

INEGE

Instituto Nacional de Estadística de Guinea Ecuatorial

Resultados de las Cuentas Nacionales de 2016

Evolución (%) de la estructura del PIB a precios constantes 2006

■ CF Público ■ CF Privado ■ FBCF Pública ■ FBCF Privada ■ Exportaciones ■ Importaciones

Guinea Ecuatorial

GRUPO BANCO MUNDIAL

SÍNTESIS

La tasa de crecimiento del PIB en términos reales en 2016 fue de -8,8%, mejorando levemente en comparación con la de 2015 (-9,1%). Este hecho se debe a la menor caída interanual del PIB petrolero en 2016 (-8,2% frente al -9,4% del año anterior), motivada por el aumento del volumen de las exportaciones de gases derivados de petróleo con respecto a las del 2015 (metanol +41,5%; butano +10,2% y propano +8,5%). Por otro lado, se produjo un empeoramiento de la evolución interanual de ciertas actividades económicas, entre ellas, las Actividades extractivas (-15,1% en 2016 frente a -8,4% en 2015), la Construcción (-39,1% en 2016 frente a -32,1% en 2015) y la Administración pública (-4,0% en 2016 frente a +3,6% en 2015).

La caída de los ingresos del Estado condujo a una reducción de un 41,3% del presupuesto de inversiones públicas (PIP), lo que tuvo como consecuencia una contracción de la inversión pública en términos reales (-45,9%) en 2016. Además, la coyuntura económica no creó la confianza necesaria para estimular la inversión privada, que registró nuevamente una tasa de crecimiento negativa en 2016 (-27,6%), tras la de 2015 (-63,4%). No obstante, el crecimiento del consumo final de los hogares (+2,8%) atenuó el impacto del declive de las inversiones públicas y privadas (-43,7%) y de las exportaciones netas (-1,0%) sobre el crecimiento real del PIB.

Gráfico 1: Evolución de la tasa de crecimiento del PIB, PIB petrolero y no petrolero, 2007-2016

ÍNDICE GENERAL

SÍNTESIS 1

SIGLAS Y ABREVIATURAS 4

INTRODUCCIÓN 5

1. NOTA METODOLÓGICA..... 6

2. CONTEXTO ECONÓMICO DE 2016 16

 2.1. Contexto mundial..... 16

 2.2. Contexto regional..... 17

 2.3. Contexto nacional 18

3. ELEMENTOS QUE EXPLICAN EL CRECIMIENTO DEL PIB DE 2016 19

 3.1. El declive de las exportaciones del crudo en volumen (-15,2%) y su impacto sobre los demás sectores..... 19

 3.2. El consumo final de los hogares (+2,8%) atenuó el impacto de las inversiones (-43,7%) y exportaciones netas (-1,0%) sobre el crecimiento del PIB..... 21

4. ANÁLISIS DE LA PRODUCCIÓN Y DEL COMERCIO EXTERIOR 2014-2016 24

 4.1. La evolución de la producción sigue dominada por el sector petrolero. 24

 4.2. Las exportaciones netas permanecieron positivas, pero registrando una fuerte contracción (-77,0%) entre 2014 y 2016..... 25

 4.3. La evolución de la partida producción-importación en la satisfacción de la demanda es muy variable de un producto al otro entre 2014 y 2016..... 29

5. ANEXOS..... 32

 5.1. Agregados macroeconómicos, 2014-2019, síntesis..... 32

 5.2. Agregados macroeconómicos, 2014-2019, óptica oferta 34

 5.3. Agregados macroeconómicos, 2014-2019, óptica demanda 38

 5.4. Principales datos utilizados en la elaboración de las Cuentas Nacionales 43

ÍNDICE DE LOS GRÁFICOS

Gráfico 1: Evolución de la tasa de crecimiento del PIB, petrolero y no petrolero, 2007-2016..... 1

Gráfico 2: Evolución de la estructura del PIB en volumen (precios de 2006)..... 20

Gráfico 3: Evolución (%) comparativa de los componentes del PIB por la vía de la demanda a precios de 2006.....22

Gráfico 4: Evolución y contribución de los componentes del PIB a precios de 200623

Gráfico 5: Evolución (%) de la estructura de la producción por rama de actividad 2014-2016.....24

Gráfico 6: Evolución (%) de la estructura de las exportaciones de bienes en valor 2014-2016.....	25
Gráfico 7: Evolución (%) de la estructura de las exportaciones de servicios en valor, 2014-2016.....	26
Gráfico 8: Evolución (%) de la estructura de las importaciones de bienes en valor, 2014-2016.....	27
Gráfico 9: Evolución (%) de la estructura de las importaciones de servicios en valor, 2014-2016.....	28
Gráfico 10: Evolución (%) de la partida producción-importaciones por producto, 2013-2016.....	29

ÍNDICE DE LAS TABLAS

Tabla 1: Descomposición del PIB en 2016	20
Tabla 2: Agregados macroeconómicos, 2014 – 2019, síntesis	32
Tabla 3: PIB óptica oferta, a precios corrientes del mercado, 2014 – 2019	34
Tabla 4: Variaciones interanuales del PIB nominal, óptica oferta, 2014 – 2019.....	35
Tabla 5: PIB óptica oferta, a precios constantes año base 2006, 2014 – 2019	36
Tabla 6: Tasas (%) de crecimiento real del PIB y de sus componentes, óptica oferta, 2014 – 2019	37
Tabla 7: PIB óptica demanda, precios corrientes del mercado y constantes de 2006, 2014 – 2019	38
Tabla 8: Variaciones interanuales (%) y tasas (%) de crecimiento real del PIB y de sus componentes, óptica demanda, 2014 – 2019	39
Tabla 9: Evolución y desglose del Consumo Final., 2014 - 2016.....	40
Tabla 10: Evolución y desglose del Consumo Final., 2017 – 2019	41
Tabla 11: Evolución y desglose de las inversiones., 2014 – 2019.....	42
Tabla 12: Cuenta del Resto del Mundo	43
Tabla 13: Datos de exportaciones e importaciones en las Cuentas Nacionales	44
Tabla 14: Datos de la Administración pública (TOFE).....	45
Tabla 15: Datos sobre los productos exportados	46
Tabla 16: Otros datos utilizados: IPC, Población, precios internacionales, etc.....	47

SIGLAS Y ABREVIATURAS

APU	Administración Pública;
Bbl	Barril;
BEAC	Banco de los Estados del África Central;
CAN	Copa de África de Naciones;
CCF	Consumo de Capital Fijo;
CCNN	Cuentas Nacionales;
CEMAC	Comunidad Económica y Monetaria del África Central;
CF	Consumo Final;
DEF	Declaración Estadística y Fiscal;
DGEIF	Dirección General de Explotación e Industrialización Forestal;
DGIC	Dirección General de Impuestos y Contribuciones;
DGPPE	Dirección General de Presupuestos y Patrimonio del Estado
Est.	Estimación;
Est. Mod.	Estimación modificada;
FBCF	Formación Bruta de Capital Fijo;
FCFA	Franco de la Comunidad Financiera de África;
FMI	Fondo Monetario Internacional;
FOB	Libre a bordo (en inglés);
INEGE	Instituto Nacional de Estadística de Guinea Ecuatorial;
IPC	Índice de Precios de Consumo;
ISFL	Institución Sin Fines de Lucro;
IVA	Impuesto sobre Valor Añadido;
LNG	Gas Natural Licuado (en inglés);
MHEP	Ministerio de Hacienda, Economía y Planificación;
PGE	Presupuesto General del Estado;
PIB	Producto Interior Bruto;
PIP	Presupuesto de Inversiones Públicas;
Pres.	Presupuesto;
Prev.	Previsión;
Prev. Rec	Previsión rectificada;
SBIP	Saldo Bruto de los Ingresos Primarios;
SCE	Saldo de Comercio Exterior o exportaciones netas;
SIDB	Saldo de los Ingresos Disponibles Brutos;
TGE	Tesorería General del Estado;
Tn, Tm	Toneladas, Toneladas métricas;
TOFE	Tabla de las Operaciones Financieras del Estado;
VE	Variación de Existencias.

INTRODUCCIÓN

Las cuentas nacionales son un registro contable de las transacciones realizadas por los distintos agentes económicos (hogares, empresas, administración pública) de un país en un periodo determinado. Permiten conocer la estructura y el funcionamiento de la economía: ¿Qué se produce? ¿Cuánto se produce? ¿Para quién se produce? ¿A qué se destina el ingreso? ¿Qué y cuánto se consume? ¿Cuánto se ahorra? ¿Cuánto se invierte? La respuesta a estas preguntas proporciona información muy valiosa para la elaboración y el análisis de la política económica de un país, y posibilita la medición de su impacto sobre la actividad económica. El Producto Interior Bruto (PIB) es el principal indicador macroeconómico calculado en el ámbito de las cuentas nacionales, y se puede definir como la suma del valor añadido generado por la actividad productiva de los distintos agentes económicos en un periodo determinado.

Las cuentas nacionales permiten evaluar el comportamiento de la economía y compararlo con el de otros países, por lo que son muy útiles para el Gobierno, los empresarios, las instituciones internacionales, los investigadores y otros usuarios.

Las principales fuentes de información para la elaboración de las cuentas nacionales en Guinea Ecuatorial son las Declaraciones Estadísticas y Fiscales (DEF) para el sector privado, la Balanza de Pagos (BDP) para el sector exterior, y la Tabla de Operaciones Financieras del Estado (TOFE) y el Presupuesto de Inversiones Públicas (PIP) para el sector público. A su vez, se ha estimado parte de la producción del sector informal en varias actividades económicas, como, por ejemplo: agricultura, ganadería, pesca, panadería y pastelería, sastrería, carpintería, construcción, restaurantes, transporte terrestre y marítimo, peluquerías, y alquiler de vivienda.

Manifetamos nuestros más sinceros agradecimientos a todas las personas, empresas e instituciones que han contribuido en la elaboración y publicación de este documento. Al mismo tiempo, hacemos un llamamiento a aquellos que todavía no colaboran con el INEGE en el suministro de información para la producción de estadísticas oficiales.

1. NOTA METODOLÓGICA

1.1. Marco metodológico del año base

Para la elaboración del año base de las Cuentas Nacionales de Guinea Ecuatorial, se adoptó el SCN93¹, aplicando las normas y estándares establecidos en dicho sistema en lo relacionado a fuentes de datos, operaciones, productos, ramas, sectores institucionales, agentes económicos, etc., necesarias para describir la economía.

2006 fue elegido año base del sistema por haber sido el año en que se realizó la primera Encuesta Ecuatoguineana de Hogares (EEH), que se utiliza para estimar el consumo final de los hogares.

Para medir la actividad del sector privado, se ha utilizado principalmente el conjunto de las Declaraciones Estadísticas y Fiscales (DEF), balance contable anual de cada empresa. Para completar los datos obtenidos de las DEFs, se recabó información de la parte del sector privado que no presenta DEF (educación, sanidad, comercio, entre otros), mediante cuestionarios enviados por correo o rellenados en entrevista personal, tanto en Malabo como en Bata.

1.2. Recopilación de datos primarios por sector

Esta sección describe las técnicas de procesamiento de datos y las hipótesis específicas que han sido aplicadas en las estimaciones de cada una de las actividades económicas, y ofrece una valoración cualitativa de la precisión de los resultados, dependiendo de la calidad de las fuentes de datos disponibles.

Agricultura de subsistencia (rama 001001): Para el año base 2006, además de los datos recibidos del Ministerio de Agricultura y Alimentación, se realizaron estimaciones de la producción por producto, que, añadidas a las importaciones correspondientes, permitieron obtener la oferta por producto. Dicha oferta se comparó con la demanda interna, compuesta del consumo total de los hogares más el consumo intermediario de las distintas ramas de actividad. Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (1,342, procedente de la tasa anual de crecimiento poblacional), y un índice de precios

¹ SCN93: Sistema de Cuentas Nacionales 1993 (Naciones Unidas, 1993).

(variación del índice de precios de consumo de alimentos) para llegar a los valores nominales corrientes.

Ganadería y caza (rama 002000): Para el año base 2006, los datos recibidos del Ministerio de Agricultura y Alimentación se completaron con estimaciones en base a la hipótesis del mismo Ministerio de que por cada 3.500 toneladas de carne importada al año, se producen 150 toneladas en mataderos locales, o lo que es lo mismo, o la producción local de carnes supone el 4,3% de las importaciones. A partir de dicha hipótesis se dedujo la cantidad total de carne, y aplicando coeficientes de peso medio por animal, se obtuvo el número de animales correspondiente.

Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (tasa anual de crecimiento poblacional), y un índice de precios (variación del índice de precios de consumo de alimentos) para obtener los valores nominales corrientes.

Silvicultura y explotación forestal (rama 003000): Para cada año, debido a las pocas DEFs proporcionadas por las empresas de esta actividad económica, se utilizan datos provenientes de la Dirección General de Explotación e Industrialización Forestal (DGEIF) y de la Delegación Regional del Ministerio de Agricultura, Ganadería, Bosques y Medio Ambiente, para tener una mejor visión sobre la madera en rollo por empresa para estimar la producción y exportación de la madera, así como los datos que deberían aportar las DEFs de las empresas no disponibles. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Pesca artesanal (rama 004001) e industrial (rama 004002): Para el año base 2006, se procesaron los datos en volumen proporcionados por la Dirección General de Pesca y el Proyecto SONAPESCA, a los cuales se aplicó un índice de precio (variación del índice de precios de consumo de alimentos) para lograr los valores.

Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (tasa anual de crecimiento poblacional), y un índice de precios (variación del índice de precios de consumo de alimentos) para lograr los valores nominales corrientes.

A destacar, que, por ser una entidad autónoma, se procesa cada año el

documento contable de SONAPESCA, afectado a la subrama pesca industrial.

Extracción de petróleo (rama 005001): Para cada año, se dispone de datos de producción y exportación en volumen del crudo por empresa, que se comparan con lo que declaran las empresas productoras de crudo y gas natural en sus respectivas DEF. Con respecto a la extracción de crudo, se determina un precio para valorar las exportaciones, considerando el precio promedio internacional de tipos de crudo estándar (Brent, WTI y Dubái), menos un descuento debido a la calidad y multiplicado por el tipo de cambio promedio. Posteriormente, se aplica un coeficiente técnico consistente con los estándares de producción internacional de crudo para estimar el total de consumos intermedios asociado al nivel de producción. Finalmente, que posteriormente se desagrega por productos utilizando las DEFs de las empresas extractoras de petróleo. En cuanto al gas natural, la producción neta se determina como la diferencia entre producción, inyección y parte del gas quemado por cada compañía. En particular, el valor de la producción de gas natural se determina durante el procesamiento de las DEFs de las empresas productoras. Las DEF de las empresas de servicios petroleros se procesan para obtener la producción y los consumos intermedios de este tipo de empresas. Para los volúmenes, se estima la producción en volumen de cada producto (crudo, gas natural y servicios) a los precios del año anterior.

Otras actividades mineras y de canteras (rama 005002): Para cada año, en base a la información (producción en volumen por empresa y región) suministrada por la Dirección General de Canteras y de la estructura de insumos y precios de las grandes empresas de la rama de la construcción, se estima la producción de la rama 005002, que ha de cubrir el consumo de la construcción (rama 011000) y de la “fábrica de bloques” (rama 009003), así como las existencias en este producto.

Matanza y conservación de carne y pescado (rama 006001): Para el año base, dada la estimación presentada en la rama 002000, se determinó la producción de la matanza; se realizó una estimación de tal forma que la producción y la importación de productos de la conservación satisficiera la demanda. Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (tasa anual de crecimiento poblacional), y un índice de precios (variación del índice de precios de

consumo de los productos alimenticios) para llegar a los valores nominales corrientes.

Fabricación de productos alimenticios a base de cereales (rama 006002): Para el año base, DEFs fueron procesadas para las panaderías y pastelerías, encontradas solo para Malabo. Dada la demanda interior para estos productos procedente de la EEH2006, se estimó la parte complementaria añadida a la importación para satisfacer dicha demanda. Para los años corrientes, se aplicó el mismo procedimiento para lograr los valores a precios corrientes, deflactándose por el índice de precios (variación del índice de precios de consumo de los productos alimenticios) para obtener los volúmenes.

Fabricación de bebidas (rama 006003): Para cada año, se procesan las DEFs de las empresas en esta rama. Se elaboraron estimaciones para la producción de bebidas locales como la malemba y topé. Se asegura que la producción y la importación satisfacen la demanda. Se deflactan los valores corrientes por el índice de precios (variación del índice de precios de consumo de los productos alimenticios) para obtener los volúmenes.

Fabricación de otros productos agroalimentarios (rama 006004): Usualmente, las estimaciones para esta rama se realizaban de manera similar a las de las dos ramas anteriores. Sin embargo, dado que reciente se redujo la disponibilidad de DEFs para la rama, en la actualidad se aplica a los valores nominales del año anterior un índice de volumen (tasa anual de crecimiento poblacional), y un índice de precios (variación del índice de precios de consumo de alimentos) para alcanzar el valor nominal del año corriente

Fabricación de textiles, cuero y otros productos derivados del algodón (rama 00700): Para el año base 2006, como la actividad productiva de las sastrerías es mayoritariamente informal, un análisis de la demanda interna mostró que para cubrirla era necesario contar con, al menos, una producción local equivalente al 36,4% de las importaciones. En cuanto a la artesanía, a partir del consumo de los hogares y de las importaciones, se estimó la producción necesaria en el marco de un equilibrio oferta-demanda interna.

Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (tasa anual de crecimiento poblacional), y un índice de precios

(variación del índice de precios de consumo de los productos no alimenticios) para lograr los valores nominales corrientes.

Refinería de gases derivados (rama 008001): la rama se estima a partir de los datos de producción y exportaciones en volumen por producto, que nos ofrece la Dirección General de Hidrocarburos (DGH), a los que se aplica un precio medio obtenido a partir de su correspondiente precio internacional menos un descuento debido a la calidad. Para los volúmenes, se estima la producción en volumen a los precios del año anterior de cada producto.

Refinería de productos petrolíferos o combustibles (rama 008002): en esta rama esencialmente se estima la actividad de embotellamiento y distribución de gas. Se utilizan los datos de ventas locales (volumen y valor) de butano o propano de las DEFs de las empresas de la rama 008001, y utilizando la variación del índice de precios de consumo de los productos no alimenticios para llegar a los volúmenes.

Fabricación de muebles, maquinarias, otras fabricaciones metálicas (rama 009001): Para el año base 2006, como esta actividad se desarrolla mayoritariamente en el sector informal, se utilizaron las DEFs obtenidas de algunas carpinterías y conjuntamente con investigaciones especiales para determina el nivel de producción que, sumada a las importaciones, satisfaga la demanda.

Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (tasa anual de crecimiento poblacional), y un índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para obtener los valores nominales corrientes.

Fabricación de materiales de construcción (rama 009003): para la parte formal de esta rama se procesa las DEFs disponibles de bloquerías y otras empresas de la rama, y para la parte informal, se realizan estimaciones, a fin de que la suma de la producción (formal e informal) y las importaciones satisfaga la demanda. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Transformación de madera (rama 009004): en esta rama, se aplica el mismo procesamiento de la rama "003000" (explotación de la madera en rollo). Se deflacta

por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Otras industrias de transformación (rama 009005): en esta rama, se procesa las DEFs de las empresas activas de este sector. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Producción y distribución de electricidad (rama 010001): se procesa el documento contable de la empresa nacional de distribución y se estima la producción de la central térmica de la isla de Bioko. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Distribución de agua (rama 010002): Para el año base 2006, como es una actividad mayoritariamente informal, se realizaron investigaciones especiales para obtener información sobre la producción y distribución de agua por camiones en Malabo. Esa información se completó estimando la producción equivalente a la demanda de agua.

Para los años corrientes, se aplica a los valores nominales del año anterior un índice de volumen (índice promedio de la tasa anual de crecimiento poblacional y del de la demanda de los sectores), y un índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para lograr los valores nominales corrientes.

Construcción (rama 011000): para estimar la rama de la construcción, se procesan las DEFs de las empresas de la rama, completándose dicha información con los pagos realizados a las empresas por el Estado en el marco del PIP. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para obtener los volúmenes.

Comercio y reparación de vehículos (rama 012000): se procesa las DEFs disponibles de la rama. Para la subrama “Comercio”, se completa la producción de tal forma que sea igual a la suma de los márgenes comerciales, resultando de la diferencia entre las ventas y compras de mercaderías, de todas las ramas de actividades de la

economía. Para la reparación de vehículos, se realizan estimaciones de tal forma que se alcanza un equilibrio de la oferta y demanda de este servicio. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para obtener los volúmenes.

Restaurantes y Hoteles (rama 013000): se procesa las DEFs de la rama (parte formal) y se completa con estimaciones para la parte informal, a fin de que, con la producción resultante, sumada a las importaciones, se llegue a un equilibrio entre la oferta y la demanda de esta rama.

Elaborando el año base 2006, se llevaron a cabo investigaciones especiales para capturar la parte informal del sector. A partir de dicha estimación en términos nominales, cada año se aplica un índice de volumen (índice de la tasa anual de crecimiento poblacional), y un índice de precios (variación del índice de precios de consumo de los productos alimenticios) para llegar al valor de la parte informal en nominal del año corriente.

Transporte terrestre (rama 014001): se procesa las DEFs de las empresas de la rama, distinguiendo las que se dedican al alquiler de vehículos con conductor (servicios de esta rama) de las que realizan el transporte, y se completa con las estimaciones del servicio de taxi, camiones y autobuses de la misma, logrando de esta forma a un equilibrio entre la oferta y la demanda de esta rama. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Transporte aéreo (rama 014002): se procesa las DEFs de las empresas de la rama, distinguiendo las que ofrecen servicios a las compañías aéreas de las que realizan el transporte aéreo. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para lograr los volúmenes.

Transporte marítimo (rama 014003): se procesa las DEFs de las empresas de la rama, distinguiendo las que se dedican a servicios marítimos o de tránsito aduanero (servicios de la rama) de las que realizan el transporte marítimo. Se completa con las estimaciones del transporte marítimo en cayuco en la Región Continental y entre Malabo y Bata, para lograr, sumando las importaciones, el correspondiente equilibrio entre la oferta y la demanda de esta rama. Se deflacta por el índice de precios

(variación del índice de precios de consumo de los productos no alimenticios) para lograr los volúmenes.

Telecomunicaciones y correos (rama 014004): se procesa las DEFs de las empresas de la rama, distinguiendo las que se dedican al servicio de telecomunicaciones e internet de las que realizan la distribución de correo. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Bancos y seguros (rama 015001): los bancos comerciales, el BEAC y las compañías de seguros representan el sector financiero. Se utilizan las DEFs para medir la actividad financiera del país. El nivel de detalle de las DEFs de los bancos permite calcular la producción de servicios bancarios y estimar los servicios de intermediación financiera medidos indirectamente (SIFMI). Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para obtener los volúmenes.

Administración pública (rama 017001): en base al TOFE, PIP y registros contables de las Entidades Autónomas, se obtiene el conjunto de los salarios y consumos de bienes y servicios de la Administración pública. Según el SCN93, la producción de la Administración pública se mide vía costes, siendo igual a la suma de la remuneración de los asalariados, consumo intermedio, consumo de capital fijo (CCF) y otros impuestos (menos subvenciones) sobre la producción. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

El consumo de capital fijo es la disminución, durante el período contable, del valor corriente del stock de activos fijos que posee y que utiliza un productor, como consecuencia del deterioro físico, de la obsolescencia normal o de daños accidentales normales (SCN 2008, párrafo 6.240). En este caso, nos fijamos en los activos fijos que posee y utiliza el Estado para el bienestar de la población. En otros términos, el CCF se concede como un promedio de los valores actualizados a precios del año corriente del conjunto de las FBCF de los bienes del Estado. Los factores de obsolescencia considerados son: Obras de construcción e ingeniería civil - 25 años; Maquinarias y mobiliarios - 10 años; y Material de transporte - 5 años.

Nota: La parte pública de la rama Educación (018000), Sanidad y bienestar social (019000) y Otras actividades sociales (002000) se estima según las recomendaciones del SCN 93 de la misma manera que la rama de la Administración Pública. Por no disponer de la ejecución presupuestaria (TOFE) por ministerio, la parte pública de estos sectores está directamente procesada sin distinción en la rama Administración Pública (017001).

Seguridad Social (rama 017002): se procesa el documento contable del INSESO. Para desglosar las cotizaciones sociales por rama de actividad, en el caso de las empresas no declarantes al INSESO, se utiliza una tasa promedio del 9,612% de los salarios pagados para estimar sus cotizaciones al INSESO, sabiendo que, en ERETES, la suma de los pagos de cotizaciones de las diferentes ramas se concilia con lo que el INSESO declara haber recibido de las empresas sectoriales. Este método permite obtener una mejor repartición de las cotizaciones del INSESO por ramas. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Educación (rama 018000): la educación privada está representada por centros religiosos y no religiosos, de los cuales tres centros ofrecen sus datos contables anualmente, mediante cuestionarios. En base a estos datos, se estima la actividad de los demás centros a fin de satisfacer la demanda a precios corrientes. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para obtener los volúmenes.

Sanidad y bienestar social (rama 019000): haciendo uso de las DEFs de las clínicas privadas y de los documentos contables de los hospitales La Paz de Malabo y Bata, se realiza una estimación de la rama que satisface la demanda. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no alimenticios) para llegar a los volúmenes.

Otras actividades sociales (rama 020000): en base a las DEFs de las empresas que se remiten anualmente, se realiza una estimación de la rama, de tal forma que el equilibrio oferta-demanda de estos servicios sea observado. Se deflacta por el índice de precios (variación del índice de precios de consumo de los productos no

alimenticios) para llegar a los volúmenes.

