DDE/Maderas.pdf

•	 DNP (2004). Textil Confecciones. Recuperado en 2013, de https://www.dnp.gov.co/Portals/0/archivos/
documentos/DDE/Textiles.pdf

•	 Federación Colombiana de Municipios. (2013). Federación Colombiana de Municipios. Recuperado en
2013, de Sistema de Información Básica Municipal: http://www.fcm.org.co/index.php?id=140&no_
cache=1&L=havvgyfpekuow

•	 Fundación Ecopetrol. (2014). Área de Microfinanzas. Recuperado en marzo de 2014, de http://
fundacionecopetrol.org/index.php?option=com_content&view=article&id=337&Itemid=260

•	 Garay, L. J. (1998). Colombia: estructura industrial e internacionalización 1967-1996. Recuperado en 2013, de
Biblioteca Luis Ángel Arango: http://www.banrepcultural.org/blaavirtual/economia/industrilatina/246.htm

Caracterización tejido empresarial Cúcuta

40

• Godet, M. (2000). La Caja de Herramientas de la Prospecti va Estratégica. España: Cuadernos de LIPS.

• Google Maps. (2013). Google maps. Recuperado en diciembre de 2013, de htt ps://maps.google.es/

• ICFES. (2013). Prueba Saber Pro Noveno. Cúcuta.

• IGAC. (2003). Insti tuto Geográfi co Agustí n Codazzi. Recuperado el 26 de diciembre de 2013, de Reportar: htt p://
geoportal.igac.gov.co/ssigl2.0/visor/galeria.req?mapaId=36

• INVÍAS. (agosto de 2013). Longitud de vías terciarias en el municipio. (E. UT-UJTL-CORCA, Entrevistador)

• Ley 617 de 2000 Art. 2°. (2000). Categorización de Departamentos, Distritos y Municipios. Recuperado
en agosto de 2013, de htt p://www.minhacienda.gov.co/portal/page/portal/HomeMinhacienda/
asistenciaenti dadesterritoriales/Publicaciones/Manuales/Ley%20617%20de%20200%20version%202008.pdf

• Manrique, O. L. (2006). Fuentes de las Economías de Aglomeración: una Revisión Bibliográfi ca. Cuadernos de
Economía, 53-74.

• Mercosur & Mercosul. (2006). Cadenas Producti vas en el Mercosur. Los Foros de Competi ti vidad del Mercosur,
una Herramienta para la Integración Producti va y la Cooperación Regional. Montevideo, Uruguay.

• Ministerio Comercio, Industria y Turismo. (2010). Viceministerio de Turismo. Recuperado en diciembre de 2013,
de Guías Turísti cas Departamentales: htt p://www.mincit.gov.co/minturismo/publicaciones.php?id=17628

• Ministerio de Comercio Industria y Turismo. (2010). Guía Turísti ca Norte de Santander. Norte de Santander: Vive
Colombia.

• Ministerio de Comercio, Industria y Comercio. (2013). Departamento de Norte de Santander. Ofi cina de Estudios
Económicos.

• Ministerio de Comercio, Industria y Turismo. (2010). Guías Turísti cas de Norte de Santander. Norte de Santander:
Vive Colombia.

• Ministerio de Defensa Nacional. (2010). Anuario Estadísti co del Sector de Seguridad y Defensa 2003-2009.
Bogotá.

• Ministerio de Educación Nacional. (2012). Sistema Nacional de Información de la Educación Superior. Recuperado
en 2013, de htt p://www.mineducacion.gov.co/sistemasdeinformacion/1735/w3-arti cle-212396.html

• Ministerio de Educación Nacional. (2013). Estadísti cas del Sector Educati vo. Recuperado en 2013, de htt p://
menweb.mineducacion.gov.co/seguimiento/estadisti cas/principal.php?begin=1&seccion=9&id_categoria=2

• Ministerio de Relaciones Exteriores. (2013). Boletí n Migratorio. Migración Colombia.

• Ministerio TIC. (2013). Ofi cina Asesora de Planeación y Estudios Sectoriales. Recuperado en diciembre de 2013,
de Boletí n trimestral de las TIC - Cifras segundo trimestre de 2012: htt p://colombiati c.minti c.gov.co/602/w3-
arti cle-3853.html

• Montoya, Suárez Omar. (2004). Schumpeter, Innovación y Determinismo Tecnológico. Scienti a et Technica, 209-
213.

