

ESTADÍSTICAS MACROECONÓMICAS PRESENTACIÓN COYUNTURAL

MARZO 2013

Dirección de Estadística Económica

Presentación

- La Constitución de la República establece que el Banco Central del Ecuador (BCE) instrumentará la política monetaria, crediticia, cambiaria y financiera formulada por la Función Ejecutiva, la cual tiene como uno de sus objetivos: *“promover niveles y relaciones entre las tasas de interés pasivas y activas que estimulen el ahorro nacional y el financiamiento de las actividades productivas, con el propósito de mantener la estabilidad de precios y los equilibrios monetarios en la balanza de pagos, de acuerdo al objetivo de estabilidad económica definido en la Constitución”* (Art. 302 y 303).
- En este sentido, la “Ley Reformatoria a la Ley de Régimen Monetario y Banco del Estado”, publicada en el Registro Oficial No. 40 de 5 de octubre de 2009, estipula que el BCE debe *“compilar y publicar, de manera transparente, oportuna y periódica, las estadísticas macro-económicas nacionales”*.
- Dentro de este ámbito de competencia, el BCE publica la presentación coyuntural “Estadísticas macroeconómicas”, con la última información disponible, para la toma de decisiones económicas de la ciudadanía, las instituciones nacionales e internacionales, y las autoridades gubernamentales.

I. SECTOR REAL

Cuentas Nacionales trimestrales, Índice de Actividad Económica Coyuntural (IDEAC), Sector petrolero, Precios, Mercado laboral, Pobreza y desigualdad, e Índices de confianza.

II. SECTOR EXTERNO

Balanza de Pagos trimestral, Comercio exterior y Otros indicadores del sector externo.

III. SECTOR MONETARIO Y FINANCIERO

Reserva Internacional de Libre Disponibilidad (RILD), Captaciones y cartera del sistema financiero, Activos externos/captaciones, Oferta monetaria, Evolución de las tasas de interés activas, Oferta y demanda de crédito, Coeficiente de liquidez doméstica e Inversión doméstica.

IV. SECTOR FISCAL

Operaciones y financiamiento del Sector Público No Financiero (SPNF) y Gobierno Central (GC), y Deuda pública.

V. PUBLICACIONES RELACIONADAS

I. SECTOR REAL

Cuentas Nacionales trimestrales

IDEAC

Sector petrolero

Precios

Mercado laboral

Pobreza y desigualdad

Índices de confianza

A partir de la publicación No. 80, las Cuentas Nacionales Trimestrales, a precios constantes, toman como referencia el año 2007 en lugar del año 2000; la suma anual de los agregados macroeconómicos trimestrales se ajustan a los resultados de las Cuentas Nacionales Anuales base 2007. Según sus resultados, en el año 2011 el PIB se ubicó en 61,121 millones de US dólares y su crecimiento, con relación al año 2010, fue de 8.0%.

En el año 2011, el desempeño económico de América Latina fue más positivo que el de la mayoría de las regiones del mundo gracias, entre otros motivos, a los buenos precios de sus bienes y servicios de exportación y al mejoramiento de la inversión productiva. En este contexto, el Ecuador cerró el año 2011 con un crecimiento de 8.0%. De acuerdo a la CEPAL, “la evolución de la actividad de las economías de América Latina y el Caribe en el futuro cercano se basa, en gran medida, al impulso del consumo privado, que a su vez obedece a los mejores indicadores laborales y al aumento del crédito”.

PAÍSES DE LATINOAMÉRICA: PRODUCTO INTERNO BRUTO

(Precios constantes, variaciones anuales)

Fuente: Bancos Centrales.

Si bien la economía ecuatoriana es altamente abierta al comercio internacional y vinculada a la evolución de la economía mundial; en el año 2011, presentó un incremento de 8.0%, superior al crecimiento promedio de América Latina y el mundo.

PRODUCTO INTERNO BRUTO (Tasas de crecimiento anual, 2000-2011)

	2006	2007	2008	2009	2010	2011
—◆— Mundo	5.3	5.4	2.8	-0.7	5.1	4.0
—■— América Latina	5.6	5.8	4.3	-1.7	6.1	4.5
—◆— Ecuador	4.4	2.2	6.4	1.0	3.3	8.0

Fuente: FMI, BCE.

En el tercer trimestre de 2012, el PIB se incrementó en 1.5% respecto al trimestre anterior (t/t-1) y en 4.7%, en relación al tercer trimestre de 2011 (t/t-4).

PRODUCTO INTERNO BRUTO, PIB

(Precios constantes de 2007, datos desestacionalizados, Tasas de variación)

En el año 2011, el *Valor Agregado Petrolero** y *No Petrolero* crecieron en 4.6% y 8.4%, respectivamente.

VAB PETROLERO Y NO PETROLERO

(Precios constantes de 2007, tasas de variación anual)

(*) Constituyen las industrias de Extracción de petróleo crudo y de Refinación de petróleo

En el tercer trimestre de 2012, el *VAB Petrolero* registró un aumento de 1.1%, y el *VAB No Petrolero* creció en 1.4%, en relación al trimestre anterior.

VAB PETROLERO (*) Y NO PETROLERO (Precios constantes de 2007, variación t/t-1, CVE)

(*) Constituyen las industrias de Extracción de petróleo crudo y de Refinación de petróleo.

En el tercer trimestre de 2012, el Valor Agregado Bruto de las *actividades no petroleras* (VABNP) contribuyó en 1.22; y, el de las *actividades petroleras* (VABP) lo hizo en 0.12%, a la variación trimestral (t/t-1) del PIB (1.54%).

CONTRIBUCIÓN DEL VABNP y VABP A LA VARIACIÓN TRIMESTRAL DEL PIB

(Precios de 2007, datos desestacionalizados)

Variables	2010				2011				2012			Gráficos
	I	II	III	IV	I	II	III	IV	I	II	III	
Valor agregado petrolero	-0.39	0.22	0.50	0.70	0.44	-0.61	-0.13	-0.35	0.44	-0.17	0.12	
Valor agregado no petrolero	0.85	1.31	1.07	1.95	2.20	2.70	1.42	1.26	0.54	1.29	1.22	
Otros elementos del P.I.B.	-0.22	0.38	0.45	0.00	0.02	0.18	0.21	0.00	0.02	0.02	0.21	
P.I.B.	0.24	1.92	2.03	2.64	2.65	2.27	1.50	0.91	1.00	1.14	1.54	

Fuente: Banco Central del Ecuador (BCE).

En el año 2011, el *Consumo Final de los Hogares* fue el componente que contribuyó mayoritariamente al crecimiento del PIB (4.13%), seguido de la *Formación Bruta de Capital Fijo* (3.37%).

CONTRIBUCIÓN DE LOS COMPONENTES DEL GASTO* A LA VARIACIÓN ANUAL DEL PIB (Precios de 2007)

Variables	2006	2007	2008	2009	2010	2011	Gráficos
P.I.B. (a=b+c+d+e+f-g)	4.40	2.19	6.36	1.03	3.27	7.98	
Gasto de consumo final hogares (b)	2.78	2.70	3.52	0.59	3.67	4.13	
Gasto de consumo Final Gobierno General (c)	0.40	0.60	1.21	0.44	0.28	0.67	
FBKF (d)	1.01	0.76	3.32	-0.16	1.25	3.37	
Variación de existencias (e)	0.66	0.18	1.79	-1.59	2.50	-0.33	
Exportaciones (fob) (f)	2.27	0.01	0.95	-2.04	0.34	1.43	
Importaciones (fob) (g)	2.72	2.06	4.43	-3.81	4.77	1.29	

* Las importaciones restan al crecimiento del PIB

Fuente: Banco Central del Ecuador (BCE).

En el tercer trimestre de 2012, el *Gasto de Consumo Final de los Hogares* (0.71%) y la *FBKF* (0.42%) contribuyeron mayormente al crecimiento del *PIB* (1.54%, t/t-1).

CONTRIBUCIÓN DE LOS COMPONENTES DEL GASTO* A LA VARIACIÓN TRIMESTRAL DEL PIB

(Precios de 2007, datos desestacionalizados)

Variables	2010				2011				2012			Gráficos
	I	II	III	IV	I	II	III	IV	I	II	III	
P.I.B. (a=b+c+d+e+f-g)	0.69	1.50	0.58	2.35	2.65	2.27	1.50	0.91	1.00	1.14	1.54	
Gasto de Consumo Final Hogares (b)	1.19	0.88	0.86	0.75	1.18	1.18	0.94	0.99	0.98	0.71	0.71	
Gasto de Cons. Final Gobierno General (c)	-0.09	0.18	-0.11	0.21	0.17	0.53	-0.19	0.16	-0.13	0.34	0.50	
FBKF (d)	0.56	0.58	0.51	1.19	0.79	1.09	0.36	0.80	1.14	0.59	0.42	
Variación de existencias (e)	0.72	0.73	1.44	-0.75	0.18	-0.32	-1.24	0.27	0.17	-1.55	0.11	
Exportaciones (fob) (f)	-0.27	0.79	-1.09	1.15	0.32	0.05	1.21	-0.39	0.71	0.73	-0.08	
Importaciones (cif) (g)	1.41	1.66	1.02	0.20	-0.01	0.26	-0.41	0.93	1.87	-0.31	0.13	

* Las importaciones, que restan al crecimiento del PIB están con signo negativo.

Fuente: Banco Central del Ecuador (BCE).

Los componentes del PIB que aportaron al crecimiento económico del año 2011, son: la *Formación Bruta de Capital Fijo* (14.8%) y el *Gasto de Consumo de los hogares* (6.5%). Las actividades económicas que presentaron mejor desempeño fueron: Electricidad y Agua (29.5%); Acuicultura y pesca de camarón (22.1%); Construcción y Obras Públicas (21.6%); y, Alojamiento y Servicios de comida (13.4%).

OFERTA - UTILIZACIÓN DE BIENES Y SERVICIOS – AÑOS 2010-2011

(Precios constantes 2007, tasas de variación anual)

Trimestres	2010	2011
P.I.B.	3.3	8.0
Importaciones (FOB)	16.5	3.9
Oferta final	6.2	7.0
Demanda interna	7.7	7.5
Total consumo	5.2	6.2
Consumo final hogares	5.4	6.5
Consumo final Gobierno General	2.4	5.8
FBKF	5.6	14.8
Exportaciones (FOB)	1.2	5.1
Utilización final	6.2	7.0

VAB POR INDUSTRIAS – AÑO 2011

(Precios constantes de 2007, tasas de variación anual)

En el tercer trimestre de 2012, desde la *óptica interanual (t/t-4)*, las variaciones de los principales componentes del PIB, por el lado del gasto fueron: *inversión privada y pública (FBKF)*, 12.4%; seguida por el *importaciones*, 8.5%; y, *Gasto de Consumo final del Gobierno General* 7.9%.

OFERTA- UTILIZACIÓN DE BIENES Y SERVICIOS

(Precios de 2007, variación trimestral, desestacionalizado)

Trimestres	tasas de variación t/t-1, a precios de 2007					tasas de variación t/t-4, a precios de 2007				
	2011.III	2011.IV	2012.I	2012.II	2012.III	2011.III	2011.IV	2012.I	2012.II	2012.III
Descripción										
P.I.B.	1.5	0.9	1.0	1.1	1.5	9.1	7.5	5.8	4.6	4.7
Importaciones (fob)	-1.3	3.0	6.0	-0.9	0.4	0.1	2.5	8.6	6.7	8.5
Oferta final	0.8	1.4	2.2	0.6	1.3	6.8	6.3	6.5	5.1	5.6
Demanda interna	-0.1	2.2	2.1	0.1	1.7	5.9	6.8	6.6	4.2	6.1
Total consumo	1.0	1.5	1.1	1.4	1.6	6.7	6.9	6.0	5.1	5.7
Gasto de Consumo Final de los Hogares	1.5	1.5	1.5	1.1	1.1	6.8	7.1	6.5	5.7	5.3
Gasto de Consumo final del Gobierno General	-1.6	1.4	-1.2	3.1	4.5	6.3	5.9	3.2	1.6	7.9
FBKF	1.5	3.3	4.6	2.3	1.6	15.4	13.4	14.7	12.2	12.4
Exportaciones (fob)	4.5	-1.4	2.6	2.7	-0.3	10.4	4.4	5.9	8.5	3.6
Utilización final	0.8	1.4	2.2	0.6	1.3	6.8	6.3	6.5	5.1	5.6

t/t-1 Variación del trimestre respecto al inmediatamente anterior

t/t-4 Variación del trimestre respecto a su correspondiente del año anterior

Fuente: Banco Central del Ecuador (BCE).