Nota general: cuando se elabora las Cuentas Nacionales simplificadas, en espera de disponer las DEFs sectoriales, para cada rama, se define un indicador de volumen que puede ser simple o compuesto, así como un índice de precios, que se aplicarán al valor nominal del valor añadido del año anterior de la rama para alcanzar el valor nominal del año corriente. Para varias actividades (agricultura, ganadería, pesca, industrias agroalimentarias, etc.), se utiliza como tasa de crecimiento del volumen la del crecimiento de la población (3,42%). Para las demás ramas, se determinan indicadores de volumen según los datos disponibles más representativos de la rama en cuestión. En cuanto a índices de precios, a falta de indicadores de precios de producción, se considera el índice de precios de consumo (IPC) de los productos alimenticios para las ramas agricultura, ganadería, pesca, industrias agroalimentarias, restaurantes y hoteles. De la misma forma, para las otras, se considera el IPC de los productos no alimenticios. A destacar que, por motivo de homogeneidad de la serie de Cuentas Nacionales, los cálculos se realizan con el IPC de Malabo, en base 2000, único índice disponible al momento de elaborar el año base 2006. Para pasar del IPC base 2008 al IPC base 2000 se utiliza como coeficiente de enlace 1,554, que se obtiene por la división entre el índice promedio de 2008 en base 2000 y cien.

2. CONTEXTO ECONÓMICO DE 2016

2.1. Contexto mundial

El crecimiento del PIB mundial se mantuvo en un 3,1%, en comparación con el 3,4% de 2015, gracias a la actividad económica en las economías avanzadas que ganó cierto impulso en el segundo semestre de 2016.

El crecimiento económico repuntó en Estados Unidos a medida que las empresas adquirieron más confianza en la demanda futura debido a la política fiscal expansiva, y gracias también a la fuerte creación de empleo, el firme crecimiento del ingreso disponible y la solidez del gasto de los hogares, contribuyendo así de manera positiva al crecimiento (1,6%).

El crecimiento del Reino Unido (1,8%) también conservó el vigor, y el gasto público se mantuvo en los mismos niveles aun después del referendo de junio de 2016 a favor de abandonar la Unión Europea (Brexit).

En Japón, la actividad económica en 2016 permaneció en niveles similares a los de 2015, con crecimientos del 1,0% y 1,2%, respectivamente, gracias al elevado nivel de las exportaciones netas. Por su parte, en los países de la zona del Euro, el crecimiento fue de 1,7%, tras el 2,0% de 2015, como resultado de la fuerte demanda interna.

El crecimiento de China (6,7%) no ha perdido fuerza gracias a las políticas de estímulo en marcha. Sin embargo, en India la actividad económica se ha ralentizado levemente (crecimiento del 6,8% en 2016 frente al 7,9% en el 2015) debido al impacto de la iniciativa de canje de la moneda.

A nivel más general, la actividad continuó siendo débil en los países exportadores de materias primas combustibles y no combustibles, en tanto que los factores geopolíticos obraron en contra del crecimiento en algunas zonas de Oriente Medio y Turquía.

Cabe destacar algunos factores que condicionaron la evolución económica mundial en 2016: (i) fuerte ímpetu a escala mundial de la demanda en el segundo semestre de 2016, especialmente en la vertiente de la inversión, impulsando la manufactura y el comercio internacional; (ii) recuperación gradual de la inversión a escala mundial, sustentada por la inversión en infraestructuras e inmuebles en China; (iii) atenuación del efecto de lastre que venía generando el ajuste a la caída de los

precios de las materias primas; (iv) final de un ciclo de existencias en Estados Unidos; y (v) consolidación de los precios de las materias primas paralelamente a la actividad económica.

El precio del crudo aumentó alrededor de 20,9% entre el primer y segundo semestre de 2016, frenando el descenso iniciado desde junio de 2014, en parte como consecuencia del recorte de la producción acordado por la Organización de Países Exportadores de Petróleo (OPEP) y otros productores, el aumento de la actividad y las expectativas de afianzamiento de la demanda mundial. Este hecho permitió alcanzar un precio promedio del barril de crudo a 42,8 US\$ en 2016, a pesar de esto, siguió siendo bajo en comparación con el precio promedio de 2015 (50,8 US\$).

En cuanto al precio del gas natural, después de alcanzar su nivel más bajo (1,9 US\$/MMBTU) en mayo de 2016, se recuperó en la segunda mitad del año para lograr un promedio anual de 2,5 US\$/MMBTU, culminando el año con una disminución media de 4,6% con respecto a 2015 (frente a la caída del 40,6% en 2015 con respecto a 2014).

Por su parte, la inflación mundial se reavivó a partir de agosto de 2016, debido al aumento de los precios de las materias primas, especialmente los precios minoristas de la gasolina y otros productos relacionados con la energía.

2.2. Contexto regional

La economía de la región subsahariana creció en un 1,4% en 2016, muy por debajo del 3,4% registrado en 2015, como consecuencia de su dependencia de las materias primas.

El crecimiento de la zona CEMAC se redujo al 0,6% en 2016, en comparación con el 1,6% de 2015, por la disminución de la demanda interna y de la producción, debido a la recuperación lenta de los precios de los bienes de exportación. La inflación en la subregión se situó en un 1,1% en 2016, por debajo del límite recomendado (3,0%) en la Comunidad. Los saldos presupuestarios y de la cuenta corriente se deterioraron situándose en -5,4% y -11,5% del PIB², respectivamente.

La situación monetaria se basó en una tasa de cobertura de la moneda externa en un 56,8% a finales de diciembre de 2016.

² Informe FMI CEMAC y la nota de coyuntura BEAC, al 31 de diciembre de 2016.

2.3. Contexto nacional

En 2016, la economía ecuatoguineana se desarrolló en un entorno marcado por:

- Una caída de los precios del crudo (-15,6%, o lo que es lo mismo, un precio promedio de 42,8 US\$ por barril, frente a 50,8 US\$ en 2015);
- Un descenso de los precios del metanol (-31,3%, o sea, 278,9 US\$ por tonelada, frente a los 405,8 US\$ por tonelada de 2015) y del LNG (-33,8%, es decir 157,8 US\$ por metro cúbico, frente a 238,3 US\$ en 2015) mientras que los precios del propano y butano registraron un alza (+6,0% en el caso del propano, que se traduce en 26,6 US\$ por barril, a diferencia de los 24,2 US\$ por barril en 2015; para el butano: 31,7 US\$ por barril, en lugar de los 29,9 US\$ por barril de 2015);
- Una ligera apreciación del dólar frente al Franco CFA (+0,2%, o sea 593,0 FCFA por dólar y 591,6 en 2015);
- Un descenso de las exportaciones del crudo (-15,2%, o sea 74,6 millones de barriles frente a 87,9 millones en 2015);
- Un aumento de las exportaciones de ciertos gases derivados del crudo (propano +8,5%; butano +10,2%; metanol +41,5 y LNG +0,3%);
- Un aumento en las exportaciones en volumen de madera en rollo (+21,4%, o sea 588.147 m³ frente a 488.476 m³ en 2015) y transformada (+21,6%, o sea 7.476 m³ frente a 6.148 m³ en 2015);
- Una reducción de los ingresos procedentes de la explotación de los hidrocarburos condujo a una disminución del PIP (-41,4%), que tuvo como consecuencia un empeoramiento del sector de construcción (-39,1% en 2016 en comparación con el -32,1% de 2015).

Todos estos acontecimientos han tenido como resultado una leve mejoría del crecimiento del PIB en 2016 (-8.8%) con respecto a 2015 (-9,1%).

3. ELEMENTOS QUE EXPLICAN EL CRECIMIENTO DEL PIB DE 2016

Tras su degradación en 2015 (-9,1% frente al +0,4% de 2014), el crecimiento real en 2016 se mantuvo negativo (-8,8%) debido a la caída de las exportaciones de crudo (-15,2%) y de la industria de construcción (-39,1%). No obstante, la evolución de la rama refinera de productos petroleros (+5,8%), gracias al aumento de las exportaciones de los gases derivados del petróleo, atenuó este impacto negativo.

La coyuntura internacional, que siguió desfavorable, empeoró la situación de la inversión pública y privada (-43,7%) y tuvo un impacto significativo sobre las exportaciones netas (-1,0%), cuyos efectos negativos sobre el crecimiento del PIB fueron limitados por el dinamismo del consumo final de los hogares (+2,8%).

3.1. El declive de las exportaciones del crudo en volumen (-15,2%) y su impacto sobre los demás sectores.

En 2016, el crecimiento del PIB permaneció negativo en términos de volumen (-8,8%) y en términos nominales (-14,5%), como consecuencia de la disminución de las exportaciones de crudo y de la actividad en las ramas de Construcción (-39,1%), Comercio (-10,4%), Administración Pública (-4,0%), Actividades financieras (-1,5%) y Transportes y telecomunicaciones (-1,1%). No obstante, el impacto negativo de la evolución de estas actividades sobre el PIB fue atenuado por el crecimiento positivo de industrias tales como “Gases derivados” (+5,8%) y “Silvicultura y explotación forestal” (+9,5%).

En efecto, el crecimiento de la rama “Actividades extractivas” (-15,1%) contribuyó al empeoramiento de la evolución del sector primario, pasando de -7,8% en 2015 a -14,3% en 2016. La evolución conjunta de la industria extractiva y de la construcción condujo a una disminución del valor añadido de ciertos servicios, causando una agravación del crecimiento del sector terciario (-4,4% en 2016, frente a -2,4% en 2015). Al contrario, el sector secundario se mejoró (-5,5%, frente a -16,9% en 2015), gracias al rebote de las exportaciones de los gases derivados (propano +8,5%; butano +10,2%; metanol +41,5%).

La volatilidad de los precios de los hidrocarburos afectó las decisiones de inversión en el sector (-11,9%), así como los niveles de producción y exportación. En particular, la evolución en el sector de gases derivados causó una ligera recuperación

del crecimiento del PIB petrolero, pasando de un -9,3% en 2015 a un -8,2% en 2016. Por el contrario, con la disminución de las exportaciones de crudo (-15,2%), los ingresos del Estado registraron una nueva contracción (-45,5%), tras la de 2015 (-19,8%), lo que impactó negativamente el PIP (-41,4%)³, reduciendo también la actividad en la industria de la construcción (-39,1% en 2016 frente al -32,7% de 2015).

El crecimiento de la rama “Administración pública” (-4,0%) resultó de la disminución de los gastos de consumo de capital fijo (-1,7%), consecuencia de la contracción del PIP; y del aumento (+7,9%) de los consumos intermedios o gastos de Bienes y Servicios del Estado, reduciendo en consecuencia el valor añadido del sector público.

Gráfico 2: Evolución (%) de la estructura del PIB en volumen (año base 2006) 2014-2016

Tabla 1: Descomposición del PIB en 2016

(en millones de F.CFA)	Valor	Ind. val %	Ind. precio %	Ind. vol %	Pesos %	Contribución %
PRODUCTO INTERIOR BRUTO	6.661.366	-14,5	-6,3	-8,8	100,0	-8,8
SECTOR PRIMARIO	1.888.277	-26,8	-15,1	-14,3	28,3	-6,0
SECTOR SECUNDARIO	1.752.992	-19,4	-11,2	-5,5	26,3	-1,6
SECTOR TERCIARIO	2.921.211	-0,8	3,8	-4,4	43,9	-1,2
IMPUESTOS MENOS SUBSIDIOS SOBRE PRODUCTOS	98.886	1,2	4,6	-3,3	1,5	0,0
PIB PETROLERO (0,99* CR 005 + CR 008)	2.664.871	-24,4	-17,5	-8,2	40,0	-4,8
PIB NO PETROLERO	3.897.610	-6,6	3,0	-9,8	58,5	-4,0
GASTOS DE CONSUMO FINAL	4.867.888	2,6	2,5	-0,3	73,1	-0,2
PÚBLICO	1.687.146	-1,3	4,2	-5,4	25,3	-1,0
HOGARES	3.180.742	4,8	1,7	2,8	47,7	0,8
FORMACIÓN BRUTA DE CAPITAL FIJO	1.102.485	-42,3	2,1	-43,7	16,6	-8,3
PÚBLICA	928.722	-44,6	2,1	-45,9	13,9	-7,7
PRIVADA	173.763	-25,9	2,1	-27,6	2,6	-0,6
VARIACIÓN DE EXISTENCIAS	9.873	-25,7	-14,1	-13,7	0,1	0,0
EXPORTACIONES NETAS	681.120	-39,5	-46,3	-1,0	10,2	-0,3
EXPORTACIONES	3.424.797	-22,5	-15,1	-9,0	51,4	-6,3
IMPORTACIONES	2.743.677	-16,6	-0,7	-16,3	41,2	-6,0

La economía ecuatoguineana siguió mayoritariamente dependiente de la explotación petrolera en la composición de su PIB. En efecto, según el gráfico 2, su

³ Porcentaje calculado considerando el valor del PIP, base caja y no devengado.

peso en el PIB fue de un 59,5% en 2016, frente a un 59,1% en 2015 y un 75,3% en 2006. Dicha evolución resultó de la disminución de la producción de crudo y su impacto sobre otras ramas de actividad. Sin embargo, añadiendo al volumen, el efecto de los precios, es decir, considerando la estructura del PIB nominal, cabe resaltar que esta dependencia se ha reducido bastante hasta alcanzar un peso sobre el PIB nominal del 40,0% en 2016, debido a la caída de los precios del crudo en el mercado internacional a partir de junio del 2014.

