

ESTADÍSTICAS MACROECONÓMICAS

PRESENTACIÓN COYUNTURAL

ENERO 2015

Subgerencia de Programación y Regulación
Dirección Nacional de Síntesis Macroeconómica

- 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, el Código Orgánico Monetario y Financiero, publicado en el Registro Oficial No. 332, de 12 de septiembre de 2014, estipula que el BCE *“elaborará y publicará en su página web y/o por cualquier otro medio, con la periodicidad que determine la Gerencia General, la siguiente información: 1. Las cifras correspondientes a los indicadores monetarios, financieros, crediticios y cambiarios; 2. Las estadísticas de síntesis macroeconómica del país; 3. Las tasas de interés; 4. Los sistemas de pago autorizados y las instituciones autorizadas a operar; y, 5. La información adicional requerida por la Junta”*.
- 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

BCE

Banco Central del Ecuador

SECTOR REAL

En el tercer trimestre de 2014, Ecuador mantiene la tendencia de crecimiento económico, con un resultado positivo de 3.4% en variación inter-anual (t/t-4) y en 1.1% en relación al trimestre anterior (t/t-1), lo que ubicó al PIB (a precios constantes) en USD 17,542 millones.

PRODUCTO INTERNO BRUTO - PIB
Precios constantes de 2007, Tasas de variación trimestral

PAÍSES LATINOAMERICANOS
Producto Interno Bruto, precios constantes, series desestacionalizadas, CVE
Tasas de variación inter-anual (t/t-4)

	Argentina	Brasil	Chile	Colombia	Ecuador	Uruguay
2013.IV	1,6	2,2	2,7	5,5	5,3	4,6
2014.I	0,4	1,8	2,1	6,5	4,5	3,0
2014.II	0,1	-0,8	2,1	4,3	3,9	3,8
2014.III	-0,7	-0,2	0,8	4,2	3,4	3,8

OFERTA Y UTILIZACIÓN DE BIENES Y SERVICIOS

Tasa de variación trimestral t/t-1

Desde la óptica de la oferta-utilización de bienes y servicios, en el tercer trimestre de 2014, los componentes que mejor desempeño presentaron fueron: Formación Bruta de Capital Fijo, 2.5%; Importaciones, 2.3%; y, el Gasto de Consumo Final del Gobierno, 2.0%.

Los elementos que contribuyeron al crecimiento trimestral del PIB en 2014.III fueron: el Gasto de Consumo Final de los Hogares, 0.97; la Formación Bruta de Capital Fijo, 0.68; el Gasto de Consumo Final del Gobierno, 0.28; y, las Exportaciones, 0.24. Las Importaciones contribuyeron (con signo negativo) en 0.72.

CONTRIBUCIONES ABSOLUTAS A LA VARIACIÓN TRIMESTRAL t/t-1 DEL PIB

A precios de 2007

En el tercer trimestre de 2014, las variables que contribuyeron en mayor medida a la evolución económica inter-anual (t/t-4) del PIB (3.4%), fueron: el Gasto de Consumo Final de los Hogares, 2.68; la Formación Bruta de Capital Fijo, 1.54; y las Exportaciones, 1.03. Las importaciones contribuyeron (con signo negativo) en 1.72.

OFERTA Y UTILIZACIÓN DE BIENES Y SERVICIOS

Tasa de variación trimestral t/t-4

CONTRIBUCIONES ABSOLUTAS A LA VARIACIÓN TRIMESTRAL t/t-4 DEL PIB

A precios de 2007

En el tercer trimestre de 2014, el crecimiento (t/t-1) del PIB fue de 1.1%; explicado por el comportamiento del VAB Petrolero que registra un decrecimiento de -1.7% y el aumento del VAB No Petrolero en 1.4%.

VAB PETROLERO* Y NO PETROLERO

precios constantes de 2007, tasas de variación trimestral t/t-1

VAB no petrolero	1,7	3,0	1,9	1,5	1,4	1,1	0,7	1,6	0,9	1,6	1,4	0,8	0,2	1,5	1,4
VAB petrolero	-0,1	-1,6	-1,8	-2,6	3,8	4,2	-4,5	-3,7	0,5	5,9	5,0	-0,2	0,0	0,3	-1,7
PIB	1,1	2,6	1,5	0,9	1,5	1,6	0,2	1,0	0,8	2,1	1,6	0,7	0,1	1,5	1,1

El crecimiento (t/t-4) del PIB fue de 3.4%; explicado por el comportamiento del VAB Petrolero que registra un decrecimiento de -1.6% y un aumento del VAB No Petrolero en 4.0%.

VAB PETROLERO* Y NO PETROLERO

precios constantes de 2007, tasas de variación trimestral t/t-4

	2011.I	2011.II	2011.III	2011.IV	2012.I	2012.II	2012.III	2012.IV	2013.I	2013.II	2013.III	2013.IV	2014.I	2014.II	2014.III
VAB petrolero	12,5	6,4	3,6	-6,1	-2,4	3,3	0,5	-0,5	-3,7	-2,1	7,7	11,6	11,0	5,0	-1,6
VAB no petrolero	6,7	8,6	9,2	8,3	8,0	6,0	4,8	5,0	4,4	4,9	5,6	4,8	4,1	3,9	4,0
PIB	7,7	8,8	8,7	6,3	6,7	5,6	4,3	4,3	3,6	4,1	5,6	5,2	4,5	3,9	3,4

Durante el tercer trimestre de 2014, las actividades económicas que presentaron una mayor contribución a la variación (t/t-1) de 1.1% del PIB fueron: Construcción, 0.27%; Actividades Profesionales, 0.22%; y , Comercio, 0.22%.

TASAS DE VARIACIÓN t/t-1 POR INDUSTRIA

CONTRIBUCIONES AL CRECIMIENTO t/t-1

En cuanto a la variación inter-anual del PIB (3.4%), las actividades que presentaron mayor contribución fueron: Construcción, 0.90%; Actividades profesionales, técnicas y administrativas, 0.58%; y , Petróleo y minas, 0.57%.

La Producción Nacional de Crudo, entre enero y noviembre de 2014 presenta un crecimiento de 6.0% con relación a similar período de 2013. Las Empresas Públicas Petroamazonas EP y la Operadora Río Napo, en igual lapso de tiempo, registraron un incremento en la producción de 9.6%, mientras que Compañías Privadas redujeron su producción en -4.8% .

Producción Petrolera

	Millones de Barriles						Tasa de Crecimiento			
	Ene - Dic			Enero - Noviembre			Ene - Dic		Enero - Noviembre	
	2011	2012	2013	2012	2013	2014	2012/ 2011	2013/ 2012	2013/2012	2014/ 2013
Producción Nacional Crudo en Campo	182.4	184.3	192.1	168.7	175.1	185.7	1.1%	4.2%	3.8%	6.0%
<i>Empresas Públicas</i>	130.5	133.7	144.9	122.3	131.8	144.5	2.4%	8.4%	7.8%	9.6%
EP Petroecuador (Petroproducción)	55.3	58.3	0.0	53.3	0.0	0.0	5.4%	-100.0%	-100.0%	0.0%
Petroamazonas EP(B 15)	57.2	54.3	119.2	49.8	108.3	120.6	-5.0%	119.6%	117.7%	11.3%
Operadora Río Napo (Sacha)	18.1	21.1	25.7	19.2	23.5	23.9	16.8%	22%	22%	1.7%
<i>Compañías Privadas (excl. B15)</i>	51.8	50.7	47.2	46.4	43.3	41.2	-2.3%	-6.8%	-6.7%	-4.8%

	Miles de Barriles					
	Ene - Dic			Enero - Noviembre		
	2011	2012	2013	2012	2013	2014
Producción Promedio Diaria Crudo en Campo	500	504	526	504	524	556
<i>Empresas Públicas</i>	358	365	397	365	395	432
EP Petroecuador (Petroproducción)	151	159	0	159	0	0
Petroamazonas EP (B15)	157	148	327	149	324	361
Operadora Río Napo (Sacha)	50	58	70	57	70	71
<i>Compañías Privadas (excl. B15)</i>	142	138	129	139	130	123

Fuente: EP PETROECUADOR

Nota: EP Petroecuador dejó de operar en las fases de exploración y explotación petrolera estas actividades pasaron a Petroamazonas EP, según Decreto Ejecutivo No. 1351-A, de 2 de enero de 2013.