En el tercer trimestre de 2012, las actividades económicas de mejor desempeño fueron: Gobierno General, 5.2%; Enseñanza y servicios sociales y Salud (pública y privada), 3.8%; Construcción, 2.7%; y, Petróleo y minas , 2.3%.

VALOR AGREGADO BRUTO, VAB, POR INDUSTRIAS, TERCER TRIMESTRE DE 2012

(Precios de 2007, variación trimestral t/t-1, desestacionalizado)

* Incluye : Actividades inmobiliarias y Entretenimiento, recreación y otras actividades de servicios

Fuente: Banco Central del Ecuador (BCE).

En el tercer trimestre de 2012, las actividades económicas que presentaron una mayor contribución a la variación trimestral del PIB (1.5%) fueron: Enseñanza y salud (pública y privada) 0.30%; Construcción, 0.28%; y Gobierno General, 0.26%.

CONTRIBUCIÓN DE LAS INDUSTRIAS A LA VARIACIÓN TRIMESTRAL DEL PIB

(tercer trimestre 2012, precios de 2007, variación trimestral t/t-1, cifras desestacionalizadas)

* Incluye : Actividades inmobiliarias y Entretenimiento, recreación y otras actividades de servicios

Fuente: Banco Central del Ecuador (BCE).

La *Producción Nacional de Crudo*, en enero de 2013 presenta un incremento del 0.2% con relación a similar mes de 2012. Las Empresas Públicas, en igual lapso de tiempo, registran un incremento en la producción de 3.2%, siendo Petroamazonas EP y la Operadora Río Napo las únicas que reportan producción de crudo. EP Petroecuador dejó de operar en las fases de exploración y explotación de la actividad hidrocarburífero y se transfirieron a Petroamazonas EP, según lo establecido en el Decreto Ejecutivo No. 1351-A, de 2 de enero de 2013, y publicado en el Registro Oficial Número 860. Mientras que las Compañías Privadas continúan con una reducción en sus niveles de producción del 7.6% en igual período de análisis.

Producción Petrolera

	Millones de Barriles						Tasa de Crecimiento			
	Ene - Dic			Enero			Ene - Dic		Enero	
	2010	2011	2012	2011	2012	2013	2011/2010	2012/2011	2012/2011	2013/2012
Producción Nacional Crudo en Campo	177.4	177.6	184.3	15.5	15.6	15.7	0.1%	3.8%	0.7%	0.2%
<i>Empresas Públicas</i>	110.0	125.7	133.7	11.0	11.2	11.6	14.4%	6.3%	2.1%	3.2%
EP Petroecuador (Petroproducción)	49.7	50.5	58.3	4.6	4.9	0.0	1.7%	15.3%	5.8%	-100.0%
Petroamazonas EP(B 15)	41.8	57.2	54.3	4.9	4.7	9.6	36.7%	-5.0%	-5.1%	105.7%
Operadora Río Napo (Sacha)	18.5	18.1	21.1	1.5	1.7	2.0	0.0%	17%	15%	18.3%
<i>Compañías Privadas (excl. B15)</i>	67.5	51.8	50.7	4.5	4.4	4.1	-23.2%	-2.3%	-2.9%	-7.6%

	Miles de Barriles					
	Ene - Dic			Enero		
	2010	2011	2012	2011	2012	2013
Producción Prom Diaria Crudo en Campo	486	486	505	501	504	505
<i>Empresas Públicas</i>	301	344	366	355	362	374
EP Petroecuador (Petroproducción)	136	138	160	149	158	0
Petroamazonas EP (B15)	115	157	149	159	151	310
Operadora Río Napo (Sacha)	51	50	58	47	54	64
<i>Compañías Privadas (excl. B15)</i>	185	142	139	146	142	131

Fuente: EP PETROECUADOR

La *producción de crudo diaria* para las Empresas Públicas en enero de 2013 alcanzó un promedio de 374.0 mil barriles, un 2.1% más con respecto al mes anterior que registró 366.2 mil barriles. De ese total promedio el 82.9% corresponde a la producción de Petroamazonas EP; 17.1%, a la Operadora Río Napo. EP Petroecuador no registra producción, según Decreto Ejecutivo No. 1351-A, de 2 de enero de 2013.

PRODUCCIÓN DIARIA DE EP PETROECUADOR, PETROAMAZAONAS EP Y OPERADORA RÍO NAPO

PRODUCCIÓN DIARIA DE LAS COMPAÑÍAS PRIVADAS

Para las Compañías Privadas, la *producción de crudo diaria* en enero de 2013 fue de 130.9 mil barriles, cantidad inferior en 4.5% a la registrada en diciembre de 2012, que alcanzó un valor de 137.1 mil barriles.

Fuente: EP PETROECUADOR

EXPORTACIONES DE PETRÓLEO DE LAS EMPRESAS PÚBLICAS Y DE LAS CÍAS PRIVADAS

(Millones de barriles)

Entre el año 2007 y 2012 se observa que el cambio en la modalidad de prestación de servicios beneficia a las exportaciones de las Empresas del Estado tanto para las exportaciones de Crudo Oriente como de Crudo Napo, mientras que las Compañías Privadas dejan de exportar. En el año 2012 la Secretaría de Hidrocarburos, exportó el equivalente a la tarifa pagada en especies a las Compañías Privadas por el servicio de explotación petrolera bajo la modalidad de prestación de servicios por 17.2 millones de barriles.

Crudo Oriente: 23 grados API promedio – crudo intermedio

Crudo Napo: entre 18 y 21 grados API – crudo pesado y

EXPORTACIONES DE PETRÓLEO DE LAS EMPRESAS PÚBLICAS Y DE LAS CÍAS PRIVADAS (millones de barriles)

En enero de 2013, las exportaciones de crudo alcanzaron un total de 10.5 millones de barriles, un 19.5% menos con relación a igual mes de 2012. De ese total, 6.2 millones corresponde a las exportaciones de Crudo Oriente, 3.0 millones a las de Crudo Napo y la diferencia, 1.4 millones, a la Secretaría de Hidrocarburos, que exporta más o menos el equivalente a la tarifa pagada en especies a las Compañías Privadas por el servicio de explotación petrolera bajo la modalidad de prestación de servicios.

Crudo Oriente: 23 grados API promedio – crudo intermedio

Crudo Napo: entre 18 y 21 grados API – crudo pesado y agrio

Fuente: EP PETROECUADOR

Entre los años 2007 y 2010 se observa como el *West Texas Intermediate (WTI)* era un claro marcador de la tendencia de los crudos Oriente y Napo. Esta situación se revierte desde el mes de abril de 2011 para el caso del Crudo Oriente y desde septiembre de 2011 para el Crudo Napo y también empieza a comercializarse a niveles superiores al nivel del WTI

PRECIOS DE LOS CRUDOS ORIENTE, NAPO Y WTI

USD por barril

El West Texas Intermediate (WTI) en enero de 2013 alcanzó un valor promedio de 94.9 USD/barril, un 5.9% inferior a similar mes del año 2012. Los precios promedio mensual de los crudos Oriente y Napo en el mes de enero superaron el nivel del WTI, y se situaron en 101.8 USD y 97.7 USD/barril, respectivamente. Ambos crudos muestran un leve aumento en sus precios de 0.4% y 0.7% con relación a enero de 2012, en su orden.

PRECIOS DE LOS CRUDOS ORIENTE, NAPO Y WTI USD/BARRIL

INFLACIÓN ANUAL

(Porcentajes, 2006-2012)

INFLACIÓN EN AMÉRICA LATINA

(Porcentajes, 2012)

En diciembre 2012, la tasa de inflación del Ecuador (4.16%) se ubicó por debajo del promedio de América Latina (5.10%).

INFLACIÓN ANUAL DEL IPC Y POR DIVISIONES DE CONSUMO

(Porcentajes, 2012-2013)

La inflación anual del IPC de febrero 2013 se ubicó en 3.48%, porcentaje inferior al registrado en el mes anterior y en igual mes del año 2012; seis divisiones de consumo se ubicaron por sobre el promedio general, que atenuó su resultado por la deflación en *Comunicaciones*.

Fuente: INEC.

INFLACIÓN MENSUAL DEL IPC Y POR DIVISIONES DE CONSUMO

(Porcentajes, 2012-2013)

En febrero 2013, la inflación mensual se ubicó en 0.18% (gráfico de la izquierda), porcentaje inferior al registrado en el mes anterior y al de igual mes del año 2012; *seis* divisiones de consumo registraron inflación por sobre el promedio general, en tanto, en *dos* se registró deflación lo que atenuó el resultado general (gráfico inferior).

Fuente: Instituto Nacional de Estadística y Censos (INEC).

En febrero 2013, de los 299 ítems que conforman la canasta con la que se mide la inflación, la mayor inflación acumulada se ubicó en el grupo de productos ubicados como de *Servicios* (1.04%).

INFLACIÓN ACUMULADA DEL IPC POR SECTORES ECONÓMICOS (Porcentajes)

AGROPECUARIO Y PESCA

AGROINDUSTRIA

INDUSTRIA

SERVICIOS

2013

2012

CONTRIBUCIÓN A LA INFLACIÓN ANUAL Y MENSUAL DE BIENES TRANSABLES Y NO TRANSABLES (Porcentajes)

En la serie observada y específicamente en febrero 2013, la *contribución a la inflación anual de bienes transables (1.77%)* se mantiene levemente por sobre el aporte de los bienes *no transables (1.71%)*. La brecha que separa las dos series se ha ido acortando en el tiempo.

La serie que representa la *contribución a la inflación mensual de no transables (0.16%)* se ubicó por sobre la de los bienes transables.

..... General + Bienes Transables ○ Bienes No Transables

A partir del año 2007 el Índice de Precios al Productor (IPP) muestra una leve tendencia a la baja. Los años 2007 y 2008 son los años de mayor porcentaje debido en gran parte a fenómenos económicos internacionales. El comportamiento general de la inflación depende de ciertos productos como: los *alimenticios, las bebidas, el tabaco, los textiles, las prendas de vestir* y del sector de la *Agricultura, silvicultura y pesca* que en su conjunto aportan cerca del 50% de la canasta del IPP.

INFLACIÓN ANUAL DEL IPP NACIONAL EN DICIEMBRE DE CADA AÑO

(Porcentajes, 2006-2012)

Fuente: INEC.

INFLACIÓN MENSUAL DEL IPP NACIONAL (Porcentajes)

En febrero 2013 la *inflación mensual del IPP* se duplicó respecto del porcentaje de enero y se ubicó en 0.85%. Este resultado se explica por el aumento en las secciones de *Minerales; Productos de Agricultura, Silvicultura y pesca y en Productos Alimenticios, Bebidas, Tabaco y textiles.*

Por su parte, se registró una *inflación anual del IPP* de 1.89%, resultado que cuadruplica al porcentaje registrado en enero. Los mayores aumentos se registraron en *Minerales* y en *Alimentos, bebidas y textiles.*

INFLACIÓN ANUAL DEL IPP NACIONAL (Porcentajes)

Fuente: Instituto Nacional de Estadística y Censos (INEC).

En enero 2013, la *inflación anual* de los *bienes transables del Ecuador* se mantiene por sobre las series que representan a la inflación internacional y a la inflación de los Estados Unidos*.

INFLACIÓN ANUAL: INTERNACIONAL, ECUADOR Y ESTADOS UNIDOS (Porcentajes)

* Por no contar con toda la información de la muestra de países seleccionada, la información se presenta con un mes de retraso.

Fuente: Bancos Centrales e Institutos de Estadística de los países analizados

En febrero de 2013, de un grupo de 17 países analizados, en su mayoría de América Latina, Ecuador se ubica en la mediana y por debajo del promedio.