3.2. El consumo final de los hogares (+2,8%) atenuó el impacto de las inversiones (-43,7%) y exportaciones netas (-1,0%) sobre el crecimiento del PIB

En 2016, las inversiones siguieron con su tendencia a la baja, debido a la disminución de los ingresos del Estado (-45,5%). En particular, el crecimiento de la inversión pública se redujo significativamente, pasando de -33,0% en 2015 a -45,9% en 2016. Además, la coyuntura económica desfavorable condujo a un nuevo repliegue de la inversión privada (-27,6%, frente al -63,4% de 2015), bajada que comenzó en 2013 (véase el gráfico 3). Las inversiones en infraestructuras bajaron en un 39,3% con respecto a 2015, debido a la contracción de la rama de la construcción (-39,1%).

En cuanto a las inversiones en bienes de equipo, se registró una disminución de un 51,2%, como consecuencia de la caída del nivel de las inversiones en materiales en sectores como: Administración Pública (-14,9%), Sanidad (-21,0%), Construcción (-55,7%), Educación (-60,9%), Otras actividades sociales (-80,9%) y Transporte aéreo (-81,5%), de la cual resultó la reducción del volumen de las importaciones (-16,3%). La evolución de las importaciones no pudo ser corregida por el aumento de las inversiones en materiales para la explotación petrolera (68,4%). Por otro lado, se dio un aumento de las inversiones en el sector petrolero en línea con el restablecimiento de la confianza por la recuperación de los precios del crudo en el mercado internacional (+76,7% entre enero y diciembre de 2016).

Las exportaciones registraron una caída (-9,0%) como resultado de la bajada de las del crudo (-15,2%), lo que condujo a un repliegue de las exportaciones netas (-1,0%). No obstante, el aumento del consumo final de los hogares (+2,8%) permitió minimizar el impacto negativo de las inversiones públicas y privadas (-43,7%) y de las exportaciones netas (-1,0%) sobre el crecimiento del PIB (-8,8%).

La evolución del consumo final de los hogares (+2,8%) resultó del crecimiento

de su consumo final nacional (+3,4%), debido en parte al aumento de la masa salarial del sector público (+7,7%), considerado en la ejecución presupuestaria de los diferentes órganos del Estado en 2016. Cabe resaltar que el consumo final de residentes en el resto del mundo, o corrección territorial, resultando de la diferencia entre la de las exportaciones y la de las importaciones, registró una caída del 15,6%.

Gráfico 3: Evolución (%) comparativa de los componentes del PIB por la vía de la demanda a precios de 2006

A partir del 2013, el consumo final total (público y privado) y las exportaciones netas han incrementado su participación en el PIB, debido a la contracción de las inversiones públicas y privadas que resultó del crecimiento de las actividades extractivas y la construcción. En efecto, la caída del precio internacional de crudo incitó a una reducción de la producción y de las exportaciones del mismo, causando un derrumbamiento de las inversiones privadas (pasando de 7,9% en 2013 a 1,9% en 2016, por desconfianza de los operadores) y pública (10,2% en 2016 frente a 24,1% en 2013, por la contracción drástica de los ingresos del Estado, -58,1% en el periodo). Por eso, en el mismo período la partida del consumo público pasó únicamente del 16,3% en 2013 al 18,2% en 2016, cuando la de los hogares ganó más de 7 puntos porcentuales, pasando de 25,4% en 2013 a 33,1% en 2016. Durante este periodo, bajo el efecto de la evolución del crudo, las exportaciones en volumen se redujeron en un

14,4%, disminución atenuada por las ventas de la madera (+81,6%). De la misma forma, las importaciones se contrajeron en un 33,2%, impactadas por la reducción de las inversiones en maquinarias y materiales (-78,5%). Esta evolución de las exportaciones y de las importaciones llevó a mantener las exportaciones netas positivas, con una partida en el PIB creciendo de 26,4% en 2013 a 36,8% en 2016.

Gráfico 4: Evolución y contribución de los componentes⁴ del PIB a precios de 2006

Entre 2006 y 2012, se pudo observar una cierta volatilidad en la evolución de las exportaciones netas y de las inversiones brutas⁵, mientras que, el consumo final mantuvo una tendencia al alza, debido sobre todo a la progresión del consumo privado. Cabe resaltar la gran correlación existente entre la evolución del PIB y la de las inversiones brutas a partir del 2010 (gráfico 4, a la izquierda). El gráfico 4 de la derecha muestra el impacto de la variación de la inversión pública sobre el crecimiento del PIB entre 2010 y 2016, debido a su importante contribución a dicho crecimiento.

⁴ En el gráfico de la izquierda, cabe destacar que el PIB no es un componente más del PIB, sino está a efecto de comparación con las inversiones brutas.

⁵ La inversión bruta es la suma de la FBCF y la variación de existencias.

4. ANÁLISIS DE LA PRODUCCION Y DEL COMERCIO EXTERIOR 2014-2016

4.1. La evolución de la producción sigue dominada por el sector petrolero.

La evolución de la estructura de la producción esta muy vinculada a la explotación de los hidrocarburos y a su impacto directo o indirecto sobre otros sectores, tales como la Administración Pública y la Construcción.

Gráfico 5: Evolución (%) de la estructura de la producción por rama de actividad 2014-2016

En efecto, con el impacto acumulado de la caída de los precios del crudo en los mercados internacionales (-55,5% entre 2014 y 2016) y de la disminución de la producción en volumen (-21,9% entre 2014 y 2016), la participación del crudo pasó de un 34,7% en 2014 a un 22,8% en 2016. Lo cual causó que el sector primario pasara a representar solo el 26,1% de la producción global en 2016.

Debido a la disminución de sus ingresos procedentes de la venta de hidrocarburos, el Gobierno redujo su PIP (-58,8%) en el periodo, lo que condujo a un repliegue de la actividad de la construcción (-55,5%), explicando así la evolución de su partida en la producción global, que pasó de 14,8% en 2014 al 10,4% en 2015. Esta evolución de su cuota, junto con la (12,3%) de la refinería de productos petroleras

(gases derivados), condujo a la participación del sector secundario a pasar del 34,5% en 2014 al 30,2% en 2016. Estas variaciones del peso de los sectores primario y secundario han contribuido al aumento de la participación de la producción del sector terciario en la producción total, que pasó de 28,1% en 2014 al 43,7% en 2016. La evolución de la partida del sector terciario resultó de la participación de los sectores “Comercio”, “Transportes y Telecomunicaciones” y “Administración pública”, como se puede apreciar en el gráfico 5.

4.2. Las exportaciones netas permanecieron positivas, pero registrando una fuerte contracción (-77,0%) entre 2014 y 2016.

Las exportaciones netas en términos nominales registraron un fuerte declive en el periodo de análisis, pasando de casi 3,0 billones de F.CFA en 2014 a 0,7 billones de F.CFA, o lo que es lo mismo, una reducción de un 77,0%, debido a la evolución de sus componentes. En efecto, durante este período, las exportaciones e importaciones en valor bajaron un 51,7% y un 33,5%, respectivamente.

En cuanto a su estructura, las exportaciones totales se componen mayoritariamente de bienes, con un promedio de 97,1% entre 2014 y 2016, correspondiendo el resto a servicios.

Gráfico 6: Evolución (%) de la estructura de las exportaciones de bienes en valor, 2014-2016

Leyenda: Otros productos industriales (maquinarias, hierro, etc.);
 “Otros bienes”: Productos agrícolas, agroalimentarios, de la ganadería, Madera en rollo, de textil y artesanía y pescados.

Las exportaciones de bienes registraron un importante descenso (-53,7%) entre 2014 y 2016 debido a la evolución del crudo y su peso en la estructura (más de 50%) de las exportaciones. En efecto, se observó una reducción de las exportaciones de crudo de un 21,9%, y de los precios de un 55,5% en el mercado internacional, a pesar de un tipo de cambio favorable (apreciación del dólar de un 19,9% entre 2014 y 2016). Además, esta coyuntura desfavorable derivó en una reducción drástica de los ingresos del Estado, que afectó a la Construcción y frenó la inversión privada. Dicha situación llevó a que varias empresas repatriaran sus maquinarias y otros materiales, lo que explica la evolución en el periodo de la parte de las exportaciones o reexportaciones de productos de tipo “Otros productos de la industria”.

En 2016, las exportaciones de bienes registraron un nuevo descenso que fue de un 23,8%, tras el del año anterior (-39,3%).

Las exportaciones de servicios crecieron en un 284% entre 2014 y 2016, y fueron compuestos sobre todo de servicios de “Transportes y telecomunicaciones” (39,7%), de “Corrección territorial”⁶ (28,0%) y de “Otros mercantiles” (25,1%). Gracias a su variación (+18,2%), su participación en las exportaciones pasó de 3,2% en 2015 a 4,9% en 2016.

Gráfico 7: Evolución (%) de la estructura de las exportaciones de servicios en valor, 2014-2016

⁶ La corrección territorial en las exportaciones corresponde al consumo final de los hogares no residentes en el territorio económico, es decir, el de los turistas, de las misiones visitando al país y de los empleados extranjeros de corto plazo, etc.

El gráfico 7 muestra que la cuota de los “Transportes y Telecomunicaciones” y de la “Corrección territorial” siguió aumentando durante los tres últimos años. En efecto, la corrección territorial creció un 3,1% en 2016; variación en línea con el aumento del número de pasajeros llegando a Malabo (+25,0% entre 2015 y 2016) por vuelos regionales e internacionales. La evolución del componente de “Transportes y Telecomunicaciones” se explica por el crecimiento del tráfico aéreo (ampliación de la flota de Ceiba a partir de 2015 y su oferta de destinos en África y España; aumento de los pasajeros arriba mencionado). Por último, la evolución de la partida de los “Otros servicios mercantiles” es consecuencia de la variación de la explotación petrolera.

Durante los tres últimos años, la composición de las importaciones era de un 78,5% de bienes, y el restante (21,5%) de servicios. Según el gráfico 8, los bienes importados fueron mayoritariamente bienes industriales, productos agroalimentarios, combustibles y productos agrícolas.

Gráfico 8: Evolución (%) de la estructura de las importaciones de bienes en valor, 2014-2016

La evolución de la partida de los bienes industriales en las importaciones se explica más por la de las industrias de Construcción e Hidrocarburos, grandes consumidores de este tipo de bienes. La variación de la cuota de los combustibles está vinculada con la variación de las matriculaciones de coches (una media de 2.967 vehículos matriculado cada año entre 2013 y 2016) y la del transporte terrestre y aéreo (+27,8% del número de vuelos en los aeropuertos nacionales entre 2015 y 2016).

En el caso de los productos de la industria agroalimentaria y agrícolas, su evolución está estrechamente vinculada con la de la población (crecimiento anual de un 3,4%) y la urbanización (Malabo y Bata representando 47,4% de la población nacional en 2015).

Las importaciones de servicios crecieron un 22,2% entre 2014 y 2016, y fueron sobre todo compuestas de servicios de “Transportes y telecomunicaciones” (35,3%), de “Otros mercantiles” (30,3%) y de “Corrección territorial”⁷ (15,5%). No obstante, registraron un repliegue de 17,0% y 7,7% en 2015 y 2016, respectivamente.

La evolución de la corrección territorial se explicaría en parte por la variación del número de pasajeros viajando al exterior (+17,3% entre 2015 y 2016, vuelos regionales e internacionales saliendo de Malabo) y las misiones al extranjero (según la ejecución presupuestaria, las dietas al exterior y los pasajes al exterior aumentaron un 14,1% y un 42,8% respectivamente entre 2015 y 2016).

Gráfico 9: Evolución (%) de la estructura de las importaciones de servicios en valor, 2014-2016

El aumento progresivo de la participación de los Transportes y Telecomunicaciones se explicaría por una parte por el aumento de los destinos regionales de la compañía nacional Ceiba Intercontinental y por otra parte la importación de servicios de las compañías aéreas (+66,3%) y marítimas (+12,1%).

La evolución de la partida de los servicios petroleros y otros servicios mercantiles está vinculada con la evolución de la explotación petrolera. En efecto, la

⁷ La corrección territorial en las importaciones corresponde al consumo final de los hogares residentes fuera del territorio nacional (viajes turísticos, misiones al exterior, etc.).

producción estando en repliegue (-15,2%), se puede entender que las necesidades en servicios petroleros importados (-47,2%) y otros servicios mercantiles (-14,6%) de las empresas del sector han disminuido en 2016.

4.3. La evolución de la partida producción-importación en la satisfacción de la demanda⁸ es muy variable de un producto al otro entre 2014 y 2016.

En esta sección se pretende mostrar cómo la demanda nacional por producto fue cubierta por la producción nacional o por las importaciones durante el periodo de análisis.

Gráfico 10⁹: Evolución (%) de la partida producción-importaciones por producto, 2013-2016

Leyenda:

- I: Productos agrícolas
- II: Productos de la ganadería
- III: Productos de la pesca industrial
- IV: Servicios petroleros
- V: Productos agroalimentarios
- VI: Productos de textil y artesanía
- VII: Otros productos de la industria (maquinarias, hierro, etc.)
- VIII: Servicios de restauración
- IX: Servicios de transportes y telecomunicaciones
- X: Servicios financieros (seguro, etc.)
- XI: Otros servicios mercantiles

⁸ La demanda nacional es la suma de consumo intermedio, consumo final y formación bruta de capital (formación bruta de capital fijo más variación de existencias y productos valiosos).