• Naciones Unidas. (s.f.). Medio Ambiente y Desarrollo Sostenible. Recuperado en 2013, de Centro de Información
de las Naciones Unidas: htt p://www.cinu.mx/temas/medio-ambiente/medio-ambiente-y-desarrollo-so/

• Observatorio Económico. (2013). Insti tuciones Financieras Cúcuta. Cúcuta: Cámara de Comercio de Cúcuta.

• Observatorio Económico. (2014). Movimiento de Registros Públicos. Cúcuta: Cámara de Comercio de Cúcuta.

• Observatorio Económico de la Cámara de Comercio de Cúcuta. (2012). La Economía Fronteriza de 2012. Cúcuta:
Cámara de Comercio de Cúcuta.

41

“Estimular la actividad económica, el tejido empresarial y el empleo de las mipyme en las zonas donde Ecopetrol tiene operaciones”

•	 Observatorio Económico de la Cámara de Comercio de Cúcuta. (2012). Las 100 por empleo. Las 100
empresas + Importantes de Norte de Santander, pág 36.

•	 Observatorio Económico de la Cámara de Comercio de Cúcuta. (2012). Las ventas resistieron el embate
venezolano. Las 100 empresas + importantes de Norte de Santander, 46-47.

•	 Observatorio Económico de la Cámara de Comercio de Cúcuta. (2012). Propuestas para el Desarrollo
Metropolitano y Generación de Empleo. Cámara de Comercio de Cúcuta.

•	 Observatorio Económico de la Cámara de Comercio de Cúcuta. (2012). Registros Mercantiles. Bogotá.

•	 Observatorio Económico de la Cámara de Comercio de Cúcuta. (2013). Informalidad laboral-Cúcuta. Cúcuta.

•	 Proexport. (2012). Directorio de zonas francas permanentes en Colombia. Recuperado en diciembre de
2013, de www.proexport.com.co

•	 Real Academia Española. (s.f.). Cultura. Recuperado en 2013, de http://lema.rae.es/drae/srv/
search?key=cultura

•	 Real Academia Española. (s.f.). Productividad. Recuperado en 2013, de http://lema.rae.es/
drae/?val=Productividad

•	 Sáenz, A. D. (1999). Contribuciones al desarrollo endógeno: participación comunitaria, poder local, ONGs.
Scripta Nova , Nº 45 (26).

•	 Sainz, J. E., & Jiménez, S. R. (2008). Capital Social: una revisión al concepto. Revista CIFE, 250-263.

•	 Sistema General de Regalías. (2012). Mapa de Regalías. Recuperado julio de 2014, de https://www.sgr.gov.
co/Distribuci%C3%B3n/Distribuci%C3%B3nrecursosdelSGRvigencia20132014.aspx

•	 Superintendencia de Servicios Públicos Domiciliarios. (2012). Sistema Único de Información de Servicios
Públicos. Recuperado en 2013, de http://www.sui.gov.co/SUIAuth/portada.jsp?servicioPortada=1

•	 Taylor, J. B. (1999). Glosario de economía. Recuperado en 2013, de Biblioteca Luis Ángel Arango: http://
www.banrepcultural.org/blaavirtual/economia/glos/glos4.htm

•	 Thompson, I. (2005). Definición de Mercado. Promonegocios.net.

•	 Universidad Icesi. (2008). Coeficiente de Gini. Recuperado en 2013, de http://www.icesi.edu.co/cienfi/
images/stories/pdf/glosario/coeficiente-gini.pdf

•	 Universidad Nacional de Colombia. (s.f.). ¿Qué Es Estrategia? Recuperado en 2013, de Dirección Nacional
de innovación Académica: http://www.virtual.unal.edu.co/cursos/economicas/2008551/lecciones/cap1-4-
2.htm

•	 UT UJTL-CORCA Fortalecimiento Tejido Empresarial. (2013). Encuesta de Investigación Tejido Empresarial.
Cúcuta.

•	 UT UJTL-CORCA Fortalecimiento Tejido Empresarial. (2013). Instrumento de Recolección de Información
para la Investigación de Tejido Empresarial. Cúcuta: Cámara de Comercio de Cúcuta.