INFLACIÓN EN AMÉRICA LATINA Y ESTADOS UNIDOS

(Porcentajes)

* La información de Estados Unidos, República Dominicana y Argentina corresponde a cifras de enero 2013.

Fuente: Bancos Centrales e Institutos de Estadística de los países analizados

En diciembre de 2012, la *tasa de desocupación total* fue de 5.0%. Por sexo, el 5.5% de las mujeres que conformaron la PEA se encontraron desocupadas, mientras que la desocupación de los hombres se ubicó en 4.7%, las dos tasas con respecto a la PEA de su respectivo género.

DESOCUPACIÓN TOTAL Y POR SEXO

Fuente: ENEMDU

La *tasa de subocupación total* en diciembre de 2012 (39.8%) fue la más baja del promedio de la serie observada, disminuyendo 4.4 puntos porcentuales con respecto a diciembre de 2011. Por sexo, el 47.1% de la PEA de las mujeres se encontraba subocupada, en tanto que la tasa de subocupación en los hombres fue 34.6%.

SUBOCUPACIÓN TOTAL Y POR SEXO

Fuente: ENEMDU

Dentro de la estructura del mercado laboral y como parte de la PEA, en diciembre de 2012, la tasa de *ocupados plenos* representó la mayor parte, con una participación de 52.1%; la tasa de *subocupación* fue la segunda en importancia al situarse en 39.8%; le sigue la tasa de *desocupación* total (5.0%) y finalmente en mínimo porcentaje los *ocupados no clasificados* (3.1%) que son aquellos que no se pueden clasificar en *ocupados plenos* u *otras formas de subempleo* por falta de datos en los ingresos o en las horas de trabajo. Estos resultados con respecto al mes de diciembre de 2011, evidencian que los *subocupados* y los *desocupados* disminuyeron en 4.4 y 0.1 puntos porcentuales, respectivamente, en tanto que los *ocupados plenos* aumentaron en 2.2 puntos porcentuales.

DISTRIBUCIÓN DE LA PEA

Fuente: ENEMDU

RESUMEN NACIONAL DE LOS INDICADORES DE MERCADO LABORAL

CLASIFICACIÓN DE LA POBLACIÓN	2009 Dic.	2010 Mar.	2010 Jun.	2010 Sep.	2010 Dic.	2011 Mar.	2011 Jun.	2011 Sep.	2011 Dic.	2012 Mar.	2012 Jun.	2012 Sep.	2012 Dic.
Población en Edad de Trabajar (PET)	82.9%	83.0%	83.6%	83.5%	84.0%	84.5%	84.6%	83.5%	83.7%	83.9%	83.9%	84.3%	84.9%
Población Económicamente Activa (PEA)	57.1%	59.1%	56.6%	57.2%	54.6%	55.5%	54.6%	55.2%	55.4%	57.2%	56.6%	55.1%	54.7%
Ocupados	92.1%	90.9%	92.3%	92.6%	93.9%	93.0%	93.6%	94.5%	94.9%	95.1%	94.8%	95.4%	95.0%
Ocupados No clasificados	2.8%	2.0%	1.6%	1.0%	1.2%	1.8%	1.3%	0.9%	0.8%	1.3%	2.0%	2.0%	3.1%
Ocupados Plenos	38.8%	37.6%	40.3%	41.9%	45.6%	41.2%	45.6%	47.9%	49.9%	49.9%	49.9%	51.1%	52.1%
Subocupados	50.5%	51.3%	50.4%	49.6%	47.1%	50.0%	46.7%	45.7%	44.2%	43.9%	43.0%	42.3%	39.8%
Visibles	10.3%	12.1%	10.6%	10.2%	9.5%	10.5%	8.5%	8.6%	7.6%	8.8%	7.3%	8.0%	6.1%
Otras formas	40.2%	39.3%	39.8%	39.4%	37.7%	39.5%	38.3%	37.1%	36.7%	35.1%	35.7%	34.3%	33.8%
Desocupados/Desempleados	7.9%	9.1%	7.7%	7.4%	6.1%	7.0%	6.4%	5.5%	5.1%	4.9%	5.2%	4.6%	5.0%
Cesantes	5.5%	6.7%	4.9%	5.8%	4.2%	5.2%	4.4%	4.7%	3.3%	4.0%	3.8%	3.5%	3.1%
Trabajadores Nuevos	2.5%	2.4%	2.8%	1.7%	1.9%	1.8%	1.9%	0.8%	1.8%	0.9%	1.4%	1.1%	1.9%
Desempleo Abierto	6.0%	7.4%	5.9%	6.1%	4.5%	5.7%	5.1%	4.8%	3.9%	4.2%	4.3%	4.1%	4.0%
Desempleo Oculto	1.9%	1.7%	1.8%	1.3%	1.6%	1.3%	1.2%	0.7%	1.2%	0.6%	0.8%	0.5%	1.0%
Población Económicamente Inactiva (PEI)	42.9%	40.9%	43.4%	42.8%	45.4%	44.5%	45.4%	44.8%	44.6%	42.8%	43.4%	44.9%	45.3%

Fuente: ENEMDU

Nota: El cálculo de la PET y Menores de 10 años se lo hace con respecto a la Población Total; la PEA y PEI con respecto a la PET, mientras que el cálculo de los demás indicadores con respecto a la PEA.

En el mes de diciembre de 2012, la tasa de incidencia de la pobreza de la población nacional urbana del país se situó en 16.1%, registrando 1.3 puntos porcentuales menos que en diciembre de 2011 (17.4%).

POBLACIÓN URBANA EN CONDICIONES DE POBREZA -Tasas-

Fuente: ENEMDU

Nota: Para obtener el indicador de incidencia de pobreza por ingresos se compara el ingreso total per-cápita con la línea de pobreza por consumo, de tal manera que los individuos con ingreso total per-cápita menor a la línea de pobreza por consumo, son considerados pobres.

Dentro del área urbana del país, el coeficiente de Gini en diciembre de 2012 (0.44) se situó el mismo valor que el registrado en diciembre de 2011 (0.44), es decir que la brecha de desigualdad en el ingreso se mantuvo.

COEFICIENTE DE GINI A NIVEL URBANO*

Fuente: ENEMDU

El coeficiente de Gini es un indicador de desigualdad que mide la manera como se distribuye una variable entre un conjunto de individuos, mientras más cercano a cero el índice, más equitativa la distribución de la variable.

En el caso particular de la desigualdad económica, la medición se asocia al ingreso o al gasto de las familias o personas. El BCE ha calculado el coeficiente de Gini usando el ingreso per cápita que se obtiene de la Encuesta Nacional de Empleo, Desempleo y Subempleo (ENEMDU).

El Índice de la Actividad Económica Coyuntural (IDEAC) se construye en base a 12 indicadores que representan un 70% del total de la producción real en el país. El índice muestra un crecimiento sostenido en el año 2011, para desacelerar en la primera mitad del año 2012. Sin embargo, en la segunda mitad vuelve a registrar una tendencia muy positiva.

ÍNDICE DE ACTIVIDAD ECONÓMICA COYUNTURAL 2007- 2012

Fuente: Banco Central del Ecuador (BCE)

El Índice de Confianza del Consumidor (ICC) se ubicó en 45.7 puntos en el mes de enero de 2013, este valor es inferior en 1 punto al registrado en el mes de diciembre de 2012.

ÍNDICE DE CONFIANZA DEL CONSUMIDOR

(2008-2013)

Fuente: Banco Central del Ecuador (BCE).

En enero de 2013, el Ciclo del Índice de Confianza Empresarial (ICE) se encontró 2% por encima del crecimiento promedio de corto plazo. En el gráfico se presenta además la relación de este índice con la tasa de crecimiento anual del PIB trimestral, la cual fue de 4.7% para el III trimestre 2012.

CICLO DEL ÍNDICE DE CONFIANZA EMPRESARIAL Y TASA DE CRECIMIENTO ANUAL DEL PIB

(2007-2013)

..... 2 per. media móvil (Tasa de crecimiento anual del PIB t/t-4 (eje izq.))

Fuente: Banco Central del Ecuador (BCE).

II. SECTOR EXTERNO

Balanza de Pagos trimestral

Comercio exterior

Otros indicadores del sector externo

A finales del 2011, la *Cuenta Corriente* presentó un déficit de USD 238.4 millones, determinado por el saldo negativo de la *Balanza de Bienes* de USD 160.3 millones, en donde las importaciones alcanzaron un valor de USD -23,242.6 millones y las exportaciones un valor de USD 23,082.3 millones; y, por el déficit de las *Balanzas de Renta y Servicios* que aumentó en el 2011 en USD 221.5 millones en relación al año 2010.

CUENTA CORRIENTE Y SUS COMPONENTES, (2006-2011)

* La Balanza de Bienes incluye la Balanza Comercial, el comercio no registrado, la reparación de bienes y bienes adquiridos en puerto.

Fuente: BCE.

Al tercer trimestre de 2012, la *Cuenta Corriente* mostró un déficit de USD 365.2 millones, determinado principalmente por el saldo negativo de la *Balanza de Bienes* de USD 323.5 millones, en donde las importaciones alcanzaron un valor de USD - 6,433.2 millones y las exportaciones un valor de USD 6,109.7 millones. El saldo de la *Balanza de Renta y Servicios* disminuyó en USD 120. 0 millones en comparación con el trimestre anterior.

CUENTA CORRIENTE Y SUS COMPONENTES

(2007.I-2012.III)

* La Balanza de Bienes incluye la Balanza Comercial, el comercio no registrado, la reparación de bienes y bienes adquiridos en puerto.

Fuente: BCE.

Las remesas de trabajadores recibidas durante el año de 2011 alcanzaron la suma de USD 2,672.4 millones, esto es, 3.1% más que el año 2010 (USD 2,591.5 millones). A partir del año 2008 el flujo de remesas ha ido disminuyendo, en especial, por las desfavorables condiciones económicas que registran España y Estados Unidos desde ese año, marcada por un menor crecimiento, contracción en la inversión y aumento del desempleo.

COMPORTAMIENTO DE LAS REMESAS RECIBIDAS, 2006-2011

Las remesas de trabajadores recibidas durante el tercer trimestre de 2012 alcanzaron la suma de USD 606.3 millones, esto es, 3.0% menos que el trimestre anterior (USD 625.3 millones) y 9.6% menos con relación al monto registrado en el tercer trimestre de 2011 (USD 670.7 millones). La disminución del flujo de remesas en el tercer trimestre de 2012, obedece a la coyuntura económica por la que atraviesan España y Estados Unidos.

COMPORTAMIENTO DE LAS REMESAS RECIBIDAS, 2007.I-2012.III

Fuente: BCE.

En el año 2011, las remesas de trabajadores provenientes de los países de Estados Unidos, España e Italia representaron el 44.2%, 37.7% y 7.5% respectivamente; mientras que el 10.6% restante correspondió al resto del mundo, entre los que se destacan: México, Venezuela, Chile, Inglaterra, Alemania, entre otros.

REMESAS POR PAÍS DE PROCEDENCIA, 2007-2011

Fuente: BCE.

Para el tercer trimestre de 2012, las remesas de trabajadores provenientes de los países de Estados Unidos, España e Italia representaron el 47.8%, 33.6% y 6.9% respectivamente; mientras que el 11.7% restante correspondió al resto del mundo, entre los que se destacan: México, Venezuela, Chile, Inglaterra, Colombia, Alemania, entre otros.

REMESAS POR PAÍS DE PROCEDENCIA, 2007.I-2012.III

Fuente: BCE.

La Inversión Extranjera Directa durante el período comprendido 2006 - 2011 muestra un comportamiento irregular. El más alto flujo de IED se recibió en el año 2008 (USD 1,056.2 millones) canalizándose la mayor parte a la rama de *Explotación de Minas y Canteras*. La IED para el año 2011 (USD 640.4 millones), aumentó en USD 479.0 millones respecto al año 2010 (USD 161.4 millones).

INVERSIÓN EXTRANJERA DIRECTA, 2006-2011

Fuente: BCE.