⁹ A destacar antes del análisis que, en el gráfico 10, no se ha considerado los productos por los cuales la demanda está satisfecha a 100% por la producción nacional, o es decir para los cuales no existe importación (madera en rollo, crudo, canteras, gases derivados, etc.). También, no se considera los productos para los cuales existe una dependencia total del exterior, caso de los combustibles, por ejemplo.

De manera global, la demanda nacional fue satisfecha en un 76,5% por la producción nacional, y el resto por las importaciones (23,5%). Pero eliminando de esta producción nacional, los productos para los cuales no existen importaciones, entre otros, madera en rollo, hidrocarburos, electricidad, construcción, comercio, administración pública, educación, sanidad, etc., la satisfacción de la demanda se cumplió por las importaciones en torno a 64,1%, el resto por la producción nacional (35,9%).

Considerando los productos agrícolas, se observa que la demanda ha seguido siendo cubierta mayoritariamente por las importaciones, que registraron un aumento medio anual de un 6,8% en el periodo, mientras que la producción en productos agrícolas creció en un 4,5%. Al contrario, la demanda de los productos ganaderos estuvo satisfecha por la producción en el periodo, gracias al desarrollo de granjas en 2014, que provocó una progresión de la producción de un 6,1%, 2,5% y 2,8% en 2014, 2015 y 2016, respectivamente.

En cuanto a la pesca industrial, a pesar de que la demanda siguió mayoritariamente satisfecha por las importaciones en un promedio de 77,4%, no obstante, su producción registró un progreso medio de un 4,5% en el periodo, gracias a la mejor explotación del espacio marítimo nacional de 314.000 Km², rico en varias especies.

Con la caída de los precios del crudo en el mercado internacional a partir de junio de 2014, la producción de servicios del sector se redujo en un promedio de 36,0% entre 2014 y 2016, conduciendo a recurrir a importaciones para satisfacer la demanda con un promedio de 21,1% entre 2014 y 2015, que disminuyó en un 15,5% en 2016 con la confianza restablecida por el incremento de los precios y el regreso de ciertas empresas al país.

En cuanto a los áridos, la demanda fue mayoritariamente satisfecha por la producción local, sabiendo que los dos están estrechamente vinculadas a la evolución del sector construcción. El crecimiento de la partida de las importaciones en 2015 (+5,2%) se debió a una caída de la producción (-30,9%), más amplia que la de la demanda (-29,2%), consecutivo al cierre de varias canteras, que llevó a una reducción de la producción en volumen de un 38,1% en 2015.

Para los productos agroalimentarios y de “textil y artesanía”, en el periodo de análisis no existe gran variación en la forma en que la partida de la producción y la de

las importaciones satisficieron la demanda, porque son productos vinculados a la nutrición y al bienestar de la población, no directamente expuestos a choques externos o coyunturales. Por el contrario, en el caso de los combustibles, su consumo está más vinculado a la coyuntura. En efecto, entre 2013 y 2016, la producción para el consumo local de gas (en bombonas) aumentó con la apertura de una nueva unidad en Bata (julio de 2016) y la reducción de la importación procedente de Camerún y Gabón para satisfacer la demanda en la Región Continental.

En cuanto a “Otros productos de la industria (maquinarias, hierro, etc.)”, la variación de la partida de la producción ha resultado de la progresión de la transformación de madera (tablón, chapas, etc.) en observación de la Ley Forestal de 1977, mientras que la evolución de la partida de las importaciones, por el tipo de material y maquinarias muy usados en las actividades de hidrocarburos y construcción, se vio afectada por la variación de dichos sectores en el periodo.

A nivel de los servicios de transporte y telecomunicaciones, de seguros y otros mercantiles, la progresión de la partida producción/importación está vinculada a la del sector de hidrocarburos, gran consumidor de estos servicios.

Por último, en lo que concierne a los servicios de hoteles y restaurantes, la evolución de la partida producción/importación era más o menos estable hasta 2015, para registrar un rebote en 2016, que podría explicarse por el aumento del número de destinos regionales e internacionales (Rep. Congo, Chad, Togo, Senegal, España, etc.) de la compañía aérea “Ceiba Intercontinental”, que ofrece restauración a sus pasajeros embarcados en estas ciudades con destino a Malabo.

5. ANEXOS

5.1. Agregados macroeconómicos, 2014-2019, síntesis

Tabla 2: Agregados macroeconómicos, 2014 – 2019, síntesis

SÍNTESIS (en miles de millones de F.CFA)	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
PIB en valor corriente del mercado	10.746,9	7.795,4	6.661,4	7.153,6	7.401,0	6.780,2
PIB a precio constante del año base 2006	7.342,6	6.673,7	6.085,3	5.800,2	5.629,1	5.453,9
Crecimiento en valor (%)	-0,9	-27,5	-14,5	7,4	3,5	-8,4
Crecimiento en volumen (%)	0,4	-9,1	-8,8	-4,7	-2,9	-3,1
Crecimiento en precio (%)	-1,3	-20,2	-6,3	12,7	6,6	-5,4
Deflatores	146,4	116,8	109,5	123,3	131,5	124,3
Impuestos sobre productos	114,8	133,3	122,7	122,5	140,6	129,6
Subvenciones sobre productos	34,2	22,0	15,6	23,3	23,0	25,0
* Balance de ingresos	-2.058,3	-1.075,0	-827,6	-899,1	-980,4	-965,4
<i>Saldo bruto de los ingresos primarios (SBIP)</i>	8.688,6	6.720,4	5.833,7	6.254,4	6.420,6	5.814,8
* Saldo de las transferencias corrientes	-264,6	-273,8	-256,0	-246,4	-225,7	-212,0
<i>Saldo de los ingresos disponibles brutos (SIDB)</i>	8.424,0	6.446,6	5.577,7	6.008,1	6.194,9	5.602,8
Consumo final (CF)	4.701,0	4.744,3	4.867,9	5.013,4	5.107,0	5.275,9
Ahorro nacional bruto	3.723,0	1.702,3	709,9	994,7	1.087,9	326,9
** Saldo de las transferencias netas en capital	562,5	701,7	190,1	357,0	660,2	662,8
Formación bruta de capital fijo (FBCF)	3.071,1	1.912,3	1.102,5	894,5	1.111,9	903,9
Variación de existencias	14,2	13,3	9,9	8,0	7,8	4,4
Capacidad (-) / Necesidad (+) de financiamiento	1.200,1	478,5	-212,4	449,3	628,5	81,4
Exportaciones (X)	7.089,0	4.416,8	3.424,8	4.113,1	4.194,3	3.440,0
Importaciones (M)	4.128,5	3.291,2	2.743,7	2.875,3	3.020,0	2.844,0

Tabla 2: Agregados macroeconómicos, 2014 – 2019, síntesis – a continuación

Demanda interior final (CF+ FBCF)	7.772,2	6.656,6	5.970,4	5.907,8	6.218,8	6.179,8
Tasa efectiva de recaudación fiscal (impuestos/PIB) (%)	8,6	12,4	8,0	6,4	7,0	8,0
Tasa de inversiones (FBC/PIB) (%)	28,7	24,7	16,7	12,6	15,1	13,4
Demanda interior en % del PIB (%)	72,3	85,4	89,6	82,6	84,0	91,1
Tasa de penetración ¹ (%)	53,4	52,8	47,4	47,1	48,3	47,0
Propensión promedio a exportar (X/PIB) (%)	66,0	56,7	51,4	57,5	56,7	50,7
Tasa de cobertura (X/M) (%)	171,7	134,2	124,8	143,0	138,9	121,0
Competitividad económica del país (X-M)/PIB (%)	27,5	14,4	10,2	17,3	15,9	8,8
Grado de apertura al exterior (X+M)/2*PIB (%)	52,2	49,4	46,3	48,8	48,7	46,3
PIB per cápita a precios corrientes (1.000 FCFA)	9.097,2	6.361,7	5.252,8	5.450,6	5.448,8	4.823,3
PIB per cápita a precios constantes de 2006 (1.000 FCFA)	6.215,5	5.446,2	4.798,5	4.419,3	4.144,3	3.879,8
Población estimada (tasa de crecimiento 3,4%)	1.181.332	1.225.377	1.268.165	1.312.447	1.358.276	1.405.704

Notas:

*: Elementos recuperados de la Balanza de pagos de BEAC, fecha octubre de 2018

** : Inversiones directas extranjeras en la cuenta financiera de la Balanza de pagos de BEAC, fecha octubre de 2018

X: Exportaciones; M: Importaciones; FBC: Formación bruta de capital; FBCF: Formación bruta de capital fijo; CF: Consumo final;

1: Tasa de penetración = Importaciones en volumen / demanda interior en volumen.

5.2. Agregados macroeconómicos, 2014-2019, óptica oferta

Tabla 3: PIB óptica oferta, a precios corrientes del mercado, 2014 – 2019

(En millones de FCFA)		2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
(I+II+III+IV)	PIB A PRECIOS CORRIENTES DEL MERCADO	10.746.852	7.795.420	6.661.366	7.153.595	7.400.967	6.780.169
	PIB PETROLERO (0,99* CR 005 + CR 008)	6.117.903	3.523.603	2.664.871	3.305.626	3.534.767	2.936.698
	PIB NO PETROLERO	4.559.500	4.174.094	3.897.610	3.765.327	3.763.337	3.734.551
I	SECTOR PRIMARIO	4.409.786	2.580.191	1.888.277	1.976.538	2.166.152	1.978.299
001	AGRICULTURA	101.481	103.975	107.233	113.279	118.718	123.472
002	GANADERÍA Y CAZA	4.383	4.481	4.610	4.977	5.204	5.425
003	SILVICULTURA Y EXPLOTACIÓN FORESTAL	16.038	20.784	25.100	27.843	28.237	28.760
004	PESCA Y PISCICULTURA	17.189	17.968	18.416	19.895	20.801	21.685
005	ACTIVIDADES EXTRACTIVAS	4.270.695	2.432.983	1.732.918	1.810.544	1.993.192	1.798.957
II	SECTOR SECUNDARIO	3.272.622	2.174.156	1.752.992	2.202.972	2.221.263	1.814.314
006	INDUSTRIAS AGROALIMENTARIAS	200.751	201.108	210.241	229.241	240.477	250.317
007	FABRICACIÓN DE TEXTIL, CUERO Y ARTÍCULOS DE VIAJE	9.090	9.441	9.977	10.222	10.687	11.141
008	REFINERÍA DE PRODUCTOS PETROLEROS	1.889.915	1.114.950	949.282	1.513.187	1.561.507	1.155.731
009	OTRAS INDUSTRIAS DE FABRICACIÓN	63.116	65.567	63.140	63.834	66.744	69.579
010	ELECTRICIDAD, AGUA Y GAS	66.161	56.939	56.097	55.289	56.952	56.917
011	CONSTRUCCIÓN	1.043.589	726.151	464.255	331.199	284.896	270.629
III	SECTOR TERCIARIO	2.994.995	2.943.350	2.921.211	2.891.443	2.910.689	2.878.637
12A	COMERCIO	674.327	598.502	536.923	561.721	623.356	573.702
12B	REPARACIÓN DE VEHÍCULOS	30.027	30.570	27.100	27.167	26.944	27.404
013	RESTAURANTES Y HOTELES	57.027	52.623	43.598	38.677	32.455	31.668
014	TRANSPORTES Y COMUNICACIÓN	501.309	480.858	505.523	464.101	450.925	458.472
015	ACTIVIDADES FINANCIERAS	157.895	135.491	120.624	100.640	97.894	100.254
016	OTROS SERVICIOS MERCANTILES	137.515	132.579	144.576	147.775	154.313	160.864
017	ADMINISTRACIÓN PÚBLICA Y SEGURIDAD SOCIAL	1.451.033	1.504.796	1.509.562	1.515.562	1.483.912	1.479.443
018	EDUCACIÓN PRIVADA	70.977	73.638	79.008	82.066	86.213	89.875
019	SANIDAD Y BIENESTAR SOCIAL PRIVADOS	35.428	37.433	39.921	40.417	38.638	40.427
020	OTRAS ACTIVIDADES SOCIALES PRIVADAS	3.119	3.251	2.819	2.777	2.905	3.028
021	RAMA CONSUMIDORA DE SIFIM	-123.662	-106.391	-88.442	-89.459	-86.865	-86.500
IV	IMPUESTOS MENOS SUBSIDIOS SOBRE PRODUCTOS	69.449	97.723	98.886	82.642	102.863	108.919

Tabla 4: Variaciones (%) interanuales del PIB Nominal y sus componentes, óptica oferta, 2014 – 2019