La producción diaria de crudo para las Empresas Públicas en noviembre de 2014 alcanzó un promedio de 437.5 mil barriles. De ese total, el 83.2% corresponde a la producción de Petroamazonas EP y 16.8%, a la Operadora Río Napo. EP Petroecuador no registra producción de petróleo, sobre la base de lo establecido en el Decreto Ejecutivo No. 1351-A, de 2 de enero de 2013.

PRODUCCIÓN DIARIA DE EP PETROECUADOR, PETROAMAZONAS EP Y OPERADORA RÍO NAPO
Miles de barriles, 2011-2014

Fuente: EP PETROECUADOR

PRODUCCIÓN DIARIA DE LAS COMPAÑÍAS PRIVADAS
Miles de barriles, 2011-2014

Para las Compañías Privadas, la producción de crudo diaria en noviembre de 2014 fue de 125.3 mil barriles. En el mes anterior alcanzó un valor de 122.7 mil barriles.

**EXPORTACIONES DE PETRÓLEO DE LAS EMPRESAS PÚBLICAS
(Millones de barriles)**

Entre el año 2008 y 2013 se observa que el cambio en la modalidad de participación a prestación de servicios, beneficia a las exportaciones de petróleo de las Empresas del Estado.

La Secretaría de Hidrocarburos exporta 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, que en el año 2013 alcanzó 16.1 millones de barriles.

Fuente: EP PETROECUADOR

Crudo Oriente: alrededor de 24 grados API promedio – crudo intermedio

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

(*)A partir del año 2011, las compañías privadas dejan de exportar y esta actividad es asumida por la Secretaría de Hidrocarburos.

En noviembre de 2014, las exportaciones de crudo fueron de 14.7 millones de barriles, 28.1% más con relación a igual mes de 2013. La Secretaría de Hidrocarburos, exporta el equivalente a la tarifa pagada en especies a las Compañías Privadas por la prestación del servicio de explotación petrolera, en noviembre de 2014 este valor fue de 1.5 millones de barriles.

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

Entre los años 2008 y principios de 2011 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 que también empieza a comercializarse a niveles superiores al del WTI.

**PRECIOS DE LOS CRUDOS ORIENTE, NAPO Y WTI
USD por barril**

El West Texas Intermediate (WTI) en noviembre de 2014 alcanzó un valor promedio de 76.0 USD/barril, mostrando una baja en su precio de -18.9% con relación a similar mes del 2013: En el mismo mes y año, los precios del crudo Oriente y Napo también registran un decrecimiento de -27.0% y -28.7% en su orden con relación a noviembre de 2013.

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

Fuente: EP PETROECUADOR

La oferta nacional de derivados, entre el 2008 y el 2013 muestra una tendencia creciente como efecto de una mayor importación de derivados debido a un mayor consumo a nivel nacional. En igual período, la producción de derivados también aumenta pero en menor proporción que las importaciones.

**OFERTA DE DERIVADOS
(millones de barriles)**

La oferta nacional de derivados, así como la Importación de Derivados en noviembre de 2014 registraron un crecimiento de 0.9% y de 48.6% respectivamente con relación a similar mes de 2013. En igual período de análisis, la Producción Nacional de Derivados muestran un decrecimiento de -29.8%.

**OFERTA DE DERIVADOS
(millones de barriles)**

La demanda nacional de derivados, muestra una tendencia creciente entre 2008 y 2013. En igual período de análisis el consumo de derivados ha tenido un comportamiento similar. Los derivados de mayor consumo son el diesel y la gasolina.

**DEMANDA DE DERIVADOS
(millones de barriles)**

La demanda nacional de derivados, en noviembre de 2014 registró un crecimiento del 0.4% con respecto al mismo mes de 2013. En igual período la demanda de Gasolina, y GLP se incrementaron en 3.5%, y 4.5% en su orden; el Diesel y el de Otros Derivados sufre un decrecimiento de -0.7 % y -3.5%.

**DEMANDA DE DERIVADOS
(millones de barriles)**

A noviembre de 2014, el 50.5% de la diferencia entre ingresos y egresos por comercialización interna de derivados importados correspondió a la comercialización de diesel, el 35.7% a la de nafta de alto octano y el 13.8% a la de GLP.

DIFERENCIA ENTRE INGRESOS Y EGRESOS POR COMERCIALIZACIÓN INTERNA DE DERIVADOS IMPORTADOS

Enero-Noviembre: 2011-2014

COMERCIALIZACIÓN INTERNA DE DERIVADOS IMPORTADOS	2011	2012	2013	2014
DIFERENCIA INGRESOS Y EGRESOS (miles de dólares)	-2,645,529.6	-3,111,045.3	-3,375,642.2	-3,655,943.7
Costos Totales Importaciones (miles de dólares)	3,941,439.8	4,576,370.0	5,063,943.2	5,641,794.1
Ingresos Totales Ventas Internas (miles de dólares)	1,295,910.2	1,465,324.6	1,688,301.0	1,985,850.4
Nafta Alto Octano				
Diferencia Ingreso y Costo (miles de dólares)	-889,158.2	-1,199,122.5	-1,176,864.7	-1,306,887.8
Volumen Importado (miles de barriles)	11,311.6	13,234.1	14,729.0	18,034.0
Precio Importación (dólares por barril)	133.1	144.5	132.8	124.4
Costo Importación (miles de dólares)	1,505,441.4	1,911,747.9	1,956,282.4	2,243,620.2
Precio Venta Interna (dólares por barril)	54.5	53.8	52.9	51.9
Ingreso Venta Interna (miles de dólares)	616,283.2	712,625.3	779,417.8	936,732.4
Diesel				
Diferencia Ingreso y Costo (miles de dólares)	-1,176,708.8	-1,440,424.6	-1,704,923.2	-1,846,195.3
Volumen Importado (miles de barriles)	13,192.7	15,258.0	18,808.6	22,445.1
Precio Importación (dólares por barril)	131.5	136.6	132.2	122.7
Costo Importación (miles de dólares)	1,734,213.4	2,084,046.5	2,486,118.9	2,753,634.0
Precio Venta Interna (dólares por barril)	42.3	42.2	41.5	40.4
Ingreso Venta Interna (miles de dólares)	557,504.6	643,621.8	781,195.7	907,438.7
Gas Licuado de Petróleo				
Diferencia Ingreso y Costo (miles de dólares)	-579,662.6	-471,498.2	-493,854.2	-502,860.6
Volumen Importado (miles de barriles)	8,844.7	8,142.5	9,079.4	9,545.4
Precio Importación (dólares por barril)	79.3	71.3	68.5	67.5
Costo Importación (miles de dólares)	701,785.1	580,575.6	621,541.8	644,539.9
Precio Venta Interna (dólares por barril)	13.8	13.4	14.1	14.8
Ingreso Venta Interna (miles de dólares)	122,122.5	109,077.5	127,687.6	141,679.3

DIFERENCIA ENTRE INGRESOS Y EGRESOS POR COMERCIALIZACIÓN INTERNA DE DERIVADOS IMPORTADOS
Enero-Noviembre: 2011 –2014
(millones de dólares)

INFLACIÓN ANUAL A DICIEMBRE DE CADA AÑO (Porcentajes, 2006-2014)

INFLACIÓN INTERNACIONAL (Porcentajes diciembre 2014)

En diciembre de 2014, de un grupo de 17 países analizados*, en su mayoría de América Latina, Ecuador se ubicó por debajo del promedio.

* La información de Estados Unidos, Colombia y Bolivia corresponde a noviembre 2014; Argentina y Venezuela corresponde a diciembre 2013.