Durante el 2007.I a 2012.III, la mayor cantidad de Inversión Extranjera Directa se recibió en el primer trimestre de 2008 (USD 425.1 millones) canalizándose en gran parte a la rama de *Explotación de Minas y Canteras*. A partir del primer trimestre de 2011, los flujos recibidos como IED parecieran estabilizarse; en el tercer trimestre de 2012, el flujo neto por concepto de IED fue de USD 83.3 millones, estos es, USD -95.6 millones respecto al trimestre anterior..

INVERSIÓN EXTRANJERA DIRECTA, 2007.I – 2012.III

Nota: Un valor negativo en la IED se presenta, cuando en los movimientos netos de capital las amortizaciones son mayores que los desembolsos.

Fuente: BCE.

Durante el período 2006 - 2011, el flujo de la Inversión Extranjera Directa fue de USD 2,628.5 millones, desglosados de la siguiente manera: USD 1,310.6 millones de capital fresco, USD 1,901.6 millones de utilidades reinvertidas y USD -583.7 millones de movimiento negativo de capital (desembolsos menos amortizaciones) de empresas relacionadas con sus afiliadas.

IED POR MODALIDAD DE INVERSIÓN, 2006-2011

	2006	2007	2008	2009	2010	2011
■ Acciones y otras participac. de capital	136.3	150.6	229.5	277.7	264.8	251.7
■ Utilidades reinvertidas	395.4	411.5	297.8	256.0	212.9	328.0
— Otro capital	(260.3)	(367.9)	529.0	(228.8)	(316.3)	60.7

Fuente: BCE.

En el tercer trimestre de 2012, el flujo de la Inversión Extranjera Directa fue de USD 83.3 millones, desglosados de la siguiente manera: USD 60.3 millones correspondió a capital fresco, USD 61.0 millones a utilidades reinvertidas y USD -37.9 millones a movimiento netos de capital (desembolsos menos amortizaciones) de empresas relacionadas con sus afiliadas.

IED POR MODALIDAD DE INVERSIÓN, 2007.I-2012.III

	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT
	2007				2008				2009				2010				2011				2012		
■ Acciones y otras participac. de capital	34.8	26.4	46.7	42.7	54.2	36.1	72.8	66.3	77.0	81.1	82.6	37.0	38.5	81.3	69.9	75.1	39.6	107.9	28.2	76.0	60.0	24.0	60.3
■ Utilidades reinvertidas	102.6	99.2	111.4	98.3	71.3	57.5	94.2	74.8	87.1	59.8	46.8	62.4	63.3	34.8	50.0	65.0	76.7	63.1	62.1	126.0	82.8	52.9	61.0
■ Otro capital	95.0	-65.7	29.9	-427.0	299.7	16.2	141.6	72.7	-17.1	62.4	-9.9	-262.9	-276.9	95.3	39.6	-172.7	77.2	-11.7	-26.1	21.6	-41.0	102.0	-37.9

Fuente: BCE.

Entre los años 2006-2011, México se constituyó en el país con mayor inversión extranjera directa en el Ecuador con USD 1,284.56 millones. A la inversión de México le siguió la proveniente de Panamá (USD 498.33 millones), España (USD 364.03 millones), China (USD 324.70), Canadá (USD 276.57 millones), Islas Vírgenes (USD 139.91 millones), Colombia (USD 101.64 millones) y Venezuela (USD 80.94 millones).

IED POR PAÍS DE ORIGEN, 2006-2011

	2006	2007	2008	2009	2010	2011
Colombia	19.88	21.08	21.05	(0.42)	18.83	21.22
México	42.60	(40.23)	312.57	620.96	278.54	70.13
Venezuela	(0.12)	15.79	19.59	7.98	13.63	24.1
Canadá	(251.70)	48.52	58.19	64.72	104.63	252.21
Islas Vírgenes	39.23	41.90	36.13	36.27	(6.06)	(7.57)
China	11.94	84.84	46.54	56.30	44.96	80.13
España	6.87	85.22	189.87	50.19	(18.05)	49.92
Panamá	66.72	76.55	66.79	116.55	139.01	32.72

Fuente: BCE.

Durante el tercer trimestre de 2012, China se constituyó en el país con mayor inversión extranjera directa en el Ecuador con USD 20.6 millones. A la inversión de China le siguió la proveniente de México (USD 18.9 millones), Estados Unidos (USD 15.0 millones), España (USD 8.7 millones), Suiza (USD 8.1 millones), Italia (USD 6.3 millones), Colombia (USD 5.7 millones), Venezuela (USD 4.3 millones), entre otros.

IED POR PAÍS DE ORIGEN, TERCER TRIMESTRE 2012

(Millones de USD)

La mayor parte de la inversión extranjera directa que realizaron los países de Canadá, China, Italia y Venezuela en el Ecuador durante el año 2011 la destinaron a la rama de *Explotación de minas y canteras*; la IED de España, Argentina y Panamá se dirigió a la actividad de *Industria manufacturera*, la de México al *Transporte* y la de Costa Rica a la *Construcción*.

IED POR PAÍS Y ACTIVIDAD ECONÓMICA, 2011

	Canadá	China	Colombia	México	España	Argentina	Costa Rica	Italia	Panamá	Venezuela	Otros
■ Agricul, silvicol, caza y pesca	0.00	0.05	0.35	-	2.74	0.00	(7.50)	(0.20)	5.70	0.00	(1.92)
■ Comercio	2.15	1.43	7.16	0.06	8.51	0.18	0.83	0.21	10.47	7.21	39.41
■ Construcción	0.01	0.03	0.03	0.02	3.09	-	27.86	0.07	0.50	0.00	18.47
■ Electricidad, gas y agua	-	-	(0.08)	-	(5.86)	-	-	-	(0.55)	0.01	(4.16)
■ Explotación minas y canteras	223.13	78.48	3.53	-	17.37	7.29	-	25.26	0.00	16.70	7.43
■ Industria Manufacturera	0.01	0.14	(4.05)	0.05	25.06	18.43	0.24	0.00	15.36	0.12	65.73
■ Serv. comu., sociales y person.	26.86	-	(0.00)	-	(0.14)	0.00	-	(0.13)	1.23	0.01	0.01
■ Servicios prestados a empresas	0.05	0.00	14.19	0.00	(1.23)	1.43	(2.38)	(0.10)	(1.01)	0.03	32.09
■ Transporte, almacen. comunic.	0.00	-	0.10	70.00	0.40	0.09	0.00	0.00	1.02	0.02	(118.70)

Fuente: BCE.

Durante el tercer trimestre de 2012, China destinó la mayor parte de IED en el Ecuador a la rama de *Explotación Minas y Canteras*; México a la de *Transporte, Almacenamiento, Comunicación*; la IED de Estados Unidos se dirigió a la actividad de *Industria Manufacturera*; la de Suiza al *Comercio*; la de Colombia a la *Agricultura, Silvicultura, Caza y Pesca*.

IED POR PAÍS Y ACTIVIDAD ECONÓMICA, TERCER TRIMESTRE 2012

	China	México	Estados Unidos	España	Suiza	Italia	Colombia	Venezuela
■ Agricul, silvicol, caza y pesca	0.0	-	0.3	(0.0)	0.0	0.0	2.6	0.0
■ Comercio	-	0.0	(6.6)	(0.44)	8.62	0.0	1.2	0.1
■ Construcción	-	-	0.0	0.0	-	-	0.0	-
■ Electricidad, gas y agua	-	0.0	0.0	0.0	-	0.1	(0.0)	-
■ Explotación minas y canteras	20.6	-	(0.8)	6.8	-	6.2	0.9	4.1
■ Industria Manufacturera	-	0.1	17.2	2.3	-	0.0	1.2	0.1
■ Serv. comu., sociales y person.	-	-	-	(0.1)	-	-	(0.3)	-
■ Servicios prestados a empresas	-	0.0	5.1	0.1	(0.1)	0.0	0.1	0.0
■ Transporte, almacen. comunic.	-	18.7	(0.1)	0.1	(0.5)	-	0.0	-

Fuente: BCE.

Los mayores flujos de IED, durante el período 2006 - 2011, se canalizaron hacia las siguientes ramas de actividad económica: *Industria manufacturera* (USD 745.01 millones), *Explotación de minas y canteras* (USD 587.70 millones), *Comercio* (USD 499.07 millones), *Servicios prestados a empresas* (USD 399.05 millones), *Agricultura, silvicultura, caza y pesca* USD 154.21 millones), *Construcción* (USD 141.38 millones) y *Servicios comunales, sociales y personales* (USD 128.08 millones).

IED POR RAMA DE ACTIVIDAD ECONÓMICA, 2006-2011

	2006	2007	2008	2009	2010	2011
Agricultura, silvicultura, caza y pesca	48.02	25.48	20.45	51.60	9.44	(0.78)
Comercio	32.30	92.18	120.10	83.40	93.47	77.62
Construcción	8.45	19.63	49.35	(13.90)	27.77	50.07
Electricidad, gas y agua	6.93	11.90	(6.76)	3.01	(5.95)	(10.64)
Explotación minas y canteras	(116.62)	(102.80)	244.11	5.80	178.00	379.20
Industria manufacturera	90.16	98.96	198.00	117.73	119.08	121.09
Servicios comunales, sociales y personales	29.50	16.67	13.25	18.17	22.66	27.82
Servicios prestados a empresas	89.36	84.59	140.47	(25.18)	66.73	43.08
Transporte, almacenamiento y comunic.	83.32	(52.46)	277.27	64.24	(349.82)	(47.05)

Fuente: BCE.

Los mayores flujos de IED, durante el tercer trimestre de 2012, se canalizaron de manera especial hacia las siguientes ramas de actividad económica: *Explotación de minas y canteras* (USD 41.9 millones), *Industria Manufacturera* (USD 22.3 millones), *Servicios Prestados a Empresas* (USD 15.2 millones), *Comercio* (USD 4.5 millones), *Agricultura, Silvicultura, Caza y Pesca* (USD 3.9 millones) y *Construcción* (USD 0.5 millones).

IED POR RAMA DE ACTIVIDAD ECONÓMICA, 2009.I-2012.III

	IT 09	IIT 09	IIIT 09	IVT 09	IT 10	IIT 10	IIIT 10	IVT 10	IT 11	IIT 11	IIIT 11	IVT 11	IT 12	IIT 12	IIIT 12
■ Agricultura, silvicultura, caza y pesca	2.3	32.8	3.3	13.2	8.0	-2.2	4.2	-0.5	1.8	-0.6	0.2	-2.2	12.3	0.7	3.9
■ Comercio	11.6	15.7	32.9	23.2	16.7	34.1	22.6	20.1	26.6	2.5	9.9	38.6	26.4	14.8	4.5
■ Construcción	9.0	5.0	-24.4	-3.5	5.7	10.1	8.0	4.0	15.2	10.9	2.9	21.0	4.2	22.4	0.5
■ Electricidad, gas y agua	9.2	-3.8	-1.1	-1.2	0.9	-1.1	1.1	-7.0	-2.5	0.0	-4.8	-3.3	-0.2	-0.1	0.1
■ Explotación minas y canteras	77.7	73.4	25.7	-171.0	48.4	45.9	41.0	42.8	78.0	174.8	52.8	73.7	66.6	60.2	41.9
■ Industria manufacturera	60.1	40.8	-3.9	20.7	18.8	-5.4	44.9	61.0	57.2	2.8	0.7	60.3	33.9	6.8	22.3
■ Servicios comunales, sociales y personales	5.1	2.2	4.8	6.0	1.8	5.9	8.0	7.0	8.6	7.0	7.8	4.4	1.8	2.2	-1.1
■ Servicios prestados a empresas	19.7	14.1	-37.5	-20.0	5.4	59.4	5.2	-1.9	9.6	-3.1	2.8	34.7	1.6	18.9	15.2
■ Transporte, almacenamiento y comunic.	-47.6	23.1	119.7	-30.9	-280.8	64.7	24.6	-158.0	-0.9	-34.8	-8.1	-3.5	-44.7	53.0	-4.0

Fuente: BCE.

A fines del año 2012, el saldo de la deuda externa pública fue de USD 10,871.8 millones, mientras que el saldo de la deuda externa privada fue de USD 4,951.4 millones. Durante el período 2006 - 2012 el saldo de la deuda externa pública en términos nominales aumentó en USD 656.1 millones, mientras que el saldo de la deuda externa privada disminuyó en USD 1,932.7 millones.