Variaciones (%) interanuales del PIB Nominal y sus componentes		2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
(I+II+III+IV)	PIB	-0,9	-27,5	-14,5	7,4	3,5	-8,4
	PIB PETROLERO (0,99* CR 005 + CR 008)	-4,2	-42,4	-24,4	24,0	6,9	-16,9
	PIB NO PETROLERO	2,7	-8,5	-6,6	-3,4	-0,1	-0,8
I	SECTOR PRIMARIO	-6,9	-41,5	-26,8	4,7	9,6	-8,7
001	AGRICULTURA	9,0	2,5	3,1	5,6	4,8	4,0
002	GANADERÍA Y CAZA	6,1	2,2	2,9	8,0	4,6	4,2
003	SILVICULTURA Y EXPLOTACIÓN FORESTAL	1,7	29,6	20,8	10,9	1,4	1,9
004	PESCA Y PISCICULTURA	6,1	4,5	2,5	8,0	4,6	4,2
005	ACTIVIDADES EXTRACTIVAS	-7,3	-43,0	-28,8	4,5	10,1	-9,7
II	SECTOR SECUNDARIO	0,8	-33,6	-19,4	25,7	0,8	-18,3
006	INDUSTRIAS AGROALIMENTARIAS	2,5	0,2	4,5	9,0	4,9	4,1
007	FABRICACIÓN DE TEXTIL, CUERO Y ARTÍCULOS DE VIAJE	7,1	3,9	5,7	2,5	4,5	4,2
008	REFINERÍA DE PRODUCTOS PETROLEROS	3,4	-41,0	-14,9	59,4	3,2	-26,0
009	OTRAS INDUSTRIAS DE FABRICACIÓN	7,2	3,9	-3,7	1,1	4,6	4,2
010	ELECTRICIDAD, AGUA Y GAS	17,5	-13,9	-1,5	-1,4	3,0	-0,1
011	CONSTRUCCIÓN	-5,1	-30,4	-36,1	-28,7	-14,0	-5,0
III	SECTOR TERCIARIO	5,3	-1,7	-0,8	-1,0	0,7	-1,1
12A	COMERCIO	1,1	-11,2	-10,3	4,6	11,0	-8,0
12B	REPARACIÓN DE VEHÍCULOS	43,7	1,8	-11,4	0,2	-0,8	1,7
013	RESTAURANTES Y HOTELES	7,7	-7,7	-17,2	-11,3	-16,1	-2,4
014	TRANSPORTES Y COMUNICACIÓN	3,0	-4,1	5,1	-8,2	-2,8	1,7
015	ACTIVIDADES FINANCIERAS	19,8	-14,2	-11,0	-16,6	-2,7	2,4
016	OTROS SERVICIOS MERCANTILES	9,8	-3,6	9,0	2,2	4,4	4,2
017	ADMINISTRACIÓN PÚBLICA Y SEGURIDAD SOCIAL	6,7	3,7	0,3	0,4	-2,1	-0,3
018	EDUCACIÓN PRIVADA	7,2	3,7	7,3	3,9	5,1	4,2
019	SANIDAD Y BIENESTAR SOCIAL PRIVADOS	10,3	5,7	6,6	1,2	-4,4	4,6
020	OTRAS ACTIVIDADES SOCIALES PRIVADAS	72,0	4,2	-13,3	-1,5	4,6	4,2
021	RAMA CONSUMIDORA DE SIFIM	23,6	-14,0	-16,9	1,1	-2,9	-0,4
IV	IMPUESTOS MENOS SUBSIDIOS SOBRE PRODUCTOS	454,0	40,7	1,2	-16,4	24,5	5,9

Tabla 5: PIB óptica oferta, a precios constantes del año base 2006 (volumen), 2014–2019

(En millones de F.CFA)		2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
(I+II+III+IV)	PIB A PRECIOS CONSTANTES DEL AÑO BASE 2006	7.342.582	6.673.670	6.085.291	5.800.154	5.629.065	5.453.896
	PIB PETROLERO (0,99* CR 005 + CR 008)	4.349.631	3.942.718	3.619.360	3.416.396	3.236.059	3.075.924
	PIB NO PETROLERO	2.966.137	2.691.686	2.427.943	2.351.690	2.353.638	2.336.874
I	SECTOR PRIMARIO	3.007.790	2.774.646	2.377.711	2.041.904	1.962.819	1.802.579
001	AGRICULTURA	68.211	69.939	72.885	75.148	77.211	79.527
002	GANADERÍA Y CAZA	2.930	3.031	3.139	3.248	3.359	3.475
003	SILVICULTURA Y EXPLOTACIÓN FORESTAL	19.549	29.043	31.797	35.230	35.926	36.002
004	PESCA Y PISCICULTURA	11.015	11.643	12.000	12.410	12.834	13.272
005	ACTIVIDADES EXTRACTIVAS	2.906.085	2.660.990	2.257.890	1.915.868	1.833.489	1.670.303
II	SECTOR SECUNDARIO	2.366.318	1.965.534	1.858.157	1.922.566	1.793.084	1.788.560
006	INDUSTRIAS AGROALIMENTARIAS	72.717	73.431	77.469	80.704	83.968	86.904
007	FABRICACIÓN DE TEXTIL, CUERO Y ARTÍCULOS DE VIAJE	5.387	5.570	5.759	5.944	6.147	6.355
008	REFINERÍA DE PRODUCTOS PETROLEROS	1.472.607	1.308.338	1.384.049	1.519.687	1.420.905	1.422.324
009	OTRAS INDUSTRIAS DE FABRICACIÓN	39.921	41.287	38.390	39.102	40.443	41.831
010	ELECTRICIDAD, AGUA Y GAS	88.765	74.838	70.987	69.140	69.377	68.829
011	CONSTRUCCIÓN	686.921	462.070	281.503	207.989	172.244	162.317
III	SECTOR TERCIARIO	1.941.660	1.894.225	1.811.435	1.803.616	1.833.794	1.821.659
12A	COMERCIO	435.998	372.071	333.534	342.438	349.792	343.417
12B	REPARACIÓN DE VEHÍCULOS	20.590	20.947	17.884	18.062	17.996	18.143
013	RESTAURANTES Y HOTELES	32.774	30.636	25.526	23.692	23.861	23.097
014	TRANSPORTES Y COMUNICACIÓN	324.099	311.410	307.926	291.529	288.171	290.664
015	ACTIVIDADES FINANCIERAS	100.974	86.715	85.391	71.416	71.023	70.740
016	OTROS SERVICIOS MERCANTILES	78.386	75.494	79.326	81.680	84.366	85.253
017	ADMINISTRACIÓN PÚBLICA Y SEGURIDAD SOCIAL	967.313	1.002.342	962.660	974.082	995.707	984.524
018	EDUCACIÓN PRIVADA	48.236	48.619	49.974	51.572	53.338	55.046
019	SANIDAD Y BIENESTAR SOCIAL PRIVADOS	21.275	21.331	21.881	22.624	22.584	23.443
020	OTRAS ACTIVIDADES SOCIALES PRIVADAS	1.885	1.979	2.022	2.071	2.317	2.374
021	RAMA CONSUMIDORA DE SIFIM	-89.870	-77.319	-74.688	-75.550	-75.362	-75.041
IV	IMPUESTOS MENOS SUBSIDIOS SOBRE PRODUCTOS	26.814	39.266	37.988	32.068	39.368	41.098

Tabla 6: Tasas de crecimiento Real (%) del PIB y sus componentes, óptica oferta, 2014– 2019

Crecimiento (%) Real del PIB y sus componentes, óptica Oferta		2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
(I+II+III+IV)	PIB	0,4	-9,1	-8,8	-4,7	-2,9	-3,1
	PIB PETROLERO (0,99* CR 005 + CR 008)	1,3	-9,4	-8,2	-5,6	-5,3	-4,9
	PIB NO PETROLERO	-1,6	-9,3	-9,8	-3,1	0,1	-0,7
I	SECTOR PRIMARIO	1,7	-7,8	-14,3	-14,1	-3,9	-8,2
001	AGRICULTURA	5,4	2,5	4,2	3,1	2,7	3,0
002	GANADERÍA Y CAZA	3,5	3,4	3,6	3,5	3,4	3,5
003	SILVICULTURA Y EXPLOTACIÓN FORESTAL	17,3	48,6	9,5	10,8	2,0	0,2
004	PESCA Y PISCICULTURA	3,2	5,7	3,1	3,4	3,4	3,4
005	ACTIVIDADES EXTRACTIVAS	1,5	-8,4	-15,1	-15,1	-4,3	-8,9
II	SECTOR SECUNDARIO	-1,5	-16,9	-5,5	3,5	-6,7	-0,3
006	INDUSTRIAS AGROALIMENTARIAS	0,4	1,0	5,5	4,2	4,0	3,5
007	FABRICACIÓN DE TEXTIL, CUERO Y ARTÍCULOS DE VIAJE	3,3	3,4	3,4	3,2	3,4	3,4
008	REFINERÍA DE PRODUCTOS PETROLEROS	0,9	-11,2	5,8	9,8	-6,5	0,1
009	OTRAS INDUSTRIAS DE FABRICACIÓN	3,4	3,4	-7,0	1,9	3,4	3,4
010	ELECTRICIDAD, AGUA Y GAS	14,8	-15,7	-5,1	-2,6	0,3	-0,8
011	CONSTRUCCIÓN	-8,4	-32,7	-39,1	-26,1	-17,2	-5,8
III	SECTOR TERCIARIO	-0,2	-2,4	-4,4	-0,4	1,7	-0,7
12A	COMERCIO	-4,2	-14,7	-10,4	2,7	2,1	-1,8
12B	REPARACIÓN DE VEHÍCULOS	36,3	1,7	-14,6	1,0	-0,4	0,8
013	RESTAURANTES Y HOTELES	5,0	-6,5	-16,7	-7,2	0,7	-3,2
014	TRANSPORTES Y COMUNICACIÓN	-2,1	-3,9	-1,1	-5,3	-1,2	0,9
015	ACTIVIDADES FINANCIERAS	16,4	-14,1	-1,5	-16,4	-0,6	-0,4
016	OTROS SERVICIOS MERCANTILES	4,2	-3,7	5,1	3,0	3,3	1,1
017	ADMINISTRACIÓN PÚBLICA Y SEGURIDAD SOCIAL	1,3	3,6	-4,0	1,2	2,2	-1,1
018	EDUCACIÓN PRIVADA	1,7	0,8	2,8	3,2	3,4	3,2
019	SANIDAD Y BIENESTAR SOCIAL PRIVADOS	1,6	0,3	2,6	3,4	-0,2	3,8
020	OTRAS ACTIVIDADES SOCIALES PRIVADAS	67,8	5,0	2,2	2,4	11,9	2,4
021	RAMA CONSUMIDORA DE SIFIM	23,6	-14,0	-3,4	1,2	-0,2	-0,4
IV	IMPUESTOS MENOS SUBSIDIOS SOBRE PRODUCTOS	436,5	46,4	-3,3	-15,6	22,8	4,4

5.3. Agregados macroeconómicos, 2014-2019, óptica demanda

Tabla 7: PIB óptica demanda, a precios corrientes del mercado y constantes de 2006, 2014 – 2019

PIB a precios corrientes del mercado	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
PIB ÓPTICA DEMANDA (En millones de F.CFA)	10.746.852	7.795.420	6.661.366	7.153.595	7.400.967	6.780.169
GASTOS DE CONSUMO FINAL	4.701.030	4.744.266	4.867.888	5.013.352	5.106.963	5.275.910
PÚBLICO	1.715.884	1.708.874	1.687.146	1.686.476	1.631.893	1.656.877
HOGARES	2.985.146	3.035.392	3.180.742	3.326.876	3.475.070	3.619.033
FORMACIÓN BRUTA DE CAPITAL FIJO	3.071.137	1.912.292	1.102.485	894.475	1.111.854	903.921
PÚBLICA	2.445.361	1.677.845	928.722	631.173	483.359	440.540
PRIVADA	625.776	234.447	173.763	263.302	628.495	463.381
VARIACIÓN DE EXISTENCIAS	14.209	13.290	9.873	8.019	7.795	4.392
EXPORTACIONES NETAS	2.960.476	1.125.572	681.120	1.237.749	1.174.355	595.946
EXPORTACIONES	7.088.977	4.416.766	3.424.797	4.113.087	4.194.348	3.439.965
IMPORTACIONES	4.128.501	3.291.194	2.743.677	2.875.338	3.019.993	2.844.019
PIB a precios constantes año base 2006	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
PIB ÓPTICA DEMANDA (En millones de F.CFA)	7.342.582	6.673.670	6.085.291	5.800.154	5.629.065	5.453.896
GASTOS DE CONSUMO FINAL	3.103.131	3.131.705	3.123.617	3.219.136	3.296.165	3.391.513
PÚBLICO	1.181.107	1.172.747	1.109.054	1.121.803	1.091.195	1.102.634
HOGARES	1.922.024	1.958.958	2.014.562	2.097.333	2.204.970	2.288.879
FORMACIÓN BRUTA DE CAPITAL FIJO	2.097.536	1.274.457	717.713	567.728	681.131	571.678
PÚBLICA	1.670.141	1.118.209	604.594	400.609	296.110	278.616
PRIVADA	427.395	156.248	113.119	167.119	385.021	293.062
VARIACIÓN DE EXISTENCIAS	8.715	8.696	7.501	6.082	5.980	3.396
EXPORTACIONES NETAS	2.133.200	2.258.812	2.236.460	2.007.208	1.645.789	1.487.309
EXPORTACIONES	5.050.374	4.725.201	4.301.162	4.095.077	3.824.226	3.598.268
IMPORTACIONES	2.917.174	2.466.389	2.064.702	2.087.869	2.178.437	2.110.959