INFLACIÓN ANUAL DEL IPC Y POR DIVISIONES DE CONSUMO

(Porcentajes, 2013-2014)

La inflación anual de diciembre de 2014 se ubicó en 3.67%, porcentaje superior al de igual mes del 2013 (2.70%). Por divisiones de consumo, 6 agrupaciones se ubicaron por sobre el promedio general, siendo los mayores porcentajes los de *Bienes y Servicios Diversos*; por el contrario, en las *Comunicaciones* se registró deflación (gráfico inferior).

INFLACIÓN MENSUAL DEL IPC Y POR DIVISIONES DE CONSUMO

(Porcentajes, 2013-2014)

En diciembre de 2014, la tasa de inflación mensual fue del 0.11%, inferior al porcentaje del mismo mes del año anterior (0.20%); por divisiones de consumo el mayor registro se dió en Recreación y Cultura, seguido de *Bienes y Servicios Diversos* y *Prendas de Vestir y Calzado*; en tanto 2 divisiones fueron deflacionarias (gráfico inferior).

INFLACIÓN ACUMULADA DEL IPC POR SECTORES ECONÓMICOS

(Porcentajes 2013-2014)

CONTRIBUCIÓN A LA INFLACIÓN ANUAL Y MENSUAL DE BIENES TRANSABLES Y NO TRANSABLES

(Porcentajes)

A nivel mensual, en diciembre de 2014, la contribución a la inflación de los *transables* se ubicó por sobre la de los *no transables*.

En diciembre de 2014, el aporte a la inflación anual de los *transables* se ubicó por sobre el porcentaje de los *no transables*. En el mes de análisis el aporte de los primeros representó el 54.% respecto del total.

INFLACIÓN ANUAL DEL IPP NACIONAL EN DICIEMBRE DE CADA AÑO

(Porcentajes, 2006-2014)

A partir del año 2007 el índice de precios al productor nacional (IPP) muestra una tendencia a la baja. Los años 2007 y 2008 son los años de mayor variación. El comportamiento general de la inflación depende de ciertos productos de las secciones de *Alimenticios, Bebidas, Tabaco y Textiles* y de la sección de *Agricultura, Silvicultura y Pesca*, las que en su conjunto aportan cerca del 50% a la canasta del IPP.

VARIACIÓN MENSUAL DEL IPP NACIONAL (Porcentajes)

En diciembre de 2014 la *variación mensual* del IPP fue negativa (-0.08%), revirtiendo el comportamiento positivo del mes inmediatamente anterior, siendo la sección de mayor deflación la de *Agricultura, Silvicultura y pesca*, seguida de *Productos Alimenticios* y de *Minerales*. En seis meses del año 2014 se registró deflación.

En diciembre de 2014, la *variación anual del IPP* se ubicó en 3.17%. De este resultado, la mayor variación se registró en la sección de *Agricultura, Silvicultura y Pesca* (6.50%), seguida de la sección de *Minerales* (6.31%).

VARIACIÓN ANUAL DEL IPP NACIONAL (Porcentajes)

En noviembre de 2014, la inflación anual de los ítems ubicados como *Transables del Ecuador* fue superior a la inflación *internacional** y a la inflación de los Estados Unidos.

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

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

*La información se presenta con un mes de retraso, es decir corresponde a noviembre de 2014; aún con esta aclaración, hay varios países sobre los cuales no se dispone información actualizada.

Al analizar la estructura de la PEA urbana, se puede observar que en diciembre de 2014, la tasa de *ocupación plena* representó el 51.4%, la tasa de *subocupación* el 43.8%, la tasa de *desocupación* el 4.5% y finalmente, en mínimo porcentaje los *ocupados no clasificados* (0.3%).

DISTRIBUCIÓN DE LA PEA
(Porcentajes, dic. 2008 – dic. 2014)

Fuente: ENEMDU

Nota: los ocupados no clasificados se definen como aquellas personas que no se pueden categorizar como ocupados plenos u otras formas de subempleo por falta de datos en los ingresos o en las horas trabajadas.

RESUMEN NACIONAL URBANO DE LOS INDICADORES DE MERCADO LABORAL

(Porcentajes, dic. 2010 – dic. 2014)

CLASIFICACIÓN DE LA POBLACIÓN	2010 Dic.	2011 Mar.	2011 Jun.	2011 Sep.	2011 Dic.	2012 Mar.	2012 Jun.	2012 Sep.	2012 Dic.	2013 Mar.	2013 Jun.	2013 Sep.	2013 Dic.	2014 Mar.	2014 Jun.	2014 Sep.	2014 Dic.
Población en Edad de Trabajar (PET)	84,0	84,5	84,6	83,5	83,7	83,9	83,9	84,3	84,9	84,7	84,7	83,2	82,4	82,2	81,3	81,6	70,5
Población Económicamente Activa (PEA)	54,6	55,5	54,6	55,2	55,4	57,2	56,6	55,1	54,7	54,9	55,6	55,2	53,5	54,0	54,6	54,9	63,0
Ocupados	93,9	93,0	93,6	94,5	94,9	95,1	94,8	95,4	95,0	95,4	95,1	95,4	95,1	94,4	94,3	95,3	95,5
Ocupados No clasificados	1,2	1,8	1,3	0,9	0,8	1,3	2,0	2,0	3,1	1,9	193,5	2,2	0,3	0,4	0,3	0,4	0,3
Ocupados Plenos	45,6	41,2	45,6	47,9	49,9	49,9	49,9	51,1	52,1	48,4	46,7	50,4	51,5	49,7	52,7	53,9	51,4
Subocupados	47,1	50,0	46,7	45,7	44,2	43,9	43,0	42,3	39,8	45,0	46,4	42,9	43,3	44,4	41,3	41,1	43,8
Visibles	9,5	10,5	8,5	8,6	7,6	8,8	7,3	8,0	6,1	8,3	9,4	7,1	8,1	8,5	8,1	8,3	9,4
Otras formas	37,7	39,5	38,3	37,1	36,7	35,1	35,7	34,3	33,8	36,7	37,0	35,8	35,3	35,9	33,1	32,8	34,4
Desocupados/Desempleados	6,1	7,0	6,4	5,5	5,1	4,9	5,2	4,6	5,0	4,6	4,9	4,6	4,9	5,6	5,7	4,7	4,5
Cesantes	4,2	5,2	4,4	4,7	3,3	4,0	3,8	3,5	3,1	3,5	3,4	3,7	3,0	4,1	3,7	3,4	3,3
Trabajadores Nuevos	1,9	1,8	1,9	0,8	1,8	0,9	1,4	1,1	1,9	1,2	1,5	0,8	1,8	1,5	2,0	1,2	1,3
Desempleo Abierto	4,5	5,7	5,1	4,8	3,9	4,2	4,3	4,1	4,0	4,2	4,1	4,0	3,7	4,7	4,7	3,9	3,7
Desempleo Oculto	1,6	1,3	1,2	0,7	1,2	0,6	0,8	0,5	1,0	0,5	0,8	0,6	1,2	0,9	1,0	0,7	0,8
Población Económicamente Inactiva (PEI)	45,4	44,5	45,4	44,8	44,6	42,8	43,4	44,9	45,3	45,1	44,4	44,8	46,5	46,0	45,4	45,1	37,0

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.