SALDO DE LA DEUDA EXTERNA PÚBLICA Y PRIVADA, 2006-2012

A fines del mes de enero de 2013, el saldo de la deuda externa pública fue de USD 10,899.2 millones y el de la deuda externa privada fue de USD 5,075.5 millones. La tasa de variación de la deuda externa pública a enero de 2013 fue positiva en 0.3 % y el de la deuda externa privada fue negativa en -0.8%.

SALDO DE LA DEUDA EXTERNA PÚBLICA Y PRIVADA, 2009-2012

De acuerdo con el movimiento de la deuda externa pública, en el año 2012 se recibieron desembolsos por USD 1,970.2 millones y se pagaron amortizaciones por USD -1,168.9 millones. El movimiento neto fue positivo en USD 801.3 millones. En el año 2009 se pagó la mayor cantidad de deuda, de los cuales USD 2,986.8 millones correspondieron a la recompra de los Bonos Global; en cambio, en el año 2011 se recibió la mayor cantidad de desembolsos USD 2,434.7 millones una gran parte provenientes del Gobierno de China.

MOVIMIENTO DEUDA EXTERNA PÚBLICA, 2006-2012

	2007	2008	2009	2010	2011	2012
DESEMBOLSOS	1,356.7	355.3	862.4	1,874.3	2,434.7	1,970.2
AMORTIZACIONES	-1,053.8	-984.0	-3,527.4	-626.5	-1,090.2	-1,168.9
Movimiento neto	302.9	-628.7	-2,665.0	1,247.8	1,344.6	801.3

Fuente: BCE.

En el mes de enero de 2013, se recibieron desembolsos por USD 86.7 millones y se pagaron amortizaciones por USD -46.2 millones. El movimiento neto fue positivo en USD 40.5 millones y el saldo de la deuda externa pública a fines de ese mes se situó en USD 10,899.2 millones.

MOVIMIENTO DEUDA EXTERNA PÚBLICA, 2009-2012

Fuente: BCE.

El movimiento neto de la deuda externa privada para el año 2012 fue negativo en USD 285.7 millones. Durante el 2012, ingresaron al país desembolsos por USD 5,488.1 millones y se pagaron amortizaciones por USD -5,773.8 millones. En el año 2007 fue donde más desembolsos se recibieron USD 10,809.8 millones y donde más amortizaciones se pagaron USD 10,767.1 millones.

MOVIMIENTO DEUDA EXTERNA PRIVADA, 2006-2012

Desembolsos	8,877.9	10,809.8	8,383.1	7,286.4	5,969.0	6,634.4	5,488.1
Amortizaciones	-8,482.3	-10,767.1	-8,350.2	-7,948.7	-6,818.3	-6,327.9	-5,773.8
Movimiento neto	395.6	42.7	33.0	-662.2	-849.3	306.5	-285.7

Fuente: BCE.

En enero de 2013 el movimiento de la deuda externa privada fue negativo en USD 43.5 millones. Durante este mes, ingresaron al país desembolsos por USD 366.3 millones y se pagaron amortizaciones por USD -409.7 millones. El saldo de la deuda externa privada a fines de enero de 2013 fue de USD 5,075.5 millones.

MOVIMIENTO DEUDA EXTERNA PRIVADA, 2009-2012

Fuente: BCE.

Comercio Exterior*

- Balanza Comercial Petrolera (BCP) y No Petrolera (BCNP)
- Exportaciones petroleras (P) y no petroleras (NP)
- Precio del petróleo
- Importaciones petroleras (P) y no petroleras (NP)
- Importaciones por uso o destino económico (CUODE)
- Principales saldos comerciales

(*) Las cifras se modifican de acuerdo a las actualizaciones y reprocesos basados en la información proporcionada por el Servicio Nacional de Aduana del Ecuador (SENAE).

La *Balanza Comercial Total*, registró un déficit de USD -179.9 millones en el mes de enero de 2013, resultado que al ser comparado con el saldo superavitario obtenido en el mismo mes del año 2012 (USD 110.1 millones), representó una disminución del saldo comercial del 263.3%. La *Balanza Comercial Petrolera* al término del primer mes del año 2013, tuvo un saldo favorable de USD 683.6 millones, -27.5% inferior al saldo registrado en enero de 2012 (USD 943.4 millones), debido a la caída en el volumen exportado de 21.5%, ya que en precio hubo un aumento del 0.3%. La *Balanza Comercial No Petrolera* contabilizó saldos comerciales negativos al pasar de USD -833.2 a USD -863.5 millones, lo que significó un mayor déficit comercial no petrolero de 3.6%.

BALANZA COMERCIAL (*)

(*) Las cifras son provisionales; su reproceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior. A partir de 2011, y en el marco de la Ley Reformatoria a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de julio 27 de 2010, en las estadísticas de las exportaciones de petróleo crudo, se incluye a la Secretaría de Hidrocarburos, del Ministerio de Recursos Naturales no Renovables del Ecuador, como nueva fuente de información. Esta entidad es la responsable de proveer información sobre las distintas modalidades de pago, que por concepto de tarifa, reciben las compañías petroleras privadas que operan en el Ecuador, bajo la modalidad contractual de prestación de servicios. Para fines de este gráfico, se incluye el pago en especie destinado a la exportación.

Fuente: BCE

Si se analiza la evolución de la *Balanza Comercial Total* de diciembre de 2012 a enero de 2013, se puede observar que el saldo comercial a este último registró un déficit de USD -179.9 millones, lo que significó una caída de -2,397.8%% frente al saldo positivo al mes de diciembre de 2012 (USD 7.8 millones). La *Balanza Petrolera*, entre diciembre de 2012 y enero de 2013, experimentó un aumento en su superávit comercial de 7.6%, al pasar de USD 635.4 a USD 683.6 millones. De otra parte, al término de primer mes de 2013, el déficit de la *Balanza comercial no petrolera* de igual manera creció en 37.6% con relación al mes anterior de USD -627.6 a USD -863.5 millones.

BALANZA COMERCIAL (*)

(*) Las cifras son provisionales; su reproceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior. A partir de 2011, y en el marco de la Ley Reformatoria a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de julio 27 de 2010, en las estadísticas de las exportaciones de petróleo crudo, se incluye a la Secretaría de Hidrocarburos, del Ministerio de Recursos Naturales no Renovables del Ecuador, como nueva fuente de información. Esta entidad es la responsable de proveer información sobre las distintas modalidades de pago, que por concepto de tarifa, reciben las compañías petroleras privadas que operan en el Ecuador, bajo la modalidad contractual de prestación de servicios. Para fines de este gráfico, se incluye el pago en especie destinado a la exportación.

Las *exportaciones totales* en valores FOB durante enero de 2013 alcanzaron USD 1,985.2 millones, disminuyendo en 6.4% frente a las ventas externas registradas durante el mismo período del año 2012 (USD 2,121.6 millones); las ventas al exterior en valor FOB de *productos Petroleros* fueron inferiores en -21.3% y en volumen (barriles) en -21.5%; en cuanto a los bienes *No petroleros*, estos crecieron tanto en valor FOB en 21.1%, como en volumen (toneladas métricas) en -14%.

EXPORTACIONES (*)

■ Petroleras USD FOB	6,964.6	9,673.2	12,944.9	13,791.9
■ No Petroleras USD FOB	6,898.4	7,816.7	9,377.5	10,106.8
◆ Total Exportaciones USD FOB	13,863.1	17,489.9	22,322.4	23,898.7
◆ Petroleras en Barriles (eje der.)	133.3	136.3	135.0	141.2
◆ No Petroleras en TM (eje der.)	8.8	7.7	8.5	8.3

■ Petroleras USD FOB	337.6	743.4	915.3	1,379.5	1,086.2
■ No Petroleras USD FOB	536.1	591.1	706.2	742.1	899.0
◆ Total Exportaciones USD FOB	873.7	1,334.4	1,621.5	2,121.6	1,985.2
◆ Petroleras en Barriles (eje der.)	12.2	10.4	11.3	13.9	10.9
◆ No Petroleras en TM (eje der.)	0.7	0.7	0.7	0.7	0.8

(*) Las cifras son provisionales; su reproceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior. A partir de 2011, y en el marco de la Ley Reformativa a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de julio 27 de 2010, en las estadísticas de las exportaciones de petróleo crudo, se incluye a la Secretaría de Hidrocarburos, del Ministerio de Recursos Naturales no Renovables del Ecuador, como nueva fuente de información. Esta entidad es la responsable de proveer información sobre las distintas modalidades de pago, que por concepto de tarifa, reciben las compañías petroleras privadas que operan en el Ecuador, bajo la modalidad contractual de prestación de servicios. Para fines de este gráfico, se incluye el pago en especie destinado a la exportación.

Fuente: BCE

En enero de 2013, se registró una caída (0.7%) en el valor FOB de las *Exportaciones petroleras* al pasar de USD 1,094.4 en diciembre de 2012 a USD 1,086.2 millones, por su parte *las Exportaciones no petroleras* aumentaron en 2.2% en el mismo período (de USD 880.1 a USD 899 millones). En relación a los volúmenes en millones de barriles, las *exportaciones petroleras* fueron inferiores en -7.3%, de diciembre de 2012 (10.9 millones de TM) a enero de 2013 (11.8 millones de TM), no así, las ventas externas *no petroleras* (en millones de toneladas métricas) fueron superiores en 13.9%. (de 0.7 a 0.8 millones de TM).

EXPORTACIONES (*)

(*) Las cifras son provisionales; su reproceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior. A partir de 2011, y en el marco de la Ley Reformativa a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de julio 27 de 2010, en las estadísticas de las exportaciones de petróleo crudo, se incluye a la Secretaría de Hidrocarburos, del Ministerio de Recursos Naturales no Renovables del Ecuador, como nueva fuente de información. Esta entidad es la responsable de proveer información sobre las distintas modalidades de pago, que por concepto de tarifa, reciben las compañías petroleras privadas que operan en el Ecuador, bajo la modalidad contractual de prestación de servicios. Para fines de este gráfico, se incluye el pago en especie destinado a la exportación.

Durante el mes de enero de 2013, las *importaciones totales* en valor FOB alcanzaron USD 2,165.1 ¹, esto representó un crecimiento de 7.6% al comparar con las importaciones realizadas en el mismo período del año 2012 (USD 2,011.4 millones), asimismo en el volumen aumentaron en 2.5%. Las compras *petroleras* disminuyeron en 7.7%; y, las *no petroleras* aumentaron en valor FOB en 11.9%. En volumen el comportamiento fue igual, se registró una caída de las *importaciones petroleras* de -9.2%, mientras que las *no petroleras* subieron en 9%.

IMPORTACIONES

Petroleras USD FOB	3,357.8	2,338.3	4,042.8	5,086.5	5,441.1
No Petroleras USD FOB	14,379.5	11,758.6	15,425.8	17,923.0	18,600.4
Total Importaciones USD FOB	17,737.3	14,096.9	19,468.7	23,009.5	24,041.5
Petroleras TM (eje der.)	3.8	4.2	5.6	5.2	5.3
No Petroleras TM (eje der.)	7.7	7.1	8.1	9.2	9.0

Petroleras USD FOB	129.0	376.5	306.0	436.1	402.6
No Petroleras USD FOB	1,095.9	1,054.0	1,334.8	1,575.3	1,762.5
Total Importaciones USD FOB	1,224.9	1,430.4	1,640.8	2,011.4	2,165.1
Petroleras TM (eje der.)	0.3	0.5	0.4	0.4	0.4
No Petroleras TM (eje der.)	0.6	0.6	0.7	0.8	0.9

¹ Incluye importaciones de la ex H. Junta de Defensa Nacional

Fuente: BCE

Las compras del exterior *petroleras* en el mes de enero de 2013, tanto en valor FOB, como en volumen (TM), fueron menores en -12.3% y -13.5%, frente a las importaciones realizadas en diciembre de 2012. En cuanto a las importaciones *no petroleras*, de diciembre de 2012 a enero de 2013 en valor FOB y en volumen crecieron en 16.9 y 11%, respectivamente.