Tabla 8: Variaciones (%) interanuales y tasas (%) de crecimiento del PIB y sus componentes, óptica demanda, 2014–2019

Variaciones (%) interanual del PIB Nominal	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
PIB ÓPTICA DEMANDA	-0,9	-27,5	-14,5	7,4	3,5	-8,4
GASTOS DE CONSUMO FINAL	5,1	0,9	2,6	3,0	1,9	3,3
PÚBLICO	2,4	-0,4	-1,3	0,0	-3,2	1,5
HOGARES	6,6	1,7	4,8	4,6	4,5	4,1
FORMACIÓN BRUTA DE CAPITAL FIJO	-6,1	-37,7	-42,3	-18,9	24,3	-18,7
PÚBLICA	-0,7	-31,4	-44,6	-32,0	-23,4	-8,9
PRIVADA	-22,5	-62,5	-25,9	51,5	138,7	-26,3
VARIACIÓN DE EXISTENCIAS	-5,0	-6,5	-25,7	-18,8	-2,8	-43,7
EXPORTACIONES NETAS	-3,9	-62,0	-39,5	81,7	-5,1	-49,3
EXPORTACIONES	-3,3	-37,7	-22,5	20,1	2,0	-18,0
IMPORTACIONES	-2,9	-20,3	-16,6	4,8	5,0	-5,8
Crecimiento (%) del PIB a precios constantes	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
PIB ÓPTICA DEMANDA	0,4	-9,1	-8,8	-4,7	-2,9	-3,1
GASTOS DE CONSUMO FINAL	1,8	0,9	-0,3	3,1	2,4	2,9
PÚBLICO	-1,0	-0,7	-5,4	1,1	-2,7	1,0
HOGARES	3,6	1,9	2,8	4,1	5,1	3,8
FORMACIÓN BRUTA DE CAPITAL FIJO	-9,6	-39,2	-43,7	-20,9	20,0	-16,1
PÚBLICA	-4,4	-33,0	-45,9	-33,7	-26,1	-5,9
PRIVADA	-25,4	-63,4	-27,6	47,7	130,4	-23,9
VARIACIÓN DE EXISTENCIAS	-6,7	-0,2	-13,7	-18,9	-1,7	-43,2
EXPORTACIONES NETAS	10,3	5,9	-1,0	-10,3	-18,0	-9,6
EXPORTACIONES	0,5	-6,4	-9,0	-4,8	-6,6	-5,9
IMPORTACIONES	-5,6	-15,5	-16,3	1,1	4,3	-3,1

Tabla 9: Evolución y desglose del Consumo Final público y de los hogares, a precios corrientes, 2014 – 2016

Productos	2014				2015				2016			
	CFno mercantil	CF mercantil	CF APU	CF ISFL	CFno mercantil	CF mercantil	CF APU	CF ISFL	CFno mercantil	CF mercantil	CF APU	CF ISFL
TOTAL	114.080	2.871.066	1.707.239	8.645	120.083	2.915.309	1.698.116	10.758	124.287	3.056.455	1.679.231	7.915
001 AGRICULTURA	44.870	192.437			48.227	206.834			49.328	211.595		
002 GANADERÍA Y CAZA	2.969	3.815			3.037	3.902			3.123	4.013		
003 SILVICULTURA Y EXPLOTACIÓN FORESTAL		7.686				6.933			105	7.316		
004 PESCA Y PISCICULTURA	3.289	18.412			3.363	18.836			3.458	19.520	438	
005 ACTIVIDADES EXTRACTIVAS		16.240	200			14.650	200			15.446	200	
006 INDUSTRIAS AGROALIMENTARIAS	4.027	714.330			4.656	733.871			5.065	752.902		
007 FABRICACIÓN DE TEXTIL, CUERO Y ARTÍCULOS DE VIAJE	309	71.532			322	74.289			340	78.290		
008 REFINERÍA DE PRODUCTOS PETROLEROS		57.938	5.626			59.984	5.169			62.097	5.002	
009 OTRAS INDUSTRIAS DE FABRICACIÓN	277	637.591			392	662.178			275	698.168		
010 ELECTRICIDAD, AGUA Y GAS	464	11.909			482	12.398			516	12.949	4.564	
011 CONSTRUCCIÓN			3.023				3.246				3.732	
012 COMERCIO Y REPARACIÓN DE VEHÍCULOS		6.263				6.503				7.034		
013 RESTAURANTES Y HOTELES		74.709	2.199			76.415	1.229			78.584	328	
014 TRANSPORTES Y COMUNICACIÓN	1.074	622.392	54.850		1.382	633.130	70.219		1.495	684.833	60.586	
015 ACTIVIDADES FINANCIERAS		31.399				32.610				35.274		
016 OTROS SERVICIOS MERCANTILES	56.801	78.515			58.222	82.312			60.582	89.035		
017 ADMINISTRACIÓN PÚBLICA Y SEGURIDAD SOCIAL		8.809	1.585.476			8.757	1.564.482			9.472	1.556.741	
018 EDUCACIÓN PRIVADA		121.830	14.038			126.528	12.930			136.863	13.965	
019 SANIDAD Y BIENESTAR SOCIAL PRIVADOS		74.469	28.932			77.341	24.595			83.658	28.685	
020 OTRAS ACTIVIDADES SOCIALES PRIVADAS		14.961	12.895	8.645		15.538	16.046	10.758		16.807	4.990	7.915
021 RAMA CONSUMIDORA DE SIFIM												
022 CORRECCIÓN TERRITORIAL		105.829				62.300				52.599		

Nota:

CF no mercantil o autoconsumo.

Total CF 2014 4.701.030

Total CF 2015 4.744.266

Total CF 2016 4.867.888

■ Representa el alquiler imputado

Tabla 10: Evolución y desglose del Consumo Final público y de los hogares, a precios corrientes, 2017 – 2019

Productos	2017 ^{Est Mod}				2018 ^{Prev Rec}				2019 ^{Prev}			
	CFno mercantil	CF mercantil	CF APU	CF ISFL	CFno mercantil	CF mercantil	CF APU	CF ISFL	CFno mercantil	CF mercantil	CF APU	CF ISFL
TOTAL	130.311	3.196.565	1.678.339	8.137	136.813	3.338.257	1.623.528	8.365	143.566	3.475.467	1.648.278	8.599
001 AGRICULTURA	52.270	224.215	0	0	55.138	236.515	0	0	57.581	246.992	0	
002 GANADERÍA Y CAZA	3.372	4.334	0	0	3.526	4.531	0	0	3.676	4.723	0	
003 SILVICULTURA Y EXPLOTACIÓN FORESTAL		7.685	0	0		7.904	0	0		8.306	0	
004 PESCA Y PISCICULTURA	3.734	21.078	450		3.904	22.039	463		4.070	22.975	476	
005 ACTIVIDADES EXTRACTIVAS		15.856	209			16.579	217			17.283	225	
006 INDUSTRIAS AGROALIMENTARIAS	5.483	815.010			5.717	849.851			5.946	883.951		
007 FABRICACIÓN DE TEXTIL, CUERO Y ARTÍCULOS DE VIAJE	349	80.370			365	84.033			381	87.602		
008 REFINERÍA DE PRODUCTOS PETROLEROS		64.285	5.155			66.550	5.295			68.895	5.439	
009 OTRAS INDUSTRIAS DE FABRICACIÓN	282	716.721			295	749.386			308	781.215		
010 ELECTRICIDAD, AGUA Y GAS	540	13.551	4.692		561	14.074	4.823		584	14.664	4.958	
011 CONSTRUCCIÓN			3.836				3.943				4.053	
012 COMERCIO Y REPARACIÓN DE VEHÍCULOS		7.221				7.550				7.871		
013 RESTAURANTES Y HOTELES		84.856	157			88.723	161			92.491	166	
014 TRANSPORTES Y COMUNICACIÓN	1.535	703.031	72.266		1.605	735.072	74.288		1.673	766.293	76.367	
015 ACTIVIDADES FINANCIERAS		36.211				37.861				39.469		
016 OTROS SERVICIOS MERCANTILES	62.746	90.847			65.702	94.891			69.347	98.067		
017 ADMINISTRACIÓN PÚBLICA Y SEGURIDAD SOCIAL		9.724	1.544.704			10.167	1.484.521			10.599	1.502.570	
018 EDUCACIÓN PRIVADA		140.500	14.336			146.903	14.989			153.142	15.626	
019 SANIDAD Y BIENESTAR SOCIAL PRIVADOS		85.881	27.406			89.795	29.314			93.609	32.538	
020 OTRAS ACTIVIDADES SOCIALES PRIVADAS		17.254	5.128	8.137		18.040	5.514	8.365		18.806	5.860	8.599
021 RAMA CONSUMIDORA DE SIFIM												
022 CORRECCIÓN TERRITORIAL		57.935				57.793				58.514		
Nota:												
CF no mercantil o autoconsumo.	Total CF 2017 5.013.352				Total CF 2018 5.106.963				Total CF 2018 5.275.910			
Representa el alquiler imputado												

Tabla 11: Evolución y desglose de las inversiones públicas y en las Cuentas Nacionales, a precios corrientes, 2014 – 2019

(En millones de F.CFA)	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
1. Gastos de inversiones según las Cuentas Nacionales	2.288.782	1.539.891	928.722	631.173	483.359	440.540
1.1. Infraestructuras (Edificios, carreteras, puertos, etc.)	2.077.024	1.463.973	882.312	599.632	459.205	418.526
1.2. Material y maquinarias	211.758	75.918	38.869	26.416	20.229	18.437
1.3. Repoblación forestal						
1.4. Compra de licencias, servicios especiales			7.541	5.125	3.925	3.577
2. Otros gastos en el PIP	49.554	106.968	35.817	24.342	18.641	16.990
2.1. Consumos intermedios	47.303	78.707	34.803	23.636	18.101	16.498
2.2. Indemnizaciones	2.251		570	387	296	270
2.3. Otras transferencias						
2.4. IVA recuperado de los pagos a las empresas		28.261	-25			
2.5. Subvenciones a la producción			469	318,49679	244	222
Total del PIP	2.338.336	1.646.859	964.539	655.515	502.000	457.530

Nota: Ejecución del PIP en base caja

Inversiones en las Cuentas Nacionales	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
1. Infraestructuras (Edificios, carreteras, puertos, etc.)	1.969.494	1.348.347	818.027	611.133	502.191	500.380
2. Material y maquinarias	1.088.595	551.025	269.033	268.507	596.262	389.808
3. Repoblación forestal	4.996	5.106	4.333	3.447	1.495	1.322
4. Compra de licencias, servicios especiales	8.052	7.814	11.092	11.388	11.906	12.411
Total de las inversiones CC.NN	3.071.137	1.912.292	1.102.485	894.475	1.111.854	903.921
1. FBCF Pública (PIP+ TOFE)	2.445.361	1.677.845	928.722	631.173	483.359	440.540
2. FBCF Privada	625.776	234.447	173.763	263.302	628.495	463.381

Nota: Pres: Presupuesto; Est: Estimación; Prev: Previsión

5.4. Principales datos utilizados en la elaboración de las Cuentas Nacionales

Tabla 12: Cuenta del Resto del Mundo

(En millones de F.CFA)	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
Exportaciones netas	3.749.335	1.676.067	1.152.769	1.744.671	1.709.629	1.165.165
Exportaciones, FOB	7.044.666	4.275.765	3.258.189	3.960.826	4.038.558	3.283.061
Crudo	4.364.417	2.446.309	1.724.339	1.803.369	1.899.365	1.515.221
Metanol y otros gases	2.122.492	1.250.854	1.064.639	1.694.968	1.668.220	1.285.425
Madera	17.767	24.225	34.195	36.389	36.905	37.588
Cacao	753	771	814	527	565	560
Café	221	0	0	0	0	0
Diversos	539.016	553.605	434.202	425.573	433.503	444.267
Importaciones, CIF	-3.295.331	-2.599.698	-2.105.420	-2.216.155	-2.328.929	-2.117.896
Balanza de servicios	-789.164	-550.495	-471.649	-506.922	-535.274	-569.219
<i>Flete y seguros sobre mercancías</i>	-259.121	-41.730	-32.677	-33.010	-26.212	-27.243
Crédito	360	544	594	644	694	744
Débito	-259.481	-42.274	-33.271	-33.654	-26.906	-27.987
<i>Servicios oficiales</i>	-4.217	-150.710	-108.556	-118.424	-153.378	-156.676
Crédito	12.056	9.630	20.708	21.776	22.756	18.314
Débito	-16.273	-160.340	-129.264	-140.200	-176.134	-174.990
<i>Viajes y estancias</i>	-105.829	-62.300	-52.599	-57.935	-57.793	-58.514
Crédito	7.118	50.856	52.431	54.246	56.480	58.888
Débito	-112.947	-113.156	-105.030	-112.181	-114.273	-117.402
<i>Otros servicios privados</i>	-392.693	-180.528	-160.977	-154.455	-122.369	-120.821
Crédito	19.323	28.481	17.467	28.881	29.081	29.281
Débito	-412.016	-209.009	-178.444	-183.336	-151.450	-150.102
<i>Otros transportes y seguro</i>	-27.304	-115.227	-116.840	-143.098	-175.522	-205.965
Crédito	5.149	51.490	75.408	46.714	46.779	49.677
Débito	-32.453	-166.717	-192.248	-189.812	-222.301	-255.642
Para memoria:						
Exportaciones de bienes y servicios	7.088.672	4.416.766	3.424.797	4.113.087	4.194.348	3.439.965
Importaciones de bienes y servicios	-4.128.501	-3.291.194	-2.743.677	-2.875.338	-3.019.993	-2.844.019