ESTRUCTURA DE LA OCUPACIÓN DE LA PEA URBANA

RAMA DE ACTIVIDAD

(Porcentajes)

	Dic. 2013	Dic. 2014
RAMAS DE ACTIVIDAD	Área urbana	
Administración pública, defensa y seguridad social	4,9	5,4
Transporte y almacenamiento	6,8	7,1
Construcción	8,1	7,6
Enseñanza	6,6	5,7
Actividades de alojamiento y servicios de comida	6,8	6,8
Agricultura, ganadería caza y silvicultura y pesca	7,1	8,2
Industrias manufactureras	13,3	12,5
Comercio, reparación vehículos	23,4	24,3
Explotación de minas y canteras	0,7	0,8
Suministros de electricidad, gas, aire acondicionado	0,4	0,4
Actividades financieras y de seguros	1,5	1,3
Actividades en hogares privados con servicio doméstico	3,6	3,8
Otros servicios	16,8	16,1
Total Ocupados	100,0	100,0

CATEGORÍA DE TRABAJO

(porcentajes, dic. 2013 – dic. 2014)

En el mes de diciembre de 2014, la incidencia de la pobreza en la población nacional urbana del país se situó en el 16.4%; mientras que la tasa observada al final del 2013 fue del 17.6%, es decir, hubo una reducción de la tasa de pobreza de 1.2 puntos porcentuales.

POBLACIÓN URBANA EN CONDICIONES DE POBREZA
(dic. 2007 – dic. 2014)

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.

COEFICIENTE DE GINI A NIVEL URBANO

(dic. 2007 – dic. 2008)

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 sea, más equitativa es 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). En diciembre de 2014 se situó en 0.458, mientras que en diciembre de 2013, en 0.471; por tanto, la desigualdad económica se redujo durante este último año.

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. Este índice muestra un incremento sostenido en los años 2011 y 2012. En el año 2013 frena su ritmo de crecimiento; volviendo a acelerar en la segunda parte de 2014, alcanzando un valor de 524.4 en el mes de noviembre.

**ÍNDICE DE ACTIVIDAD ECONÓMICA COYUNTURAL
2008-2014**

El Índice de Confianza del Consumidor (ICC) se ubicó en 43.8 puntos en el mes de noviembre de 2014. En enero de 2014 fue de 45.7 puntos.

ÍNDICE DE CONFIANZA DEL CONSUMIDOR (2008-2013)

En noviembre de 2014, el Ciclo del Índice de Confianza Empresarial (ICE) se encontró 1.1% 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 3.4% para el tercer trimestre de 2014.

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

(2007-2014)

BCE

Banco Central del Ecuador

SECTOR EXTERNO

A finales del 2013, la *Cuenta Corriente* presentó un déficit de USD -983.8 millones, como consecuencia del saldo negativo de las *Balanzas de Bienes, Renta y Servicios*. La *Balanza de Bienes* registró un déficit de USD -492.5 millones, en razón de que las importaciones (USD -26,178.2) fueron superiores a las exportaciones (USD 25,685.7 millones). El saldo negativo de la *Balanza de Renta y Servicios* aumentó en USD -196.3 millones.

CUENTA CORRIENTE Y SUS COMPONENTES, 2007-2013

■ Remesas recibidas ■ Renta y Servicios — Cuenta Corriente - - Balanza de Bienes *

* 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 2014, la *Cuenta Corriente* mostró un déficit de USD -78.9 millones. La *Balanza de Bienes* registró un saldo positivo de USD 6.1 millones, en donde las exportaciones (USD 6,742.3 millones) superaron a las importaciones (USD 6,736.3 millones). El déficit de la Balanza de Renta y Servicios disminuyó en USD 64.4 millones.

CUENTA CORRIENTE Y SUS COMPONENTES, 2008.I-2014.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 2013 fueron USD 2,449.5 millones, 0.7% menos que el año 2012 (USD 2,466.9 millones). Desde el año 2008, en que empezó la crisis económica principalmente en España y Estados Unidos, la caída del flujo de remesas recibidas ha sido constante. Desde el 2008 al 2013, las remesas han disminuido USD 633.1 millones.

COMPORTAMIENTO DE LAS REMESAS DE TRABAJADORES RECIBIDAS, 2006-2013

Las remesas de trabajadores en el tercer trimestre de 2014 fueron de USD 623.8 millones, -1.5% menos que el trimestre anterior (USD 633.5 millones) y -2.3 % menos que el valor registrado en el tercer trimestre de 2013 (USD 638.8 millones). Si comparamos con años anteriores, el monto de remesas recibidas hasta el tercer trimestre de 2014 es menor a pesar del mejor desempeño presentado por las economías de España y Estados Unidos.

COMPORTAMIENTO DE LAS REMESAS DE TRABAJADORES RECIBIDAS, 2008.I-2014.III

En el año 2013, las remesas de trabajadores provenientes de Estados Unidos, España e Italia representaron el 48.0%, 32.2% y 7.1% respectivamente; mientras que el 12.7% restante correspondió al resto del mundo, entre los que se destacan: México, Venezuela, Reino Unido, Chile, Alemania, Colombia, entre otros.

REMESAS POR PAÍS DE PROCEDENCIA, 2007-2013

En el tercer trimestre de 2014, las remesas de trabajadores provenientes de los países de Estados Unidos, España e Italia representaron el 52.0%, 30.0% y 6.0% respectivamente; mientras que el 12.0% restante correspondió al resto del mundo, entre los que se destacan: México, Reino Unido, Chile, Perú, Alemania, Francia, Bélgica, entre otros. La participación de los Estados Unidos en las remesas pasó del 46% al 52% en el 2014.

REMESAS POR PAÍS DE PROCEDENCIA, 2008.I-2014.III

La Inversión Extranjera Directa a partir del año 2010 muestra un comportamiento ascendente. La IED para el año 2013 fue de USD 728.3 millones; monto superior al registrado en el año 2012 (USD 584.9 millones) en USD 143.4 millones. La mayor parte de IED en el año 2013 se destinó a la *Explotación de Minas y Canteras e Industria Manufacturera*.

INVERSIÓN EXTRANJERA DIRECTA, 2007-2013

En el tercer trimestre de 2014, el saldo neto de IED fue de USD 135.5 millones, esto es, USD 28.0 millones menos que el trimestre anterior (USD 163.5 millones) y USD 19.2 millones más que el tercer trimestre de 2013 (USD 116.3 millones). Las ramas de actividad en donde más se ha invertido son: *Comercio y Explotación de Minas y Canteras*.

INVERSIÓN EXTRANJERA DIRECTA, 2008.I – 2014.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 2007 - 2013, el flujo de la Inversión Extranjera Directa fue de USD 3,682.2 millones, desglosados de la siguiente manera: USD 1,825.1 millones de capital fresco, USD 2,116.8 millones de utilidades reinvertidas y USD - 259.6 millones de movimiento negativo de capital (desembolsos menos amortizaciones) de empresas relacionadas con sus afiliadas.

IED POR MODALIDAD DE INVERSIÓN, 2007-2013

■ Acciones y otras participac. de capital	150,6	229,5	277,7	264,8	251,7	227,0	423,8
■ Utilidades reinvertidas	411,5	297,8	256,0	212,9	328,0	300,6	310,0
— Otro capital	(367,9)	530,6	(225,9)	(312,3)	64,1	57,3	(5,5)

En el tercer trimestre de 2014, el flujo de IED fue de USD 135.5 millones, de los cuales: USD 102.9 millones correspondió a capital fresco, USD 51.0 millones a utilidades reinvertidas y USD -18.4 millones a movimiento netos de capital (desembolsos menos amortizaciones) de empresas relacionadas con sus afiliadas.

IED POR MODALIDAD DE INVERSIÓN, 2008.I-2014.III

	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT	IVT	IT	IIT	IIIT
	2008				2009				2010				2011				2012				2013				2014		
■ Acciones y otras participac. de capital	54	36	73	66	77	81	83	37	38	81	70	75	40	108	28	76	60	24	60	83	43	182	91	108	84	135	103
■ Utilidades reinvertidas	71	57	94	75	87	60	47	62	63	35	50	65	77	63	62	126	83	53	61	104	83	55	53	119	100	56	51
— Otro capital	300	16	142	73	(17)	62	(10)	(26)	(27)	96	40	(17)	77	(11)	(25)	23	(33)	104	(35)	21	(7)	44	(28)	(15)	(52)	(27)	(18)

Entre los años 2007-2013, México se constituyó en el país con mayor IED con USD 1,416.1 millones, le siguieron: Canadá (USD 615.8 millones), Panamá (USD 510.9 millones), China (USD 493.0 millones), España (USD 482.2 millones), Italia (USD 152.1 millones), Venezuela (USD 119.1 millones) y Uruguay (USD 116.3 millones), entre otros.