IMPORTACIONES

Fuente: BCE

La evolución de las *Importaciones por Uso o Destino Económico* (CUODE), en el mes de enero de 2013, en términos de valor FOB con respecto a enero de 2012, muestran un aumento los grupos de productos: *Materias primas* en 15.6%, *Bienes de capital* 8.4%, *Bienes de consumo* en 5.8%; y, una disminución: *Combustibles y lubricantes* 7.7%; y, los *Productos diversos* en 28.1.

IMPORTACIONES POR CUODE

Bienes de Consumo	3,852.0	3,094.0	4,116.5	4,742.9	4,825.7
Materias Primas	5,827.6	4,669.8	5,914.8	7,231.0	7,291.1
Bienes de Capital	4,501.5	3,926.6	5,129.1	5,844.6	6,417.6
Combustibles y Lubricantes	3,357.8	2,338.3	4,042.8	5,086.5	5,441.1
Diversos	13.0	42.7	75.6	40.7	42.2

Bienes de Consumo	306.8	246.4	309.6	382.8	404.9
Materias Primas	405.2	442.9	533.7	638.1	737.9
Bienes de Capital	381.2	355.7	466.6	549.5	595.9
Combustibles y Lubricantes	129.0	376.5	306.0	436.1	402.6
Diversos	2.7	7.6	3.6	4.9	3.5

Fuente: BCE

Al finalizar el primer mes del año 2013, según lo demuestra el siguiente gráfico, el comportamiento de las importaciones por grupo económico (CUODE) en valor FOB con respecto al mes de diciembre de 2012 fue de aumento en los grupos: *Productos diversos* (41.2%), *Materias primas* (21.2%), *Bienes de capital* (14.5%) y *Bienes de consumo* (8.2%); y de disminución en *Combustibles y lubricantes* en (-12.3%).

IMPORTACIONES POR CUODE

Fuente: BCE

Durante el mes de enero de 2013, los *saldos comerciales de Ecuador*, en millones de USD, con los principales socios fueron *favorables con*: Estados Unidos (USD 230.1), Chile (USD 144.3), Rusia (USD 74.8), Venezuela (USD 48.7), Japón (USD 37.2), Holanda (USD 20.8), Guatemala (USD 16.4), Italia (USD 14.6); y, Perú (USD 12). *Deficitarios* con: China (USD -250.8), Colombia (USD -102.4), Corea del Sur (USD -70.9), Brasil (USD -63.6), México (USD -62.8), India (USD -52.8), Panamá (USD -44.2), Tailandia (USD -27.9); y, Argentina (USD -27.9).

PRINCIPALES SALDOS COMERCIALES ¹

Enero 2013

¹ Las cifras son provisionales, su reproceso se realiza conforme a la recepción de documentos fuente de las operaciones de comercio exterior. No incluye ajustes de balanza de pagos. Las importaciones corresponden a país de procedencia. La exportaciones e importaciones están valoradas en términos FOB. Las exportaciones de crudo y derivados, se registran de acuerdo con las normas internacionales para la elaboración de Estadísticas del Comercio Internacional de Mercancías. Para la aplicación de esta metodología, el registro del último destino conocido se lo obtiene de las facturas emitidas por EP Petroecuador. A partir de 2011, y en el marco de la Ley Reformativa a la Ley de Hidrocarburos, publicada en el Suplemento del Registro Oficial No. 244 de julio 27 de 2010, en las estadísticas de las exportaciones de petróleo crudo, se incluye a la Secretaría de Hidrocarburos, del Ministerio de Recursos Naturales no Renovables del Ecuador, como nueva fuente de información. Esta entidad es la responsable de proveer información sobre las distintas modalidades de pago, que por concepto de tarifa, reciben las compañías petroleras privadas que operan en el Ecuador, bajo la modalidad contractual de prestación de servicios. Para fines de este cuadro, se incluye el pago en especie destinado a la exportación. (2) Incluye Puerto Rico.

Fuente: BCE

Otros indicadores del sector externo

- Índice de tipo de cambio real
- Cotización del dólar en el mercado internacional
- Tasas de interés internacionales

El Índice de Tipo de Cambio Efectivo Real (ITCER) para el año 2012 se apreció en -4.24%, al descender de 96.38 en el año 2011 a 92.29 en el año 2012, debido a que la mayoría de países de la muestra utilizada para su cálculo cerraron el año con inflaciones inferiores a la registrada por la economía ecuatoriana y devaluaron sus monedas frente al dólar de los Estados Unidos.

El ITCER en febrero de 2013 se apreció en -1.51%, al descender de 91.60 en enero de 2013 a 90.22 en febrero de 2013, debido a que once de dieciocho países de la muestra utilizados para su cálculo cerraron el mes con inflaciones superiores a la registrada por la economía ecuatoriana (0.18%) y la mitad de los países revaluaron sus monedas frente al dólar de los Estados Unidos.

ÍNDICE DE TIPO DE CAMBIO EFECTIVO REAL, 2009-2012
(BASE 1994=100)

Para el año 2012, los índices del tipo de cambio real bilateral (ITCRB) de Estados Unidos, México y Brasil se apreciaron en: -2.85%, -6.52% y -14.15% respectivamente. La tasa de variación promedio del ITCERB de los tres países fue de -0.08%. Generalmente, una apreciación del ITCERB abarata las importaciones mientras que una depreciación favorece a las exportaciones.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL DE ESTADOS UNIDOS, MÉXICO Y BRASIL, 2006-2012
(BASE 1994=100)

	2007	2008	2009	2010	2011	2012
ESTADOS UNIDOS	105.86	101.40	96.08	94.31	93.12	90.46
MÉXICO	103.68	98.73	81.42	87.58	88.17	82.42
BRASIL	100.53	104.04	95.17	109.72	117.77	101.10
Tasa de variación promedio	0.05	(0.02)	(0.10)	0.07	0.03	(0.08)

En febrero de 2013, el índice promedio del tipo de cambio real bilateral (ITCRB) de Estados Unidos, México y Brasil se depreció 0.50%. México y Brasil tuvieron inflaciones superiores a la registrada por la economía ecuatoriana, en cambio la inflación de Estados Unidos fue inferior a la ecuatoriana. Brasil revaluó su moneda frente al dólar de los Estados Unidos y México la devaluó.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL DE ESTADOS UNIDOS, MÉXICO Y BRASIL, 2009-2012
(BASE 1994=100)

Para el año 2012, el índice promedio del tipo de cambio real bilateral (ITCRB) de la zona Euro se apreció en -0.1%, debido principalmente a la revaluación del Euro frente al dólar de los Estados Unidos. El ITCRB de Alemania se apreció en -10.37%, el de Italia en -9.38%, el de España en -9.91%, el de Francia en -10.36%, el de Bélgica en -9.57%, el de Holanda en -9.87%.

Para el mes de febrero de 2013, el índice promedio del tipo de cambio real bilateral (ITCRB) de la zona Euro se depreció en 0.01%, debido principalmente a la revaluación del Euro frente al dólar de los Estados Unidos en -0.00541 unidades. El ITCRB de Alemania se depreció en 0.67%, el de Italia en 0.63%, el de España en 0.76%, el de Francia en 0.64%, el de Bélgica en 0.86% y el de Holanda en 0.78%.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL ZONA EURO, 2009-2012
(BASE 1994=100)

En el año 2012, los índices del tipo de cambio real bilateral (ITCRB) de los países de Corea del Sur y de Japón se apreciaron en -4.37% y en -4.88% respectivamente. En el año 2008 y 2009 Corea del Sur presenta un porcentaje mayo de apreciación del ITCRB.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL PAÍSES ASIÁTICOS, 2006-2012

(Base 1994=100)

	2007	2008	2009	2010	2011	2012
■ COREA DEL SUR	102.57	83.52	70.43	77.34	80.32	76.81
■ JAPÓN	65.35	69.62	72.15	73.73	77.41	73.63
— Tasa de variación Corea	3.01	(18.58)	(15.67)	9.80	3.86	(4.37)
— Tasa de variación Japón	(3.38)	6.54	3.63	2.20	4.98	(4.88)

Para el mes de febrero de 2013, el índice del tipo de cambio real bilateral (ITCRB) de Corea del Sur se apreció en -1.93% al descender de 80.60 en enero de 2013 a 79.04 en febrero de 2013. Corea del Sur devaluó su moneda frente al dólar de los Estados Unidos en 2.1%.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL COREA DEL SUR, 2009-2012
(BASE 1994=100)

Fuente: BCE.

Para el mes de febrero de 2013, el índice del tipo de cambio real bilateral (ITCRB) de Japón se apreció en -4.70% al descender de 64.82 en enero de 2013 a 61.77 en febrero de 2013. Japón devaluó su moneda frente al dólar de los Estados Unidos en 4.7%.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL JAPÓN, 2009-2012
(BASE 1994=100)

Comportamiento de los tipos de cambio nominal durante los años 2006-2012 del nuevo sol peruano (PEN), peso argentino (ARS), real brasileño (BRL), peso mexicano (MXN), peso colombiano (COP), peso chileno (CLP), derechos especiales de giro (DEG) y EURO frente al dólar de los Estados Unidos.

Los comportamientos de los tipos de cambio nominal a febrero de 2013 del nuevo sol peruano (PEN), peso argentino (ARS), real brasileño (BRL), peso mexicano (MXN), peso colombiano (COP), peso chileno (CLP), derechos especiales de giro (DEG) y EURO frente al dólar de los Estados Unidos, fueron:

A partir del año 2009 las tasas referenciales de corto plazo han permanecido en niveles mínimos: de los Fondos Federales (0.25%), de la tasa Libor a 30 los niveles de días (0.21%) y de la tasa Prime (3.25%). A finales del 2008 la Reserva Federal de los Estados Unidos fijó la tasa de interés en niveles cerca de cero como resultado de la crisis financiera.

TASAS DE INTERÉS INTERNACIONALES, 2006-2012

(Datos al final del período)

Fuente: BCE.

— FED — PRIME NY — LIBOR

Para el mes de febrero de 2013 los niveles de tasas de interés internacionales continúan estables. Las tasas de los Fondos Federales 0.25%, Prime 3.25% y Libor a 30 días en 0.20% se mantuvieron fijas. En su última sesión, los miembros del FOMC de la Reserva Federal manifestaron que esperan mantener las tasas de interés de corto plazo cerca de cero al menos hasta mediados de 2015.

TASAS DE INTERÉS INTERNACIONALES, 2009-2012

(Datos al final del período)

Fuente: BCE.

— FED — PRIME NY — LIBOR

III. SECTOR MONETARIO Y FINANCIERO

Reserva Internacional de Libre Disponibilidad
(RILD)

Captaciones y cartera del sistema financiero

Activos externos/captaciones

Oferta monetaria

Evolución de las tasas de interés activas

Oferta y demanda de crédito

Coefficiente de liquidez doméstica

Inversión doméstica

Al 31 de diciembre de 2012 las Reservas Internacionales registraron un saldo de USD 2,482.5 millones, lo que representa una disminución de USD 475.1 millones con respecto a diciembre 2011; variación que se explica principalmente por mayores movimientos de depósitos del sector público y del sistema financiero.

RESERVAS INTERNACIONALES

Fuente: Banco Central del Ecuador (BCE).

RESERVAS DE LIBRE DISPONIBILIDAD

Millones de USD, 2008-2012

Fuente: BCE.

A partir de 2009 se inició el proceso de inversión doméstica de la RILD, se invirtió en títulos valores emitidos por la banca pública (BNF, BEV, BDE, CFN, PACIFICO), para el financiamiento de proyectos de desarrollo productivo e incluyente. Hasta febrero de 2013 el BCE colocó USD 3,495.0 millones, de los cuales las instituciones financieras públicas han pagado por concepto de capital USD 1,471.5 millones.

Al 31 de enero de 2013 las Reservas Internacionales registraron un saldo de USD 2,827.1 millones, lo que representa un incremento de USD 344.6 millones con respecto a diciembre 2012; variación que se explica principalmente por mayores movimientos en los depósitos del sector público.