Tabla 13: Datos de exportaciones e importaciones en las Cuentas Nacionales

(En millones de FCFA)	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
Exportaciones, FOB	7.088.059	4.416.766	3.424.797	4.113.087	4.194.348	3.439.965
Bienes:	7.044.666	4.275.765	3.258.189	3.960.826	4.038.558	3.283.061
001 Productos de la agricultura	974	771	814	527	565	560
002 Productos de la ganadería y caza	71	129	101	95	97	99
003 Productos de la explotación forestal y silvicultura	17.767	24.225	34.195	36.389	36.905	37.588
004 Productos de la pesca y piscicultura	107	4522	3545	3348	3413	3478
005 Productos de la extracción	4.365.030	2.449.022	1.726.466	1.804.959	1.900.691	1.516.489
- Crudo	4.364.417	2.446.309	1.724.339	1.803.369	1.899.365	1.515.221
- Otros productos de la extracción	613	2.713	2.127	1.590	1.326	1.268
006 Productos de las industrias agroalimentarias	1769	3813	2989	2823	2878	2933
007 Productos de la fabricación de textil, cuero y artículos de viaje	89	5135	4026	3802	3876	3950
008 Refinería de productos petroleros	2.122.492	1.250.854	1.064.639	1.694.968	1.668.220	1.285.425
009 Productos de otras industrias de fabricación	536.367	537.294	421.414	413.915	421.913	432.539
Servicios:	43.393	141.001	166.608	152.261	155.790	156.904
005 Servicios petroleros	2.136	1.967	7.486	7.829	8.246	6.578
013 Restaurantes y hoteles	2.400	2.848	2.868	3.059	3.132	2.579
014 Transportes y telecomunicaciones	12.056	56.305	85.762	57.602	58.157	58.834
015 Actividades financieras	360	544	594	644	694	744
016 Otros servicios mercantiles	19.323	28.481	17.467	28.881	29.081	29.281
022 Corrección territorial	7.118	50.856	52.431	54.246	56.480	58.888
Importaciones, CIF	4.253.817	4.128.501	3.291.194	2.748.527	2.753.141	2.923.518
Bienes:	3.532.329	3.295.331	2.599.698	2.207.820	2.149.050	2.225.469
001 Productos de la agricultura	139.529	147.136	163.779	149.840	155.841	165.459
002 Productos de la ganadería y caza	7.212	7.603	7.501	6.564	7.827	6.556
003 Productos de la explotación forestal y silvicultura						
004 Productos de la pesca y piscicultura	7.900	8.371	12.418	6.867	10.492	10.992
005 Productos de la extracción	5.340	4.994	7.792	6.819	6.108	6.084
006 Productos de las industrias agroalimentarias	280.411	281.188	318.757	220.952	242.501	293.109
007 Productos de la fabricación de textil, cuero y artículos de viaje	52.262	50.331	63.570	57.888	61.926	64.908
008 Refinería de productos petroleros	413.126	334.022	253.205	207.585	274.899	294.334
009 Productos de otras industrias de fabricación	2.626.549	2.461.686	1.772.676	1.551.305	1.389.456	1.384.027
Servicios:	721.488	833.170	691.496	540.707	604.091	698.049
005 Servicios petroleros	112.393	134.930	74.970	25.656	47.667	59.203
013 Restaurantes y hoteles	5.524	6.054	5.200	7.503	7.804	8.545
014 Transportes y telecomunicaciones	134.540	250.580	246.887	164.056	190.626	209.051
015 Actividades financieras	35.135	57.627	42.274	60.995	63.438	69.459
016 Otros servicios mercantiles	323.878	271.032	209.009	174.908	181.913	224.696
022 Corrección territorial	110.018	112.947	113.156	107.589	112.643	127.095

Tabla 14: Datos de la Administración pública (TOFE)

(En millones de F.CFA)	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
Impuestos sobre valor añadido (IVA)	50.409	58.761	52.501	51.978	59.587	55.587
Impuestos sobre importaciones	14.699	13.434	15.854	12.292	17.409	13.409
Impuestos sobre exportaciones	3.290	4.197	4.856	8.074	7.800	12.910
Impuestos sobre productos petroleros	12.749	19.961	21.041	15.824	18.022	18.100
Impuestos sobre otros productos	23.727	23.355	20.718	15.613	23.045	24.913
Impuestos sobre la producción	9.925	13.610	7.775	18.744	14.715	4.715
Subvención sobre combustibles	34.245	21.986	15.616	23.337	23.000	25.000
Subvención sobre la producción	2.138	1.801	1.864	3.201	3.906	4.300
Impuestos sobre ingresos y patrimonio	812.724	836.925	408.011	335.263	373.873	414.061
Total Impuestos y subvenciones cuyos impuestos	963.905	994.030	548.236	484.326	541.357	572.995
	927.522	970.243	530.756	457.788	514.451	543.695
Masa salarial	109.506	112.347	121.163	125.646	131.515	133.476
Gastos bienes y servicios	487.714	417.686	342.372	354.707	322.651	322.651
CCF - Consumo de Capital fijo	1.073.747	1.148.610	1.162.591	1.143.307	1.132.589	1.104.400
Gastos de inversiones	2.457.203	2.338.336	1.646.859	964.539	755.342	796.000

Nota: Los impuestos "Ejercios cerrados" en la liquidación presupuestaria se afectan a la misma rúbrica del año anterior

Fuentes: Ministerio de Hacienda, Economía y Planificación

Tabla 15: Datos sobre los productos exportados

Exportaciones por productos en volumen	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
Cacao (Toneladas)	573,2	679,2	679,2	679,2	673,9	606,5
Madera en rollo (1000 m ³)	490,2	595,6	595,6	595,6	659,3	672,3
Crudo (Bbl)	95.449.247	87.946.109	74.569.223	74.569.223	63.222.867	55.583.660
Propano (Bbl)	4.265.359	4.121.032	4.471.038	4.471.038	4.846.285	4.344.230
Butano (Bbl)	2.647.963	2.374.376	2.616.319	2.616.319	2.854.065	2.539.670
LNG (m ³)	9.042.899	8.163.334	8.184.738	8.184.738	9.057.969	7.865.750
LNG (Bbl; 1m ³ LNG = 6,289811 barriles)	56.878.126	51.345.828	51.480.455	51.480.455	56.972.913	49.474.081
Metanol (TM)	987.451	761.528	1.077.691	1.077.691	1.107.475	1.053.390
Metanol (Bbl; 1TM = 7,97 Bbl)	7.869.984	6.069.376	8.589.197	8.589.197	8.826.572	8.395.518
Total para los derivados (Bbl)	71.661.431	63.910.612	67.157.009	67.157.009	73.499.835	64.753.499

Fuentes: Cámara de Comercio de Malabo, Ministerio de Minas e Hidrocarburos, DGEIF

Tabla 16: Otros datos utilizados: IPC, población, precios internacionales, etc.

Índices de precios de consumo para Malabo ¹	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
IPC General	212,7	214,4	215,7	219,9	222,3	224,1
IPC productos alimenticios (ponderación: 5.972)	228,8	226,3	225,1	235,0	237,6	239,5
IPC productos no alimenticios (ponderación: 4.028)	196,3	202,2	206,2	204,7	206,9	208,6
(1): Coeficiente de enlace entre la base 2000 y la de 2008 es 1,554; Datos de IPC en base 2000						
Datos sobre la Población:						
Tasa considerada para el crecimiento anual de la población (%)	3,4	3,4	3,4	3,4	3,4	3,4
Población estimada	1.141.604	1.225.377	1.268.165	1.312.447	1.358.276	1.405.704
Tipo de cambio: (Fuente: www.imf.org: exchange_rate_report)						
Tipo de cambio (FCFA por 1 US\$, promedio)	494,4	591,8	592,8	582,1	585,0	585,0
Tipo de cambio (FCFA por 1 Euro)	656,0	656,0	656,0	656,0	656,0	656,0
Precios internacionales de principales productos exportado: (Fuente: www.worldbank.org/Commodity_price/)						
Madera en rollo (m ³) (Ref. Logs Malasia)	282,04	246,02	274,38	265,43	269,70	275,00
Madera transformada (m ³) (Ref. Logs Malasia)	897,94	833,25	738,88	702,11	727,94	749,00
Cacao (libra/\$) (1 Kg = 2,2046 lb)	1,3890	1,4220	1,3112	0,9205	1,0404	1,0660
Cacao (Tn/US\$)	3.062,24	3.135,05	2.890,76	2.029,41	2.293,77	2.350,00
Café (libra/US\$) (café robusta)	1,0054	0,8805	0,8859	1,0095	0,8479	0,8392
Café (Tn/US\$)	2.216,45	1.941,17	1.953,13	2.225,53	1.869,26	1.850,00

Tabla 16: Otros datos utilizados: IPC, población, precios internacionales (continuación)

	2014	2015	2016	2017 ^{Est mod}	2018 ^{Prev Rec}	2019 ^{Prev}
Precios internacionales de hidrocarburos: (Fuente: www.worldbank.org/Commodity_price/)						
Petróleo crudo, precio promedio Brent, Dubai y WTI (US\$/Bbl)	96,24	50,75	42,812	52,805	56,000	56,000
USA Gas natural (US\$ por millón BTU or MMBTU)	4,37	2,61	2,49	2,96	3,10	2,70
USA Gas natural (US\$ por mil metros cúbicos)	120,07	71,82	68,49	81,32	85,19	74,20
LNG (US\$ por metro cúbico)	367,33	250,48	168,88	197,14	190,13	61,85
Japón LNG (US\$ por millón de BTU)	16,04	10,93	7,37	8,61	8,30	2,70
Propano (centavos por galón)	1,04	0,46	0,48	0,76	0,80	0,70
Propano (US\$/Bbl, Fuente: Mont Belvieu Spot Prices)	55,10	24,17	25,62	40,41	42,33	43,00
Butano (US\$/Bbl)	68,14	29,89	31,69	49,97	52,35	42,00
Metanol (US\$/Tm; Fuente: www.methanex.com)	541,17	405,75	278,92	408,33	406,68	400,00
Ajustes a los precios por calidad y costos de hidrocarburos:						
Petróleo crudo (US\$/Bbl) (Fuente: BEAC/FMI)	3,75	3,75	3,75	3,75	3,8	3,8
LNG (US\$/m ³)	14,31	18,51	14,99	14,19	12,90	3,89
Propano (US\$/Bbl)	2,15	1,79	2,27	2,91	2,87	2,71
Butano (US\$/Bbl)	2,66	2,21	2,81	3,60	3,55	2,64
Metanol (US\$/Tm)	21,09	29,98	24,76	29,39	27,60	25,17
Precios que recibe Guinea Ecuatorial (en \$US):						
Petróleo crudo (US\$/Bbl)	92,49	47,00	39,01	49,00	52,20	50,00
LNG (US\$/m ³)	353,02	231,97	153,89	182,95	177,23	57,96
Propano (US\$/Bbl)	52,95	22,38	23,35	37,50	39,46	40,29
Butano (US\$/Bbl)	65,49	27,68	28,88	46,38	48,80	39,36
Metanol (US\$/Tm)	520,08	375,77	254,16	378,95	379,09	374,83
Precios que recibe Guinea Ecuatorial (en FCFA):						
Petróleo crudo (FCFA/Bbl)	45.725	27.816	23.124	28.524	30.537	29.250
LNG (FCFA/Bbl; 1m ³ LNG = 6,289811 barriles)	27.748	21.826	14.503	16.931	16.483	5.068
LPG, Propano (FCFA/Bbl)	26.180	13.245	13.841	21.828	23.084	23.572
Butano (FCFA/Bbl)	32.377	16.380	17.117	26.995	28.548	23.024
Metanol (FCFA/Tm)	257.127	222.380	150.653	220.574	221.766	206.159
Metanol (FCFA/Bbl)	32.262	27.902	18.903	27.676	27.825	25.867
Precio promedio de los derivados (FCFA/barril)	28.873	29.618	16.091	23.357	23.985	19.383

Nota: Para 2018 y 2019, los precios indicados son hipótesis del PGE

Instituto Nacional de Estadística
de Guinea Ecuatorial
Edificio Abayak, 4ª planta
Malabo II, Telf.: 222 196 724
Página Web: www.inege.gq

INEGE

Instituto Nacional de Estadística de Guinea Ecuatorial

Edificio Abayak, 4ª planta, Malabo II, Telf: +240 222 196724

www.inege.gq