IED POR PAÍS DE ORIGEN, 2007-2013

Durante el tercer trimestre de 2014, Uruguay se constituyó en el país con mayor IED con USD 53.2 millones., le siguen: China (USD 18.9 millones), España (USD 14.5 millones), Chile (USD 12.3 millones), Colombia (USD 7.9 millones), Italia (USD 6.2 millones), Estados Unidos (USD 5.5 millones), Venezuela (USD 4.8 millones), Panamá (USD 4.1 millones) entre otros.

IED POR PAÍS DE ORIGEN, TERCER TRIMESTRE 2014 *(Millones de USD)*

La mayor parte de la inversión extranjera directa que realizaron los países de China, España y Holanda en el Ecuador durante el año 2013 la destinaron a la rama de *Explotación de Minas y Canteras*; la IED de Italia, Panamá y Estados Unidos la dirigieron a *Servicios Prestados a Empresas*, la IED de Uruguay se destinó a la actividad de *Construcción* y la México a *Transporte, Almacenamiento, Comunicación*.

IED POR PAÍS Y ACTIVIDAD ECONÓMICA, 2013

Durante el tercer trimestre de 2014, Uruguay, Chile y Colombia destinaron la mayor parte de IED en el Ecuador a la rama de *Comercio* (USD 68.5 millones), China, España, Italia y Venezuela a *Explotación Minas y Cantera* (USD 48.1 millones) y Estados Unidos a *Industria Manufacturera* (USD 5.2 millones).

IED POR PAÍS Y ACTIVIDAD ECONÓMICA, TERCER TRIMESTRE 2014

Los mayores flujos de IED, entre 2007 y 2013, se canalizaron hacia *Explotación de Minas y Canteras* (USD 1,182.2 millones), *Industria Manufacturera* (USD 930.5 millones), *Comercio* (USD 658.0 millones), *Servicios prestados a empresas* (USD 473.5 millones) y *Construcción* (USD 232.8 millones).

IED POR RAMA DE ACTIVIDAD ECONÓMICA, 2007-2013

	2007	2008	2009	2010	2011	2012	2013
■ Agricultura, silvicultura, caza y pesca	25,5	20,4	52,3	10,6	0,4	17,8	25,5
■ Comercio	92,2	119,9	84,1	93,6	77,7	83,2	107,1
■ Construcción	19,6	49,4	(13,9)	27,8	50,1	31,1	68,7
■ Electricidad, gas y agua	11,9	(6,8)	3,0	(5,9)	(10,6)	46,9	29,2
■ Explotación minas y canteras	(102,8)	244,1	5,8	178,0	379,2	224,9	252,9
■ Industria manufacturera	99,0	198,0	117,7	120,3	121,9	135,6	137,9
■ Servicios comunales, sociales y personales	16,7	13,2	18,1	22,6	27,8	1,7	(2,3)
■ Servicios prestados a empresas	84,6	142,3	(23,6)	68,0	44,7	39,5	118,1
■ Transporte, almacenamiento y comunic.	(52,5)	277,3	64,2	(349,6)	(47,4)	4,2	(8,8)

Los mayores flujos de IED, durante el tercer trimestre de 2014, se canalizaron principalmente hacia *Comercio* (USD 67.6 millones) *Explotación Minas y Canteras* (USD 48.8 millones), *Industria Manufacturera* (USD 10.1 millones) y *Servicios Comunales, Sociales y Personales* (USD 9.4 millones).

IED POR RAMA DE ACTIVIDAD ECONÓMICA, 2010.I-2014.III

	IT 10	IIT 10	IIIT 10	IVT 10	IT 11	IIT 11	IIIT 11	IVT 11	IT 12	IIT 12	IIIT 12	IV 12	IT 13	IIT 13	IIIT 13	IVT 13	IT 14	IIT 14	IIIT 14
■ Agricultura, silvicultura, caza y pesca	7,9	(1,6)	4,2	0,0	1,7	0,1	0,2	(1,6)	12,2	1,8	3,9	(0,1)	11,0	5,8	2,5	6,2	3,6	3,2	4,5
■ Comercio	16,7	34,1	22,6	20,1	26,6	2,4	9,9	38,8	26,3	15,0	7,1	34,8	21,5	7,7	12,2	65,7	5,0	16,8	67,6
■ Construcción	5,7	10,1	8,0	4,0	15,2	10,9	2,9	21,0	4,2	23,3	0,5	3,1	0,0	64,8	0,1	3,8	0,3	(0,3)	(0,0)
■ Electricidad, gas y agua	0,9	(1,1)	1,1	(7,0)	(2,5)	(0,0)	(4,8)	(3,3)	(0,2)	(0,1)	0,1	47,0	15,8	3,4	0,7	9,3	3,1	(2,5)	(2,3)
■ Explotación minas y canteras	48,4	45,9	41,0	42,8	78,0	174,8	52,8	73,7	66,6	60,2	41,9	56,2	51,5	49,7	92,6	59,0	81,2	92,7	48,8
■ Industria manufacturera	18,8	(5,4)	44,9	62,0	57,2	2,8	0,7	61,3	41,9	6,8	22,2	64,7	22,8	50,9	8,2	56,1	34,6	21,4	10,1
■ Servicios comunales, sociales y personales	1,8	5,9	8,0	7,0	8,6	7,0	7,8	4,4	1,8	2,2	(1,0)	(1,3)	(0,8)	(1,4)	1,1	(1,2)	2,5	(0,6)	9,4
■ Servicios prestados a empresas	5,4	59,3	5,2	(1,9)	9,6	(3,3)	3,8	34,7	1,6	18,9	14,9	4,1	10,7	99,7	(0,6)	8,3	4,6	27,2	(5,3)
■ Transporte, almacenamiento y comunic.	(280,	64,7	24,6	(158,	(0,9)	(34,9	(8,1)	(3,5)	(44,7	53,0	(3,5)	(0,6)	(14,1	0,9	(0,5)	4,9	(1,8)	5,6	2,7

A fines del año 2013, el saldo de la deuda externa pública fue de USD 12,920.2 millones, 13.7% del PIB, mientras que el saldo de la deuda externa privada fue de USD 5,875.7 millones, 6.2% del PIB.

SALDO DE LA DEUDA EXTERNA PÚBLICA Y PRIVADA, 2006-2013

Deuda Pública	10.215,7	10.633,4	10.089,9	7.392,7	8.672,6	10.055,3	10.871,8	12.920,2
Deuda Privada	6.884,1	6.845,4	6.883,6	6.155,8	5.312,2	5.271,0	5.159,7	5.875,7
% de variación Deuda Pública	-5,9%	4,1%	-5,1%	-26,7%	17,3%	15,9%	8,1%	18,8%
% de variación Deuda Privada	7,8%	-0,6%	0,6%	-10,6%	-13,7%	-0,8%	-2,1%	13,9%

A fines del mes de noviembre de 2014, el saldo de la deuda externa pública fue de USD 16,913.6 millones y de la deuda externa privada fue de USD 6,503.3 millones. En el mes de noviembre, las tasas de variación ($t/t-1$) de la deuda externa pública y privada fueron positivas en 0.95% y 1.2%, respectivamente.

SALDO DE LA DEUDA EXTERNA PÚBLICA Y PRIVADA, 2009-2014

De acuerdo con el flujo de la deuda externa pública, en el año 2013 se recibieron desembolsos por USD 3,271.7 millones y se pagaron amortizaciones por USD -1,234.9 millones. El flujo neto fue de USD 2,036.8 millones. Durante el 2013, se recibieron desembolsos por parte del Gobierno de China por USD 2,351.6 millones.

FLUJO NETO DEUDA EXTERNA PÚBLICA, 2007-2013

En el mes de noviembre de 2014, el flujo neto de la deuda externa pública fue positivo en USD 201.6 millones. Se recibieron desembolsos por USD 173.3 millones y se pagaron amortizaciones por USD -28.3 millones. El saldo de la deuda externa pública a fines de noviembre de 2014 fue de USD 16,913.6 millones, equivalente al 16.7% del PIB.

FLUJO NETO DEUDA EXTERNA PÚBLICA, 2009-2014

En el año 2013, por concepto de deuda externa privada ingresaron al país desembolsos por USD 6,110.6 millones y se pagaron amortizaciones por USD -5,396.9 millones. En el 2013 el flujo neto de la deuda externa privada fue positivo en USD 713.7 millones.

FLUJO NETO DEUDA EXTERNA PRIVADA, 2006-2013

En noviembre de 2014 el flujo neto de la deuda externa privada fue positivo en USD 79.7 millones. Durante este mes, ingresaron al país desembolsos por USD 480.8 millones y se pagaron amortizaciones por USD -401.1 millones. El saldo de la deuda externa privada a fines de noviembre de 2014 fue de USD 6,503.3 millones, equivalentes al 6.4% del PIB.

FLUJO NETO DEUDA EXTERNA PRIVADA, 2009-2014

Fuente: BCE.

■ Desembolsos

■ Amortizaciones

— Flujo Neto

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).

BALANZA COMERCIAL

En el período enero-noviembre de 2014 se registró un déficit de *USD 124 millones*, saldo que significó una recuperación del comercio internacional ecuatoriano de 90.4% si se compara con el resultado de la balanza comercial en el mismo período de 2013, que fue de *USD -1,291 millones*.

BALANZA COMERCIAL

La *Balanza Comercial Total* a noviembre de 2014 registró un déficit de USD -259 millones, 31.3% menos en términos relativos que el resultado obtenido en octubre de 2014 que fue de USD 416 millones.

Fuente: BCE

EXPORTACIONES

Durante enero-noviembre de 2014, las *exportaciones totales* en valor FOB alcanzaron USD 24,064 millones, incrementándose en 6.1% si se compara con las exportaciones realizadas en el mismo período del año 2013 (USD 22,672 millones).

Fuente: BCE

EXPORTACIONES

A finalizar el décimo primer mes del año 2014, en el gráfico se observa una disminución de -5.3% en el valor FOB de las exportaciones petroleras al pasar de USD 1,017 millones en octubre de 2014 a USD 963 millones. Las exportaciones no petroleras tuvieron un aumento en 0.7% de USD 1,060 millones a USD 1,067 millones.

	ene-13	feb-13	mar-13	abr-13	may-13	jun-13	jul-13	ago-13	sep-13	oct-13	nov-13	dic-13	ene-14	feb-14	mar-14	abr-14	may-14	jun-14	jul-14	ago-14	sep-14	oct-14	nov-14
No Petroleras	843	850	981	888	965	863	783	838	833	947	959	991	940	1.020	1.115	1.008	1.091	1.012	971	1.030	1.070	1.060	1.067
Petroleras	1.086	1.212	1.222	1.037	1.085	1.114	1.341	1.264	1.347	1.176	1.039	1.185	1.076	1.148	1.337	876	1.513	1.292	1.167	1.258	1.034	1.017	963
Petroleras en Barriles (eje der.)	10.945	12.065	12.595	10.870	11.321	11.779	13.440	13.021	13.908	12.835	12.285	13.107	11.769	11.737	13.843	8.937	15.794	13.049	12.784	14.629	12.391	13.840	15.636
No Petroleras en TM (eje der.)	733	700	885	752	765	661	624	679	650	778	743	819	777	689	804	750	819	745	745	788	804	765	809

IMPORTACIONES (*)

Durante los meses de enero y noviembre de 2014, las *importaciones totales* en valor FOB totalizaron USD 24,188 millones*; 0.9% más que las compras externas realizadas en el igual período del año 2013 (USD 23,963 millones).

Fuente: BCE

*Incluye importaciones realizadas por el Ministerio de Defensa Nacional. Adicionalmente el BCE acogiendo las recomendaciones internacionales para el registro estadístico del comercio internacional de mercancías, a partir de la publicación IEM N 1942, ha incorporado en el grupo de Bienes de Consumo, las importaciones realizadas desde el año 2011 bajo la modalidad de Tráfico Postal Internacional y Correos Rápidos, cuya fuente de información es el SENA E.

IMPORTACIONES

Las *importaciones petroleras* en valor FOB realizadas del exterior en noviembre de 2014, fueron superiores en 1% a las registradas en el mes de octubre de 2014; mientras que las compras externas *no petroleras* (*) experimentaron una disminución, estas fueron menores en 9.2%. En cantidad (toneladas métricas) se observa igual comportamiento las importaciones *petroleras* aumentaron en 8% y las *no petroleras* cayeron en 14%.

Fuente: BCE

(*) Incluye importaciones realizadas por el Ministerio de Defensa Nacional. Adicionalmente el BCE acogiendo las recomendaciones internacionales para el registro estadístico del comercio internacional de mercancías, a partir de la publicación IEM N 1942, ha incorporado en el grupo de Bienes de Consumo, las importaciones realizadas desde el año 2011 bajo la modalidad de Tráfico Postal Internacional y Correos Rápidos, cuya fuente de información es el SENA.

IMPORTACIONES POR CUODE

La evolución de las *Importaciones por Uso o Destino Económico* (CUODE), entre los meses de enero-noviembre de 2014, en términos de valor FOB con respecto al mismo período del año 2013, muestran una disminución en los grupos de productos *combustibles y lubricantes* (-4.1%), *bienes de consumo* (-0.8%); y, *materias primas* (-0.8%); mientras que los *productos diversos* (8.5%); y, *bienes de capital* (1.4%) experimentaron un aumento.

Fuente: BCE

(*) Incluye las importaciones realizadas desde el año 2011 bajo la modalidad de Tráfico Postal Internacional y Correos Rápidos, cuya fuente de información es el SENA E.

IMPORTACIONES POR CUODE (*)

En noviembre de 2014, las importaciones en valor FOB por grupo económico (CUODE) respecto al mes de octubre de 2014 aumentaron en el grupo: *combustibles y lubricantes* (1%); disminuyeron los *bienes de capital* (-12.8%); *materias primas* (-8.8%); *bienes de consumo* (-7%); y, *productos diversos* (-13.5%).

Fuente: BCE

*Incluye importaciones realizadas por el Ministerio de Defensa Nacional. Adicionalmente el BCE acogiendo las recomendaciones internacionales para el registro estadístico del comercio internacional de mercancías, a partir de la publicación IEM N 1942, ha incorporado en el grupo de Bienes de Consumo, las importaciones realizadas desde el año 2011 bajo la modalidad de Tráfico Postal Internacional y Correos Rápidos, cuya fuente de información es el SENA E.

PRINCIPALES SALDOS COMERCIALES POR PAÍS DE DESTINO Y PROCEDENCIA DE LOS BIENES (1)

Enero - Noviembre 2014

Fuente: BCE

(1) Las exportaciones de crudo y derivados, se registran de acuerdo con las normas internacionales para la elaboración de Estadísticas del Comercio Internacional de Mercancías. Se ha considerado el país del último destino conocido, datos que se obtienen de las facturas de exportación emitidas por EP Petroecuador. Se excluye ajustes de balanza comercial, por importaciones del Ministerio de Defensa Nacional; y, Tráfico Postal Internacional y correos rápidos.

(2) Incluye Puerto Rico.

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 2013 se apreció en 2.47%, al descender de 94.2 en el año 2012 a 91.9 en el año 2013, 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 depreciaron sus monedas frente al dólar de los Estados Unidos.

ÍNDICE DE TIPO DE CAMBIO EFECTIVO REAL, 2006-2013

(Base 2007=100)

El ITCER en diciembre de 2014 se apreció en -1.85%, al descender de 89.94 en noviembre de 2014 a 88.28 en diciembre de 2014, debido a que en este mes la suma de las inflaciones ponderadas de los países utilizados para el cálculo del ITCER fue de 0.57%, superior a la registrada por la economía ecuatoriana 0.11%. La mayor parte de los países de la muestra apreciaron sus monedas frente al dólar de los Estados Unidos.

ÍNDICE DE TIPO DE CAMBIO EFECTIVO REAL, 2010-2014

(Base 2007=100)

Para el año 2013, los índices del tipo de cambio real bilateral (ITCRB) de Estados Unidos, Brasil y Canadá se apreciaron en: 1.22%, 6.39% y 4.66% respectivamente, en cambio el ITCRB de México se depreció en 4.17%. La tasa de variación promedio ponderada de los cuatro países fue de -1.65%.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL DE ESTADOS UNIDOS, MÉXICO, BRASIL y CANADÁ, 2006-2013, (Base 2007=100)

	2006	2007	2008	2009	2010	2011	2012	2013
ESTADOS UNIDOS	99,44	100,00	95,79	90,77	89,09	87,97	85,43	84,38
MÉXICO	98,64	100,00	95,22	78,53	84,47	85,04	79,46	82,78
BRASIL	88,33	100,00	103,50	94,67	109,14	117,15	100,63	94,20
CANADÁ	94,82	100,00	95,06	84,64	92,30	94,66	90,54	86,32
Tasa de variación promedio	1,69	2,48	(3,23)	(7,41)	2,13	0,56	(5,35)	(1,65)

En diciembre de 2014, el índice promedio ponderado del tipo de cambio efectivo real de Estados Unidos, Brasil, México y Canadá se apreció en -1.30%; en razón de que estos países tuvieron inflaciones promedio ponderadas inferiores a la registrada por la economía ecuatoriana. Brasil, México y Canadá apreciaron sus monedas frente al dólar de los Estados Unidos.

ÍNDICE DE TIPO DE CAMBIO REAL EFECTIVO REAL DE ESTADOS UNIDOS, MÉXICO , BRASIL y CANADÁ, 2010-2014, (Base 2007=100)

Para el año 2013, el índice promedio del tipo de cambio real bilateral (ITCRB) de la zona Euro se depreció en 0.02%, debido principalmente a la depreciación del Euro frente al dólar de los Estados Unidos. El ITCRB de Alemania se depreció en 2.18%, el de Italia en 1.96%, el de España en 2.09%, el de Francia en 1.53%, el de Bélgica en 1.78%, el de Holanda en 3.19%.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL ZONA EURO, 2006-2013, (Base 2007=100)

Para el mes de diciembre de 2014, el índice promedio ponderado del tipo de cambio efectivo real de la zona Euro se apreció en -1.42%, debido principalmente a la apreciación del Euro frente al dólar de los Estados Unidos en -1.35%.

ÍNDICE DE TIPO DE CAMBIO EFECTIVO REAL ZONA EURO, 2010-2014 (Base 2007=100)

En el año 2013, los índices del tipo de cambio real bilateral (ITCRB) de los países de Japón y China se apreciaron en 20.24% y 0.70% respectivamente, en cambio el ITCRB de Corea del Sur se depreció en 1.31%. En el año 2013 Japón presenta un porcentaje mayor de apreciación del ITCRB.

ÍNDICE DE TIPO DE CAMBIO REAL BILATERAL PAÍSES ASIÁTICOS, 2006-2013 (Base 2007=100)

	2006	2007	2008	2009	2010	2011	2012	2013
■ COREA DEL SUR	97,08	100,00	81,42	68,67	75,40	78,31	74,91	75,89
■ JAPÓN	103,49	100,00	106,54	110,41	112,83	118,45	112,69	89,88
■ CHINA	94,51	100,00	102,07	92,60	93,88	96,06	91,10	90,46
— Tasa de variación Corea	6,16	3,01	(18,58)	(15,67)	9,80	3,86	(4,34)	1,31
— Tasa de variación Japón	(8,03)	(3,38)	6,54	3,63	2,20	4,98	(4,87)	(20,24)
— Tasa de variación China	(0,85)	5,81	2,07	(9,28)	1,38	2,32	(5,16)	(0,70)

Para el mes de diciembre de 2014, el índice promedio ponderado del tipo de cambio efectivo real de los países Asiáticos se apreció en -1.72%, debido principalmente a que estos países tuvieron inflaciones promedio ponderadas inferiores a la registrada por la economía ecuatoriana. China, Corea del Sur y Japón apreciaron sus monedas frente al dólar de los Estados Unidos en 1.07%, 1.02% y 3.39% respectivamente.

ÍNDICE DE TIPO DE CAMBIO EFECTIVO REAL PAÍSES ASIÁTICOS, 2010-2014 (Base 2007=100)

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 (0.17%) y de la tasa Prime (3.25%).

TASAS DE INTERÉS INTERNACIONALES, 2006-2013

(Datos al final del período)

— FED — PRIME NY — LIBOR

Para el mes de diciembre de 2014 los niveles de tasas de interés internacionales continúan estables. Las tasas de los Fondos Federales 0.25%, Prime 3.25% y la Libor a 30 días 0.17% no variaron. La Reserva Federal de Estados Unidos en su última reunión, afirmó que las tasas podrían permanecer en nivel bajo “durante un período considerable”.

TASAS DE INTERÉS INTERNACIONALES, 2009-2014

(Datos al final del período)

SECTOR
MONETARIO

Al 31 de diciembre de 2014 las Reservas Internacionales registraron un saldo de USD 3,949.1 millones, lo que representó una disminución de USD 411.5 millones con respecto a diciembre 2013; variación que se explica principalmente por los movimientos de depósitos del sector público.

RESERVAS INTERNACIONALES

Promedios anuales, 2006-2014

Fuente: Banco Central del Ecuador (BCE).

RESERVAS INTERNACIONALES

Millones de USD, 2010-2014

Al 31 de diciembre de 2014 las Reservas Internacionales registraron un saldo de USD 3,949.1 millones.

Por concepto de Inversión Doméstica, hasta el mes de diciembre 2014 el BCE colocó USD 5,089.9 millones, de los cuales las instituciones financieras públicas han pagado por concepto de capital USD 2,605.9 millones.

MONTOS DE INVERSIÓN DOMÉSTICA

Millones de USD, diciembre 2014

EMISOR	MONTO INICIAL	PAGO CAPITAL	MONTO INVERTIDO
BEDE	1,064.3	609.5	454.8
PACÍFICO	175.0	45.8	129.2
BEV	268.4	195.8	72.6
BNF	955.5	620.7	334.8
CFN	2,169.7	908.1	1,261.6
CONAFIPS	457.0	225.8	231.2
TOTAL	5,089.9	2,605.9	2,484.1

OFERTA MONETARIA (M1) Y LIQUIDEZ TOTAL (M2)

(Millones de USD, 2000-2013)

La liquidez mantiene su tendencia creciente, para 2013 fue de USD 35,051.1 millones. De las cuales, las especies monetarias representan el 21.0%, mientras que la oferta monetaria alcanzó USD 16,272.4 millones.

En el año 2013 la oferta monetaria y la liquidez total presentaron tasas de crecimiento anual de 12.1% y 13.4%, respectivamente. Mientras, que las especies monetarias en circulación registraron una variación anual de 16.4%.

AGREGADOS MONETARIOS

(Tasas de crecimiento anual)

OFERTA MONETARIA (M1) Y LIQUIDEZ TOTAL (M2)

(Millones de USD, 2000-2014)

Para el mes de noviembre de 2014 la liquidez total fue de USD 38,351.4 millones, de las cuales las especies monetarias representan el 23.0%, mientras que la oferta monetaria alcanzó USD 17,732.3 millones.

En noviembre 2014 la oferta monetaria y la liquidez total presentaron tasas de crecimiento anual de 18.2% y 15.7%. Por otro lado, las especies monetarias en circulación registraron una variación anual de 27.8%.