MONTOS DE INVERSIÓN DOMÉSTICA

Millones de USD, febrero 2013

EMISOR	MONTO INICIAL	PAGO CAPITAL	VALOR EFECTIVO
BEDE	917.3	376.1	541.2
PACÍFICO	175.0	25.0	150.0
BEV	198.8	77.4	121.4
BNF	859.5	474.1	385.4
CFN	1,344.4	518.9	825.5
TOTAL	3,495.0	1,471.5	2,023.5

Fuente: BCE.

OFERTA MONETARIA (M1) Y LIQUIDEZ TOTAL (M2)

(Millones de USD, 2000-2012)

Fuente: Banco Central del Ecuador (BCE).

En el año 2012 la oferta monetaria y la liquidez total presentaron tasas de crecimiento anual de 19.2% y 16.1%, respectivamente; explicadas principalmente por un incremento de los depósitos. Por otro lado, las especies monetarias en circulación registraron una variación anual de 21.2%.

La liquidez mantiene su tendencia creciente, para 2012 fue de USD 30,828.3 millones. De las cuales, las especies monetarias representan el 20.8%, mientras que la oferta monetaria alcanzó USD 14,420.0 millones.

AGREGADOS MONETARIOS

(Tasas de crecimiento anual)

Fuente: Banco Central del Ecuador (BCE).

OFERTA MONETARIA (M1) Y LIQUIDEZ TOTAL (M2)

(Millones de USD, 2000-2012)

La liquidez mantiene su tendencia creciente, para diciembre 2012 fue de USD 30,828.3 millones. De las cuales, las especies monetarias representan el 20.8%, mientras que la oferta monetaria alcanzó USD 14,420.0 millones.

Fuente: Banco Central del Ecuador (BCE).

En diciembre 2012 la oferta monetaria y la liquidez total presentaron tasas de crecimiento anual de 19.2% y 16.1%, respectivamente; explicadas principalmente por un incremento de los depósitos. Por otro lado, las especies monetarias en circulación registraron una variación anual de 21.2%.

AGREGADOS MONETARIOS

(Tasas de crecimiento anual)

Fuente: Banco Central del Ecuador (BCE).

CAPTACIONES DEL SISTEMA FINANCIERO

La cartera por vencer del Sistema Financiero al sector privado (empresas y hogares) en diciembre de 2011 fue de USD 20,474.3 millones (28.0% del PIB) en comparación a USD 18,361.9 millones (27.2% del PIB) en diciembre de 2012.

La relación de colocaciones sobre captaciones en diciembre 2011 como en diciembre 2012 es de 0.89, es decir de cada dólar depositado en el sistema se colocó 0.89 USD.

Los depósitos de empresas y hogares en el Sistema Financiero alcanzaron en diciembre de 2012 USD 24,147.7 millones (33.0% del PIB) mientras que en diciembre de 2011 fue USD 20,985.2 millones (31.1% del PIB). La tasa de crecimiento anual fue 15.1% en diciembre de 2012 y 21.6% en diciembre de 2011.

CARTERA POR VENCER DEL SISTEMA FINANCIERO

Fuente: Banco Central del Ecuador (BCE).

CAPTACIONES DEL SISTEMA FINANCIERO

Los depósitos de empresas y hogares en el Sistema Financiero alcanzaron en diciembre de 2012 USD 24,147.7 millones (33.0% del PIB) mientras que en diciembre de 2011 fue USD 20,985.2 millones (31.1% del PIB). La tasa de crecimiento anual fue 15.1% en diciembre de 2012 y 21.6% en diciembre de 2011.

La cartera por vencer del Sistema Financiero al sector privado (empresas y hogares) en diciembre de 2012 fue de USD 20,474.7 millones (28.0% del PIB) en comparación a USD 18,361.9 millones (27.2% del PIB) en diciembre de 2011.

CARTERA POR VENCER DEL SISTEMA FINANCIERO

La relación de colocaciones sobre captaciones para diciembre de 2012 fue de 0.89, es decir de cada dólar depositado en el sistema se colocó 0.89 USD.

Fuente: Banco Central del Ecuador (BCE).

Para el año 2012 el volumen de crédito total otorgado por el sistema financiero privado se situó en USD 20,427.91 millones con 7 millones de operaciones.

VOLUMEN DE CRÉDITO

Fuente: IFI's

Para el mes de enero de 2013 el volumen de crédito total otorgado por el sistema financiero privado se situó en USD 1,589.0 millones, lo que representó una contracción de USD 27.4 millones con respecto a diciembre de 2012, equivalente a una variación mensual de -1.70% y anual de -9.12%.

	1 - 2012	12 - 2012	1 - 2013
Volumen de Crédito	1,456.2	1,616.4	1,589.0
Número de Operaciones	558,913	635,532	555,782

La Tasa Activa Máxima del segmento de Consumo pasó de 18.92% a 16.30% en febrero de 2010. La Tasa Activa Máxima del segmento del Microcrédito Minorista disminuyó de 33.90% a 30.50% en mayo de 2010 y la del segmento del Microcrédito de Acumulación Simple se redujo de 33.30% a 27.50% en mayo de 2010.

Segmento	Tasa Activa Efectiva Máxima				Tasa Referencial		Diferencia Sep-07 Feb- 13	
	sep-07	oct-08	jun-09	feb-13	sep-07	sep-12	Máxima	Ref.
Productivo Corporativo	14.03	9.33	9.33	9.33	10.82	8.17	- 4.70	- 2.65
Productivo Empresarial (1)	n.d.	n.d	10.21	10.21	n.d.	9.53	-	-
Productivo PYMES	20.11	11.83	11.83	11.83	14.17	11.20	- 8.28	- 2.97
Consumo (2)	24.56	16.30	18.92	16.30	17.82	15.91	- 8.26	- 1.91
Consumo Minorista (3)	37.27	21.24	-	-	25.92	-	-	-
Vivienda	14.77	11.33	11.33	11.33	11.50	10.64	- 3.44	- 0.86
Microcrédito Minorista (4)	45.93	33.90	33.90	30.50	40.69	28.82	- 15.43	- 11.87
Microcrédito Acum. Simple (5)	43.85	33.30	33.30	27.50	31.41	25.20	- 16.35	- 6.21
Microcrédito Acum. Ampliada (6)	30.30	25.50	25.50	25.50	23.06	22.44	- 4.80	- 0.62

(1) Segmento creado a partir del 18 junio 2009.

(2) Reducción de Tasa Máxima febrero 2010 de 18.92% a 16.30%

(3) Segmento unificado con el segmento Consumo Minorista a partir del 18 junio 2009

(4) Reducción de Tasa Máxima mayo 2010 de 33.90% a 30.50%

(5) Reducción de Tasa Máxima mayo de 2010 de 33.30% a 27.50%. Cambio en los rangos de crédito, segmento Microcrédito Minorista de USD 600 a USD 3,000 (junio 2009)

(6) Cambio en los rangos de crédito Microcrédito Acum Simple de (USD 600 a USD 8,500) a (USD 3,000 a USD 10,000) (junio 2009)

ÍNDICE DE CAMBIO DE OFERTA DE CRÉDITO

Durante el cuarto trimestre de 2012, las instituciones financieras (IFIS) fueron más restrictivas en el otorgamiento de créditos para los cuatro segmentos: *Consumo, Vivienda, Productivo* y *Microcrédito*.

Fuente: Banco Central del Ecuador (BCE).

ÍNDICE DE CAMBIO DE DEMANDA DE CRÉDITO

Las instituciones financieras privadas durante el cuarto trimestre de 2012 percibieron un debilitamiento de la demanda en los segmentos: *Vivienda, Microcrédito, y Consumo*. Por el contrario percibieron un fortalecimiento del segmento *Productivo*.

Fuente: Banco Central del Ecuador (BCE).

A partir de julio 2009, en que se implementa el coeficiente de liquidez doméstica ha mantenido una tendencia creciente llegando a 74.04 % en febrero de 2013 y en promedio representa el 58.2 % en este período. Es decir que en términos agregados y a nivel de entidad, el sistema financiero cumple con el coeficiente mínimo exigido que se incrementó de 45% a 60% en agosto de 2012.

Fuente: Banco Central del Ecuador

IV. SECTOR FISCAL

Operaciones y financiamiento del
Sector Público No Financiero
(SPNF) y Gobierno Central (GC)*

Deuda Pública

El *Sector Público no Financiero (SPNF)* comprende i) Presupuesto General del Estado -PGE-, ii) Empresas Públicas no Financieras (EPNF) y iii) conjunto de instituciones del Resto del SPNF (RSPNF).

Fuente: Ministerio de Finanzas, BCE e Instituciones del SPNF

Al comparar el período enero-noviembre de 2012 con similar período de 2011, se observa un crecimiento de los ingresos y de los gastos del SPNF; los ingresos crecieron en mayor porcentaje que los gastos, generando un resultado global y primario superavitario.

En el período enero-noviembre 2012, los ingresos del SPNF crecieron 14.8% (USD 4,141.9 millones) y los gastos crecieron 13.1% (USD 3,567.3 millones) respecto a similar período de 2011. Por tanto, el resultado global pasa de un superávit de USD 774.6 millones en 2011 a un mayor superávit de USD 1,348.2 millones en 2012. Por su parte, el resultado primario obtenido durante el 2011 fue un superávit de USD 1,172.1 millones, mientras que en el año 2012 presenta un mayor superávit de USD 1,940.1 millones.

OPERACIONES DEL SPNF enero – noviembre: 2011-2012

Fuente: Ministerio de Finanzas, BCE e Instituciones del SPNF

INGRESOS DEL SPNF enero-noviembre

	millones USD			% del PIB	
	2011 a	2012 b	Tasa Crec. b/a	2011	2012
INGRESOS TOTALES	27,945.4	32,087.3	12.9	35.7	37.2
Petroleros	11,476.3	11,964.8	4.1	14.7	13.9
No Petroleros	14,824.1	17,933.6	17.3	19.0	20.8
Ingresos tributarios	8,863.2	11,137.3	25.7	11.3	12.9
IVA	3,767.1	4,893.8	23.0	4.8	5.7
ICE	544.0	617.6	11.9	0.7	0.7
A la renta	2,822.2	3,081.8	8.4	3.6	3.6
Arancelarios	1,051.2	1,143.8	8.1	1.3	1.3
Otros impuestos	678.7	1,400.2	51.5	0.9	1.6
Contribuciones Seguridad Social	3,605.5	4,380.6	17.7	4.6	5.1
Otros	2,355.4	2,415.7	2.5	3.0	2.8
Resultado operacional emp. Púb. no financ.	1,644.9	2,188.9	24.9	2.1	2.5

Fuente: MdF, BCE e Instituciones del SPNF

Durante el período enero - noviembre de 2012, el total de ingresos del SPNF fue mayor respecto al valor registrado en el mismo período del año 2011, esto se asocia básicamente a:

➤ Los ingresos petroleros crecieron en 4.1% (USD 488.5 millones).

➤ Los ingresos no petroleros se incrementaron en 17.3%, frente a los ingresos recaudados en similar período.

Los ingresos tributarios crecieron 25.7% principalmente el IVA, se incrementó en 23% (USD 1,126.8 millones).

Por su lado, el pago del impuesto a la renta se incrementó 8.4% (USD 259.6 millones), al igual que los arancelarios que registró un crecimiento de 8.1%.

➤ La cuenta Contribuciones a la Seguridad Social registró mayores ingresos en este período (USD 775.1 millones).

➤ El resultado operacional de la EPNF, presenta un crecimiento de 24.9% frente al resultado del año anterior.

Por otro lado, la evolución de *recaudación de impuestos internos* del período enero-noviembre de 2012 son los siguientes:

RECAUDACIÓN DE PRINCIPALES IMPUESTOS INTERNOS enero-noviembre: 2011-2012

Fuente: MdF

Durante el período enero-noviembre de 2012 se registraron incrementos importantes en la recaudación de los impuestos más relevantes como: el Impuesto a la Renta, IVA, ICE, Arancelarios y los otros impuestos (en el que consta el impuesto a la salida de divisas).

