

Evaluación del Comercio Exterior Boliviano | 2017

Perspectivas para el 2018

Lic. Reinaldo Díaz Salek
PRESIDENTE
Santa Cruz, 21 de diciembre del 2017

Panorama económico mundial/regional

(Porcentaje de crecimiento del PIB)

- EEUU continuará su aceleración económica
- China se irá ralentizando un poco más
- Buenas perspectivas para la región en 2018
- Brasil y Argentina abandonan los «números rojos» y crecen más

	2016	2017	2018
Crecimiento mundial	3,2	3,6	3,7
Economías desarrolladas	1,7	2,2	2,0
EEUU	1,5	2,2	2,3
Unión Europea	2,0	2,3	2,1
Japón	1,0	1,5	0,7
Reino Unido	1,8	1,7	1,5
Economías emergentes	4,3	4,6	4,9
China	6,7	6,8	6,5
India	7,1	6,7	7,4
Rusia	-0,2	1,8	1,6

Fuente: FMI

	2016	2017	2018
América Latina y el Caribe	-1,0	1,3	2,2
Argentina	-2,2	2,9	3,0
Bolivia	4,3	3,9	4,0
Brasil	-3,6	0,9	2,0
Chile	1,6	1,5	2,8
Colombia	2,0	1,8	2,6
Ecuador	-1,5	1,0	1,3
Paraguay	4,1	4,0	4,0
Perú	3,9	2,5	3,5
Uruguay	1,5	3,0	3,2
Venezuela	-9,7	-9,5	-5,5

Fuente: CEPAL

Bolivia: Saldo comercial comparativo enero-octubre 2016-2017 (En millones de dólares americanos)

El déficit podría aproximarse a su máximo histórico

Fuente: Instituto Nacional de Estadística - INE

Elaboración: Instituto Boliviano de Comercio Exterior - IBCE

(p) Datos preliminares

(a): Datos preliminares enero-septiembre 2017

Incluye reexportaciones, efectos personales e importaciones temporales

Bolivia: Saldo Comercial 2006-2016 y avance a octubre del 2017 (En millones de dólares americanos)

ACUMULADO 2006-2017 (OCT):
Exportaciones = 98.000 millones de \$US
Importaciones = 84.500 millones de \$US
Saldo Comercial = 13.500 millones de \$US

Fuente: Instituto Nacional de Estadística - INE
 Elaboración: Instituto Boliviano de Comercio Exterior - IBCE
 (p) Datos preliminares
 (a): Datos preliminares enero-septiembre 2017
 Incluye reexportaciones, efectos personales e importaciones temporales

Exportaciones bolivianas: Comparativa enero-octubre 2016-2017 (En kilogramos y dólares americanos)

ACTIVIDAD ECONÓMICA	ENE-OCT 2016		ENE-OCT 2017		% 2016-2017	
	Toneladas	\$US Millones	Toneladas	\$US Millones	Volumen	Valor
TOTAL	22.548.591	5.970	20.536.818	6.501	-9%	9%
Extracción de Hidrocarburos	18.306.492	1.798	17.087.124	2.182	-7%	21%
Gas Natural	18.066.165	1.728	16.945.793	2.129	-6%	23%
Combustibles	240.327	70	141.330	52	-41%	-25%
Industria Manufacturera	2.586.326	2.275	1.964.282	2.163	-24%	-5%
Oro Metálico	20	638	26	837	30%	31%
Soya y Productos de Soya	2.045.534	789	1.389.568	513	-32%	-35%
Estaño Metálico	14.065	238	13.348	269	-5%	13%
Plata Metálica	175	89	137	72	-22%	-20%
Joyería de Oro	3	85	3	65	-19%	-23%
Maderas y Manufacturas de Madera	39.327	36	44.747	36	14%	1%
Extracción de Minerales	1.318.243	1.519	1.289.529	1.830	-2%	20%
Mineral de Zinc	857.909	765	860.110	1.084	0%	42%
Mineral de Plata	18.994	518	15.627	461	-18%	-11%
Mineral de Plomo	139.818	132	168.079	200	20%	52%
Agricultura, Ganadería, Caza, Silvicultura y Pesca	337.530	378	195.883	326	-42%	-14%
Nueces del Brasil	22.967	152	14.028	162	-39%	7%
Quinua	23.728	66	27.058	62	14%	-6%
Bananas	109.462	30	94.685	24	-13%	-19%
Chía	11.857	21	9.135	20	-23%	-7%
Frijoles	33.695	33	10.522	11	-69%	-67%
Maníes	7.931	8	7.844	10	-1%	16%

La mejora en los precios del petróleo y minerales marcó la diferencia en el 2017

Fuente: Instituto Nacional de Estadística - INE

Elaboración: Instituto Boliviano de Comercio Exterior - IBCE

(p) Datos preliminares

No incluye reexportaciones ni efectos personales

Bolivia: Exportaciones según principales países de destino, ENE-OCT 2017 (p) (% s/Valor)

Fuente: Instituto Nacional de Estadística - INE
Elaboración: Instituto Boliviano de Comercio Exterior - IBCE
(p) Datos preliminares

Total de países: 92

Bolivia: Importaciones según Clasificación Grandes Categorías Económicas (GCE Rev.3), ENE-OCT 2017 (p) (% s/Valor)

Bolivia: Importaciones según principales países de origen, ENE-OCT 2017 (p) (% s/Valor)

Perspectivas para 2018

- Tras caer 4% en 2016, los precios de las materias primas serán un 13% más altos al finalizar 2017. Las mayores alzas se dan en los productos energéticos y minerales
- De no mediar conflictos de carácter geopolítico, para 2018 se espera que los precios de las materias primas mantengan, en promedio, niveles similares a los de 2017, lo que beneficiaría a las exportaciones bolivianas, especialmente al gas, minerales y alimentos
- Este escenario todavía dificultoso por ser Bolivia un país «tomador de precios», exige diversificar la oferta exportable y dinamizar la inversión productiva

Perspectivas para 2018

- Los ambiciosos planes de incentivos fiscales en EEUU, como parte de la política del Presidente Trump, dinamizarían el mercado norteamericano, pudiendo ayudar a la economía mundial
- China seguirá mirando «hacia adentro» y ocupando cada vez más espacio de influencia en Latinoamérica (abandonada por EEUU)
- Consolidación de un giro político a la «derecha» en Sudamérica, con la reciente elección en Chile (se une a Colombia, Perú, Argentina, Brasil y Paraguay)
- El 2018 es un año pre-electoral en Bolivia, por lo que es probable que el sector público muestre una mayor apertura al sector privado, y, en contrapartida se proyecten medidas de corte social que lo afecten

Recomendación: Es momento de acelerar...exportando más

- Más exportaciones: más crecimiento económico, más inversión, más empleos y más desarrollo social
- La mejora de infraestructura logística para la exportación de productos no tradicionales es más urgente que nunca
- El sector productivo agrícola está estancado y precisa medidas que lo dinamicen como la aprobación del uso pleno de la biotecnología en el agro, permitiendo consagrar la soberanía alimentaria y generar más excedentes para convertir a Bolivia en un país agroexportador
- Trabajar en la promoción comercial de Bolivia: sectores público y privado tienen una importante herramienta en la «marca país»
- Para que el déficit comercial no se torne crónico: priorizar las exportaciones no tradicionales y sustituir selectivamente las importaciones

**“Trabajando por una Bolivia digna,
productiva, exportadora y soberana”**

Visita nuestro Sitio Web:

www.ibce.org.bo

Síguenos en las redes:

