

Supuestos Económicos 2016

Inflación (promedio anual) 3,3%

Crecimiento real PIB 1,0%

Crecimiento real PIB no petrolero 1,0%

Crecimiento real PIB petrolero 0,8%

PIB nominal (millones de dólares) 102.425,9

Precio barril de petróleo (dólares) 35,0

Déficit PGE 2,4%

PRINCIPALES INDICADORES MACROECONÓMICOS
2016

Fuente: MCPE octubre 2015

PROFORMA 2016
CONSEJOS SECTORIALES

(cifras en dólares)

3Nota: Incluye Empresas Públicas en cada Consejo Sectorial.

CONSEJO SECTORIAL PROFORMA

TESORO NACIONAL, IMPORT. DERIVADOS, DEUDA PÚBLICA, GADs 12.772.024.504

CONSEJO SECTORIAL DEL TALENTO HUMANO Y EL CONOCIMIENTO 3.813.448.460

CONSEJO SECTORIAL DE DESARROLLO SOCIAL 3.458.135.865

CONSEJO SECTORIAL DE SEGURIDAD 3.151.681.387

OTRAS FUNCIONES DEL ESTADO 2.216.037.481

CONSEJO SECTORIAL DE SECTORES ESTRATEGICOS 1.742.589.443

CONSEJO SECTORIAL DE LA PRODUCCION EMPLEO Y COMPETITIVIDAD 1.431.094.646

OTRAS INSTITUCIONES DEL EJECUTIVO 1.034.080.286

CONSEJO SECTORIAL DE LA POLITICA ECONOMICA 208.891.068

CONSEJO DE LA IGUALDAD 7.115.181

Total general 29.835.098.321

Fuente: Ministerio de Finanzas

8.638.000.000CONSEJO SECTORIAL PROFORMA

TESORO NACIONAL, IMPORT. DERIVADOS, DEUDA PÚBLICA, GADs 12.772.024.504

CONSEJO SECTORIAL DEL TALENTO HUMANO Y EL CONOCIMIENTO 3.813.448.460

CONSEJO SECTORIAL DE DESARROLLO SOCIAL 3.458.135.865

CONSEJO SECTORIAL DE SEGURIDAD 3.151.681.387

OTRAS FUNCIONES DEL ESTADO 2.216.037.481

CONSEJO SECTORIAL DE SECTORES ESTRATEGICOS 1.742.589.443

CONSEJO SECTORIAL DE LA PRODUCCION EMPLEO Y COMPETITIVIDAD 1.431.094.646

OTRAS INSTITUCIONES DEL EJECUTIVO 1.034.080.286

CONSEJO SECTORIAL DE LA POLITICA ECONOMICA 208.891.068

CONSEJO DE LA IGUALDAD 7.115.181

Total general 29.835.098.321

AMORTIZACIONES 4.134.340.000

PROFORMA 2016 – REGLA FISCAL

4

CONCEPTO MONTO USD

INGRESOS PERMANENTES 22.559.954.616

GASTOS PERMANENTES 17.412.865.236

DÉFICIT / SUPERÁVIT PERMANENTES 5.147.089.379

INGRESOS NO PERMANENTES 673.568.752

GASTOS NO PERMANENTES 8.287.850.491

DÉFICIT / SUPERÁVIT NO PERMANENTES (7.614.281.738)

DÉFICIT / SUPERÁVIT GLOBAL (2.467.192.359)

Fuente: Ministerio de Finanzas

Déficit Presupuestario 2.467

Amortizaciones 4.134

Necesidad de financiamiento 6.601

Financiamiento identificado 4.134

Financiamiento por identificar 2.467

Fuente: MCPE octubre 2015

FINANCIAMIENTO
PROFORMA PRESUPUESTARIA 2016

(% y millones de dólares)

Déficit del Presupuesto del Gobierno Central
(% del PIB)

-6,4%

-3,6%

-2,4%

-1,0%

-0,1%

0,4%

2014 2015 2016 2017 2018 2019

Fuente: Ministerio de Finanzas

INGRESOS ADICIONALES
Remisión Tributaria 639

Salvaguardia Balanza Pagos 636

TOTAL INGRESOS ADICIONALES 1.275

(en millones de dólares)

Fuente: Ministerio de Finanzas

RECORTES DE GASTOS
Gasto del PGE – Programa de Inversión 2.200

Presupuesto de PetroAmazonas 1.000

TOTAL RECORTE DE GASTOS 3.200

¿QUÉ MEDIDAS TOMAMOS EN 2015?

PLAN ECONÓMICO 2016

• Eliminación de subsidios para las grandes industrias y comercios.
• Combustibles (USD 338 millones)

• Electricidad (USD 120 millones)

• Titularización de la cartera de la Banca Pública para incrementar la
oferta de crédito al sector Privado y Gobiernos Seccionales.

• BIESS (500 millones)

• CFN (250 millones)

• BEDE (250 millones)

• Incremento del crédito multilateral al Sector Privado (BID, BM, CAF)
USD 400 millones.

• Exoneración de ISD para flujos de Capital de Largo Plazo tanto en
Banca como empresas.

• Disminución de importación de combustible:
• Hidroeléctricas (USD 750 millones)

• Refinería de Esmeraldas (USD 150 millones)

PLAN ECONÓMICO 2016

• Inversión Minera esperada para el año 2016 (1% del PIB)

• Fuerte promoción por parte de las embajadas del Ecuador de los bienes
exportables y las posibilidades de inversión en el Ecuador.

• Utilización de los préstamos contingentes ante una erupción del Cotopaxi y el
Fenómeno del Niño (USD 650 millones).

• Concreción de las primeras Alianzas Públicas Privadas. (USD 500 millones)

• Potenciar el mecanismo del Draw Back para compensar la pérdida de
competitividad de las exportaciones.

• Líneas de Crédito ágiles para los agricultores para una rápida recuperación
una vez finalizado el Fenómeno del Niño.

• Seguir con la eliminación de trámites innecesarios dentro del sector público.

Balanza de pagos

LA BALANZA DE PAGOS

Definición: Es el registro de la cantidad de dinero que entra y sale
de la economía durante un año

Salidas de dinero
(ejemplos)

• Importaciones
• Viajes al exterior
• Depósitos en el

exterior

Entradas de dinero
(ejemplos)

• Exportaciones
• Remesas migrantes
• Inversión extranjera

Cuenta Corriente: refleja transacciones reales afectan nuestra riqueza. 4 componentes

Balanza Comercial Exportaciones menos importaciones de bienes

Balanza de Servicios Exportaciones menos importaciones de servicios (turismo, transporte, seguros, etc.).

Balanza de Renta Entrada y salida por pago de patentes, marcas, rentas del trabajo de extranjeros y rentas
de inversión (intereses de préstamos, dividendos, alquileres de inmuebles)

Balanza Transferencias Entrada y salida de transacciones unilaterales de dinero, sin recibir nada a cambio
(remesas y donaciones), intereses, etc.

Cuenta de Capitales y Financiera: refleja transacciones financieras que no afectan nuestra riqueza

Crédito Neto
Inversión de cartera: Compra de activos financieros como títulos de deuda pública, instrumentos del mercado
monetario, etc.
Inversión extranjera directa IED: Compra de empresas y adquisición de inmuebles por parte de extranjeros.

Saldo Total Resultado de la entrada y salida de dólares que determina si las reservas y la cantidad
de dólares en la economía aumentan o disminuyen.

COMPONENTES DE LA BALANZA DE PAGOS

BALANZA DE PAGOS - RESUMEN

Balanza Comercial

Balanza de Servicios

Balanza de Rentas

Balanza Transferencias

SALDO CUENTA CORRIENTE

SALDO CUENTA CAPITALES

SALDO BALANZA DE PAGOS

Modelo de Brechas

Producción

Y =C+G+ I + X- M

Consumo (C)
+

Inversión (I)
+

Gobierno (G)
+

Exportaciones (X)
-

Importaciones (M)

es igual a

Ingreso

Consumo (C)
+

Ahorro (S)
+

Impuestos (T)

se puede destinar a

Y = C+S+T

MACROECONOMÍA 101: ALGUNAS DEFINICIONES

≈

MODELO DE BRECHAS

Producción Y =C+G+ I + X- M

Ingreso Y = C+S+T

C+G+ I + X- M =C+S+T

(X- M) = (S- I)+ (T -G)

Resultado
Fiscal

Ahorro Neto
Privado

Resultado Externo
(Cuenta Corriente)

Un poco de
álgebra

(X- M) = (S- I)+ (T -G)

CONCEPTOS

RESERVA INTERNACIONAL

• Es el dinero expresado en diferentes monedas, oro y otros activos

externos líquidos y de bajo riesgo que tiene el Banco Central.

• Sirve para realizar transacciones con el exterior.

• En dolarización son básicamente los depósitos de los bancos

públicos y privados en el Banco Central y depósitos de

instituciones del Estado.

• Los depósitos del Estado por Ley deben estar en el Banco Central.

• No pueden salir de la noche a la mañana por especulación. Por

esto, los depósitos del Estado pueden ser invertidos con base a

una programación.

Reserva Internacional 3.315.437.183

Depósitos Monetarios Sector Financiero
(Coop, Banca Pública y Privada) 2.587.187.939

Fuente: Banco Central del Ecuador

(dólares)

RESERVA INTERNACIONAL

Balance General Consolidado
al 29 de octubre de 2015

• AHORRO: es la parte del ingreso que no se
consume

• LIQUIDEZ: capacidad que tiene un agente
económico para obtener activos (dinero).

AHORRO ≠ LIQUIDEZ

Concepto de estabilidad en la Constitución:

“Art. 284.- La política económica tendrá los siguientes objetivos:

…

7. Mantener la estabilidad económica, entendida como el máximo
nivel de producción y empleo sostenibles en el tiempo.”

El concepto de estabilidad en una visión progresista implica un estado
deseable y sostenible de la economía

NO estar miserablemente estables.

ESTABILIDAD

PIB PER CÁPITA REAL
(dólares del 2007)

3.075

3.173

3.118
3.0423.057

3.110
3.150

3.076

3.1883.153

3.042
3.1093.1113.110

3.174
3.178

3.166
3.2333.267

3.0453.011
3.062

3.1203.150

3.351

3.484

3.5743.589

3.748
3.702

3.762

3.991

4.147

4.266
4.353

4.302

Fuente: BCE

OTROS

Chile Ecuador

Crecimiento promedio
(2007-2015)

3,7 % 3,9 %

Reducción de Pobreza
(2007-2014)

4,3
Nivel 2014: 6,1%

14,4
Nivel 2014: 22,5%

Desigualdad
(Coeficiente de Gini)

0,522 - 0,509
(2006-2013)

0,551 – 0,480
(2007-2014)

Desempleo
(2007-2014)

7,1% - 6,4% 5,0% - 3,8%

CHILE Y ECUADOR: INDICADORES

Fuente: Cepal

PRODUCTIVIDAD BANANO

Costa Rica: 3 grandes empresas controlan 60%
de producción y exportación: Dole, Chiquita y
Del Monte. Productividad 2005: 48 TM/ha

Ecuador: aprox. 6.000 productores entre
grandes, medianos y pequeños. Productividad
2005: 27 TM/ha

1.498

1.240

0
4

/0
5

/2
0

1
5

1
1

/0
5

/2
0

1
5

1
8

/0
5

/2
0

1
5

2
5

/0
5

/2
0

1
5

0
1

/0
6

/2
0

1
5

0
8

/0
6

/2
0

1
5

1
5

/0
6

/2
0

1
5

2
2

/0
6

/2
0

1
5

2
9

/0
6

/2
0

1
5

0
6

/0
7

/2
0

1
5

1
3

/0
7

/2
0

1
5

2
0

/0
7

/2
0

1
5

2
7

/0
7

/2
0

1
5

0
3

/0
8

/2
0

1
5

1
0

/0
8

/2
0

1
5

1
7

/0
8

/2
0

1
5

2
4

/0
8

/2
0

1
5

3
1

/0
8

/2
0

1
5

0
7

/0
9

/2
0

1
5

1
4

/0
9

/2
0

1
5

2
1

/0
9

/2
0

1
5

2
8

/0
9

/2
0

1
5

0
5

/1
0

/2
0

1
5

1
2

/1
0

/2
0

1
5

1
9

/1
0

/2
0

1
5

2
6

/1
0

/2
0

1
5

Índice EMBI

Fuente: JP Morgan

RIESGO PAÍS - ECUADOR

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

S&P C CCC+ CCC+ CCC+ CCC+ CCC+ CCC+ B- SD CCC+ B- B- B B B+ B

Moody`s Caa2 Caa2 Caa2 Caa1 Caa1 Caa1 Caa2 Ca Caa3 Caa3 Caa2 Caa1 Caa1 B3 B3

Fitch C CCC+ B- B- B- CCC RD CCC B- B- B- B B B

RIESGO PAÍS DE MEDIANO Y LARGO PLAZO
ECUADOR

Fuente: Calificadoras de Riesgo

SECTOR PRIVADO

• Ética con los trabajadores

• Ética con los consumidores

• Ética con la sociedad y el Estado

• Ética con la naturaleza

FIN