- **ICE:** este impuesto está concentrado en pocas empresas contribuyentes (43.4% del impuesto interno provienen de cigarrillos y cerveza). También recoge el cambio de algunas tarifas.
- **A los vehículos motorizados:** hay que considerar el incremento del parque automotor de vehículos nuevos que corresponde principalmente al cambio de modalidad de pago por el último dígito de las placas de los vehículos.
- **Salida de divisas (ISD):** la tendencia creciente de este impuesto se da por el cambio de tarifa en el Art.19 de la Ley de Fomento Ambiental, actualmente es del 5%. El cumplimiento es de 146.3%.

En el período enero-noviembre de 2012, sin considerar las devoluciones, la recaudación de los principales impuestos internos se cumple con las *metas proporcionales* establecidas por el SRI, a excepción del IVA, ICE y activos en el exterior.

RECAUDACIÓN DE PRINCIPALES IMPUESTOS INTERNOS

enero-noviembre: 2011-2012

	millones USD			Porcentajes	
	2011	2012	Tasas de crecimiento		
		Meta propor	Recaud. c	2012 vs 2011 meta	
	a	b	c	c vs a	c vs b
IVA	4,514.3	5,041.8	4,969.7	10.1	-1.4
A la Renta	2,900.7	2,851.9	3,154.4	8.7	10.6
ICE	544.0	654.5	617.6	13.5	-5.6
Vehículos Motoriz.	162.0	153.7	177.9	9.9	15.8
Salida de divisas	426.4	694.1	1,050.2	146.3	51.3
Activos en el exterior	30.5	34.4	31.6	3.8	-8.1
RISE	8.7	8.7	11.3	29.6	30.0

Fuente: SRI

RECAUDACIÓN DEL IVA enero-noviembre: 2007-2012

•IVA IMPORTADO:

En el período enero-noviembre 2012, la *tasa de crecimiento* fue de 7.4% de recaudación al pasar de USD 1,715.1 millones recaudados en 2011 (38% del total del IVA de ese período) a USD 1,841.6 millones recaudados en 2012 (37.1% del total del IVA de este período).

RECAUDACIÓN DEL ICE enero-noviembre: 2007-2012

•ICE IMPORTADO:

En enero-noviembre 2012 la *tasa de crecimiento* fue de 9.2% de recaudación al pasar de USD 143.8 millones recaudados en 2011 (26.4% del total del ICE de ese período) a USD 156.9 millones recaudados en 2012 (25.4% del total del ICE de este período).

Fuente: SRI.

El crecimiento de los gastos del SPNF alcanzaron el 13.1% y se descompone de la siguiente manera: 26.7% de gasto de capital e inversión; y el gasto corriente en este período tiene un ligero crecimiento de 13.1%

Cabe señalar, que durante el período enero-noviembre de 2012, el 67.5% de los gastos del SPNF son de naturaleza corriente; y, el 32.5%, de capital e inversión.

GASTOS DEL SPNF *

enero- noviembre

	millones de USD		Tasa creci.	% del PIB
	2011	2012	2012/2011	2012
	a	b	b vs a	
Total Gastos	27,170.8	30,738.1	13.1	31.5
Gasto Corriente	19,278.3	20,739.7	7.6	22.4
Intereses	397.6	590.8	48.6	0.5
Sueldos y salarios	6,206.8	7,156.7	15.3	7.2
Compra de bienes y servicios	2,194.8	3,120.0	42.2	2.5
Prestaciones de seguridad social social	2,832.5	2,683.3	-5.3	3.3
Otros	7,646.6	7,188.8	-6.0	8.9
Gasto de Capital y préstamo neto	7,892.5	9,998.4	26.7	9.2

(*) Los gastos son devengados, mayores a los efectivos.

Fuente: MdF . BCE e Instituciones del SPNF

El gráfico presenta los gastos en Inversión Pública del SPNF (Presupuesto General del Estado-PGE-, Empresas Públicas no Financieras, Gobiernos Locales y otros). De enero a noviembre de 2012, el monto destinado a gastos de inversión y de capital alcanza un valor de USD 8,763.8 millones, lo que representa 10.2% del PIB.

INVERSIÓN PÚBLICA SPNF

Fuente: Información Estadística Mensual-IEM-BCE

* los datos corresponden al período enero-noviembre

La oferta nacional de derivados, entre el 2007 y el 2012 muestra una tendencia creciente como efecto de una mayor importación de derivados, mientras que en igual período, la producción también aumenta pero en menor proporción que las importaciones, evidenciando que las refinerías del país no han sido ampliadas y que están siendo utilizadas en su capacidad máxima.

OFERTA DE DERIVADOS (millones de barriles)

—◆— PRODUCCIÓN NACIONAL DE DERIVADOS - - - IMPORTACIÓN DE DERIVADOS — OFERTA TOTAL DE DERIVADOS

La oferta nacional de derivados, a enero de 2013 registra un decrecimiento de 1.6% con relación a similar mes de 2012. En el mismo período de análisis, la Producción de Derivados aumenta en el 2.7%, así mismo el nivel de Importaciones de Derivados es inferior en 8.6%.

OFERTA DE DERIVADOS (millones de barriles)

La *demanda nacional de derivados*, muestra una tendencia creciente entre 2007 y 2012. En igual período de análisis y por derivados la tendencia tiene un comportamiento similar. Los derivados que más han crecido son el diesel y la gasolina.

DEMANDA DE DERIVADOS (millones de barriles)

Fuente: EP PETROECUADOR

La *demanda nacional de derivados*, a enero de 2013 registra un aumento del 13.7% con respecto al mismo mes de 2012. En igual período de análisis, la demanda de Gasolina se incrementó en 4.5% de Diésel se incrementa en 13.1% el consumo de GLP se mantiene igual y el de Otros Derivados crece en 33.6%.

DEMANDA DE DERIVADOS (millones de barriles)

Fuente: EP PETROECUADOR

DIFERENCIA ENTRE INGRESOS Y EGRESOS POR COMERCIALIZACIÓN INTERNA DE DERIVADOS IMPORTADOS

(millones de USD, Enero-Diciembre : 2007-2012)

COMERCIALIZACIÓN INTERNA DE DERIVADOS IMPORTADOS	2007	2008	2009	2010	2011	2012
DIFERENCIA INGRESOS Y EGRESOS (millones de dólares)	-1,426.4	-1,890.9	-1,085.4	-2,017.1	-2,949.9	-3,405.7
Costos Totales Importaciones (millones de dólares)	2,434.9	2,878.0	2,239.1	3,586.0	4,407.9	5,009.4
Ingresos Totales Ventas Internas (millones de dólares)	1,008.5	987.0	1,153.7	1,568.9	1,458.0	1,603.8
Nafta Alto Octano						
Diferencia Ingreso y Costo (millones de dólares)	-288.4	-397.4	-236.7	-524.3	-976.3	-1,282.1
Volumen Importado (millones de barriles)	7.8	7.4	9.4	12.1	12.6	14.2
Precio Importación (dólares por barril)	92.2	108.8	80.4	98.3	131.9	143.9
Costo Importación (millones de dólares)	717.6	806.4	753.5	1,194.0	1,663.1	2,048.2
Precio Venta Interna (dólares por barril)	55.1	55.2	55.1	55.2	54.5	53.8
Ingreso Venta Interna (millones de dólares)	429.2	409.0	516.7	669.7	686.8	766.0
Diesel						
Diferencia Ingreso y Costo (millones de dólares)	-607.3	-937.5	-539.1	-1,093.8	-1,337.5	-1,600.3
Volumen Importado (millones de barriles)	11.8	11.2	13.7	19.5	15.1	17.0
Precio Importación (dólares por barril)	91.4	126.0	78.6	96.4	130.8	136.1
Costo Importación (millones de dólares)	1,082.7	1,405.6	1,074.2	1,875.4	1,974.1	2,317.5
Precio Venta Interna (dólares por barril)	40.1	41.9	39.1	40.2	42.2	42.1
Ingreso Venta Interna (millones de dólares)	475.4	468.1	535.1	781.6	636.6	717.2
Gas Licuado de Petróleo						
Diferencia Ingreso y Costo (millones de dólares)	-530.6	-556.0	-309.5	-399.0	-636.2	-523.2
Volumen Importado (millones de barriles)	9.7	9.3	9.1	9.4	9.7	9.0
Precio Importación (dólares por barril)	65.4	71.7	45.1	54.9	79.2	71.4
Costo Importación (millones de dólares)	634.5	666.0	411.3	516.6	770.7	643.8
Precio Venta Interna (dólares por barril)	10.7	11.8	11.2	12.5	13.8	13.4
Ingreso Venta Interna (millones de dólares)	103.9	110.0	101.8	117.6	134.6	120.6

Hasta diciembre de 2012, el 47.0% de la *diferencia* corresponde a la comercialización de diesel, el 37.6% a la de nafta de alto octano y el 15.4% a la de GLP.

DIFERENCIA ENTRE INGRESOS Y EGRESOS POR COMERCIALIZACIÓN INTERNA DE DERIVADOS IMPORTADOS
Enero 2010 –2013
(millones de dólares)

En el período enero-noviembre de 2012 se generó un superávit del SPNF de USD 1,349.2 millones, resultado mayor al registrado en el mismo período del año 2011, que presentó un superávit de USD 774.6 millones e implicó la siguiente utilización de los recursos:

FINANCIAMIENTO DEL SPNF, 2011-2012

	ene-nov 2011		ene-nov 2012	
	millones USD	% del PIB	millones USD	% del PIB
Resultado global (sobre la línea)	774.6	1.0	1,349.2	1.6
a.- Superávit (-) o Déficit (+) (d+e)	-774.6	-1.0	-1,349.2	-1.6
b.- Amortizaciones	1,071.0	1.4	1,344.6	1.6
Amortización Interna	95.8	0.1	310.6	0.4
Amortización Externa	975.2	1.2	1,034.0	1.2
c.- Desembolsos	3,063.5	3.9	2,342.3	2.7
Desembolsos Internos	348.9	0.4	1,121.0	1.3
Desembolsos Externos y otras formas de financiamiento	2,714.6	3.5	1,221.2	1.4
Atados a proyectos	2,182.0	2.8	1,672.3	1.9
Multilaterales	532.6	0.7	-451.0	-0.5
BID				
CAF				
Asignaciones DEGs				
Petrochina Neto (Anticipo)	532.6	0.7	-451.0	-0.5
Depósitos restringidos			0.0	
d.- Total financiamiento interno y externo (c-b)	1,992.4	2.5	997.7	1.2
e.- Otras fuentes de financiamiento (1+2+3+4+5+6)	-2,767.0	-3.5	-2,346.9	-2.7
1.- Var. Depósitos del SPNF en el BCE	-1,897.3	-2.4	-1,833.4	-2.1
2.- Var. Depósitos del SPNF en las IFIs	164.8	0.2	-22.7	0.0
3.- Var. Fondos SPNF.	0.0	0.0	0.0	0.0
Fondo de Solidaridad	0.0	0.0	0.0	0.0
4.- Var.de activos (Fondos Petroleros)	-213.8	-0.3	2.0	0.0
5.- Var.deuda pendiente de pago	-982.3	-1.3	-389.0	-0.5
6.- Certificados de Tesorería	161.6	0.2	-103.9	-0.1

*/ signo negativo significa superávit

Fuentes: Mdf y BCE

Ecuador mantiene la regla macrofiscal relativa al *límite de endeudamiento público* hasta el 40% del PIB. A noviembre de 2012, la deuda pública alcanzó el 21% del PIB (USD 18,079 millones).

EVOLUCIÓN DEL ENDEUDAMIENTO DEL GOBIERNO CENTRAL

Fuente: Ministerio de Finanzas y BCE

Los datos del 2012, corresponden al período enero-noviembre

El saldo de la deuda pública *externa* fue de USD 10,744 millones y el de la deuda pública *interna* fue USD 7,335 millones (12.5% del PIB y 8.5% del PIB, en el mismo orden).

BANCO CENTRAL DEL ECUADOR

SOL

*Cultura **La Tolita**, de 400 aC. a 600 dC.
En su representación se sintetiza toda
la mitología ancestral del Ecuador.
Trabajado en oro laminado y repujado.*

Museo Nacional

BANCO CENTRAL DEL ECUADOR
DIRECCIÓN DE ESTADÍSTICA ECONÓMICA

2013. © Banco Central del Ecuador

www.bce.fin.ec

Se permite la reproducción de este documento siempre que se cite la fuente.