AGREGADOS MONETARIOS

(Tasas de crecimiento anual)

CAPTACIONES DEL SISTEMA FINANCIERO

Los depósitos de empresas y hogares en el Sistema Financiero alcanzaron en diciembre de 2013 USD 27,465.0 millones (29.3% del PIB), siendo la tasa de crecimiento anual en este mes de 15.8%.

La cartera por vencer del Sistema Financiero al sector privado (empresas y hogares) en diciembre 2013 fue de USD 23,051.2 millones (24.6% del PIB).

CARTERA POR VENCER DEL SISTEMA FINANCIERO

CAPTACIONES DEL SISTEMA FINANCIERO

Los depósitos de empresas y hogares en el Sistema Financiero alcanzaron en noviembre de 2014 USD 29,301.9 millones (31.3% del PIB). La tasa de crecimiento anual fue 12.7% en este mes.

Fuente: Banco Central del Ecuador (BCE).

La cartera por vencer del Sistema Financiero al sector privado (empresas y hogares) en noviembre de 2014 fue de USD 25,088.3 millones (26.8% del PIB) .

CARTERA POR VENCER DEL SISTEMA FINANCIERO

A partir de julio 2009, en que se implementa el coeficiente de liquidez doméstica ha mantenido una tendencia creciente llegando a 78.2 % en diciembre de 2014 y en promedio representa el 66.7 % 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.

Durante el tercer trimestre de 2014, las instituciones financieras (IFI) fueron más restrictivas en el otorgamiento de créditos de los segmentos: *Consumo y Microcrédito*; es decir, el saldo entre las IFI menos y más restrictivas, fue negativo. Para el segmento *Vivienda* las IFI fueron menos restrictivas, situación que no se producía hace más de dos años. El segmento *Productivo* registró un saldo del 0%.

Las IFI *privadas* durante el tercer trimestre de 2014 percibieron un *fortalecimiento* de la demanda en los segmentos: *Microcrédito, Productivo y Consumo*. En el segmento de crédito de la *Vivienda* se observó un *debilitamiento* de la demanda, es decir, las solicitudes realizadas a las IFI para la concesión de estos tipos de crédito disminuyeron.

BCE

Banco Central del Ecuador

SECTOR FISCAL

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).

OPERACIONES DEL SPNF
Enero-Septiembre : 2013 – 2014

Porcentajes del PIB 2014 6.5

7.8

87.6

-190.9

Al comparar el período enero-septiembre 2014 con similar período de 2013, se observa una mayor recaudación de los ingresos y un crecimiento en los gastos del SPNF; generando un resultado global deficitario y el resultado primario deficitario en el año 2014.

INGRESOS DEL SPNF
Enero-Septiembre 2013 - 2014

	millones USD			% del PIB	
	2013 a	2014 b	Tasa Crec. b/a	2013	2014
INGRESOS TOTALES	28,039.4	29,862.3	6.5	29.7	29.5
Petroleros	8,732.4	8,604.8	-1.5	9.2	8.5
No Petroleros	16,881.9	17,518.5	3.8	17.9	17.3
Ingresos tributarios	10,448.2	10,944.0	4.7	11.1	10.8
IVA	4,514.3	4,711.4	4.4	4.8	4.7
ICE	549.4	587.6	6.9	0.6	0.6
A la renta	3,111.6	3,365.0	8.1	3.3	3.3
Arancelarios	997.7	986.7	-1.1	1.1	1.0
Otros impuestos	1,275.2	1,293.3	1.4	1.3	1.3
Contribuciones Seguridad Social	3,268.9	3,349.9	2.5	3.5	3.3
Otros	3,164.7	3,224.6	1.9	3.3	3.2
Resultado operacional emp. Púb. no financ.	2,425.1	3,739.0	54.2	2.6	3.7

Fuente: MdF, BCE e Instituciones del SPNF

Estructura porcentual

Por otro lado, la evolución de *recaudación de impuestos internos* del período enero-septiembre 2014 es la siguiente:

RECAUDACIÓN DE PRINCIPALES IMPUESTOS INTERNOS
Enero-Septiembre: 2013-2014

Fuente: MdF

Durante los meses enero-septiembre de 2014 se registraron incrementos importantes en la recaudación de los impuestos más relevantes como: el Impuesto a la Renta, IVA, ICE y los otros impuestos (en el que consta el impuesto a la salida de divisas –ISD–), a excepción de los Arancelarios.

GASTOS DEL SPNF *
Enero-Septiembre 2013 – 2014

	millones de USD		Tasa creci.	% del PIB
	2013 a	2014 b	2014/2013 b vs a	2014
Total Gastos	28,511.2	30,732.7	7.8	30.4
Gasto Corriente	19,157.2	19,789.3	3.3	19.6
Intereses	651.5	721.7	10.8	0.7
Sueldos y salarios	6,217.6	6,513.8	4.8	6.4
Compra de bienes y servicios	3,015.4	2,859.7	-5.2	2.8
Prestaciones de seguridad social social	2,400.5	2,585.7	7.7	2.6
Otros	6,872.2	7,108.4	3.4	7.0
Gasto de Capital y préstamo neto	9,354.0	10,943.3	17.0	10.8

Estructura porcentual

(*) 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). En el período enero-septiembre 2014, el monto destinado a gastos de inversión y de capital alcanza un valor de USD 9,804 millones, lo que representa 9.7% del PIB.

INVERSIÓN PÚBLICA SPNF

Fuente: Información Estadística Mensual-IEM-BCE

* cifras provisionales 2014 – enero-septiembre

En el período enero-septiembre 2014 se generó un déficit del SPNF de USD 870 millones, resultado mayor al registrado en el mismo período del año 2013, que presentó un déficit de USD 471.9 millones e implicó el siguiente financiamiento de recursos:

FINANCIAMIENTO DEL SPNF, 2013-2014

	ene-sep-13		ene-sep-14	
	millones USD	% del PIB	millones USD	% del PIB
Resultado global (sobre la línea)	-471.9	-0.5	-870.0	-0.9
a.- Superávit (-) o Déficit (+) (d+e)	471.9	0.5	870.0	0.9
b.- Amortizaciones	1,083.6	1.1	2,314.6	2.3
Amortización Interna	375.4	0.4	925.7	0.9
Amortización Externa	708.2	0.7	1,388.9	1.4
c.- Desembolsos	3,862.8	4.1	6,560.3	6.5
Desembolsos Internos	603.9	0.6	1,232.5	1.2
Desembolsos Externos y otras formas de financiamiento	3,258.9	3.4	5,327.8	5.3
Atados a proyectos	2,454.8	2.6	5,225.4	5.2
Multilaterales	804.1	0.9	102.4	0.1
BID				
CAF				
Asignaciones DEGs				
Petrochina Neto (Anticipo)	804.1	0.9	102.4	0.1
Depósitos restringidos				
d.- Total financiamiento interno y externo (c-b)	2,779.2	2.9	4,245.8	4.2
e.- Otras fuentes de financiamiento (1+2+3+4+5+6)	-2,307.4	-2.4	-3,375.8	-3.3
1.- Var. Depósitos del SPNF en el BCE	-1,849.3	-2.0	-2,614.1	-2.6
2.- Var. Depósitos del SPNF en las IFIs	247.1	0.3	86.6	0.1
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)	0.0	0.0	0.0	0.0
5.- Var. deuda pendiente de pago	-792.3	-0.8	-989.0	-1.0
6.- Certificados de Tesorería	87.2	0.1	140.6	0.1

*/ signo negativo significa superávit

Ecuador mantiene la regla macrofiscal relativa al *límite de endeudamiento público* hasta el 40% del PIB. A septiembre 2014, la deuda pública alcanzó el 27.5% del PIB (USD 28.004 millones).

EVOLUCIÓN DEL ENDEUDAMIENTO DEL GOBIERNO CENTRAL

El saldo de la deuda pública *externa* fue de USD 16.724 millones y el de la deuda pública *interna* fue USD 11,280 millones (16.4% del PIB y 11.1% del PIB, en el mismo orden).

SOL

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

Museo Nacional