

INFORME ECONÓMICO AL GOBERNADOR

Puerto Rico

Economic Report to the Governor

2012

APÉNDICE ESTADÍSTICO
Statistical Appendix

Estado Libre Asociado de Puerto Rico
Oficina del Gobernador
Junta de Planificación

Commonwealth of Puerto Rico
Office of the Governor
Planning Board

APÉNDICE ESTADÍSTICO

INFORME ECONÓMICO AL GOBERNADOR Y A LA ASAMBLEA LEGISLATIVA

STATISTICAL APPENDIX OF THE ECONOMIC REPORT TO THE GOVERNOR
AND TO THE LEGISLATIVE ASSEMBLY

2012

Luis García Pelatti
Presidente – Chairman

Julio Cesar Hernández Correa, PHD
Director Programa de Planificación Económica y Social
Director of Economic and Social Planning Program

Juan Cruz Urbina
Director Subprograma de Análisis Económico
Director of Economic Analysis Subprogram

Coordinadora de la publicación
Publication Coordinator
Ivonne M. Narváez Rivera

Arte Gráfico - Graphic Art
Nancy Más Marrero

Unidad de Reproducción - Printing Unit
Bernardino González

Estado Libre Asociado de Puerto Rico
Oficina del Gobernador
Junta de Planificación

Commonwealth of Puerto Rico
Office of the Governor
Planning Board

Abril - April 2013

Subprograma de Análisis Económico Economic Analysis Subprogram

Juan Cruz Urbina
Director - Director
cruz_j@jp.pr.gov
787-722-1970

Personal Administrador de Sistemas de Oficina
Office Systems Management Staff
Carmen S. Carrasquillo Cuesta

Unidad de Estadísticas de la Construcción **Construction Statistics Unit**

Lester Alvarez Torres (alvarez_l@jp.pr.gov)
Katherine Chacón Rivera (chacon_k@jp.pr.gov)
Frank Matos Ramos (matos_f@jp.pr.gov)
Héctor L. Rivera Reyes (rivera_h@jp.pr.gov)

Unidad de Producto Bruto **Gross Product Unit**

Néstor Crespo Soto (crespo_n@jp.pr.gov)
Alejandro Diaz Marrero (diaz_a@jp.pr.gov)
Mayra López Díaz (lopez_m@jp.pr.gov)

Unidad de Ingreso Neto **Net Income Unit**

Carmen M. Jiménez Franco (jimenez_c@jp.pr.gov)
Ivonne M. Narváez Rivera (narvaez_i@jp.pr.gov)
Wanda I. Rivera Montes (rivera_w@jp.pr.gov)
Maribel Santiago Torres (santiago_m@jp.pr.gov)
Yajaira Soliveras Morales (soliveras_y@jp.pr.gov)

Unidad Resto del Mundo **Balance of Payments Unit**

William Galindo Irizarry (galindo_w@jp.pr.gov)
Glorimar Morales Rivera (morales_g@jp.pr.gov)
Gerardo Sánchez Duvergé (sanchez_g@jp.pr.gov)

Disponible en CD-ROM e impreso
Available in CD-ROM and printed

Contacto-Contact

Centro Gubernamental Roberto Sánchez Vilella
Ave. De Diego Pda. 22
Torre Norte, Piso 1, Santurce

Roberto Sánchez Vilella Government Center
North Building, 1 st Floor
De Diego Ave., Stop 22, Santurce
PO Box 41119
San Juan, PR 00940-1119

El Apéndice Estadístico Informe Económico al Gobernador y a la Asamblea Legislativa 2011 está disponible en formato escrito, a un costo de \$15.00 y en formato de CD a un costo de \$25.00. Se puede adquirir en la oficina del Sistema Integrado de Permiso (SIP) ubicada en Piso P y está abierta al público de lunes a viernes de 8:00 a.m. a 4:30 p.m. Los métodos de pagos son: efectivo, tarjeta de débito, giro postal o cheque de gerente a nombre del Secretario de Hacienda.

The Statistical Appendix of the Economic Report to the Governor and Legislative Assembly 2011 is available in hard copy, at a cost of \$15.00 and in the format of CD-ROM at \$25.00. It can be purchased in the Integrated Permit System's office located in the promenade; is open to the public Monday to Friday from 8:00 a.m. to 4:30 p.m. The methods of payment are: cash, debit card, postal money order or Manager's Check on behalf of the Secretary of the Treasury.

PREFACIO

La **ley 75 de 24 de junio de 1975**, según enmendada, ordena a la Junta de Planificación a preparar un **Informe Económico al Gobernador** y a la **Asamblea Legislativa**. Este documento constituye una herramienta valiosa en la toma de decisiones sobre política pública y es un instrumento de utilidad para los interesados en el desarrollo económico de Puerto Rico.

La Junta de Planificación de Puerto Rico publica anualmente el **Apéndice Estadístico del Informe Económico al Gobernador y a la Asamblea Legislativa** como un adelanto de la información estadística disponible más adelante en el **Informe Económico al Gobernador**. Este **Apéndice Estadístico** contiene las cifras socioeconómicas de Puerto Rico más importantes para el año fiscal 2012 así como de años previos.

Esta publicación esta dividida en dos secciones. La primera incluye las 35 gráficas junto con las 36 tablas de información desde los años fiscales 2003 a 2012, con excepción de la tabla uno que comienza en el 2001, para un mejor entendimiento de la trayectoria histórica de las principales variables. En la segunda sección, se incluyen las 26 tasas de crecimiento.

En esta edición se realizó una revisión de datos ante la implantación del nuevo índice encadenado de Fisher que se estará utilizando en el año fiscal 2013. Más detalles acerca de la incorporación metodológica del índice encadenado de Fisher y su impacto en el cómputo de las Cuentas Nacionales se incluirán en el **Informe Económico al Gobernador 2012**.

Agradecemos a las entidades públicas y privadas que proveyeron los datos utilizados para preparar este apéndice estadístico y exhortamos a los usuarios a incorporar en su respectivo análisis económico y social de la Isla el **Informe Económico al Gobernador 2012**.

PREFACE

Public law 75 of 24 of June of 1975 as amended, compels the Puerto Rico Planning Board to publish an **Economic Report to the Governor and the Legislative Assembly**. This document is an important decision – making tool for public policy and is an instrument of interest for the economic development of Puerto Rico.

Each year, the Puerto Rico Planning Board publishes the **Statistical Appendix of the Economic Report to the Governor and the Legislative Assembly** as an advance of the statistical information that will be available in the **Economic Report to the Governor**. This **Statistical Appendix** contains Puerto Rico's most important socioeconomic figures for fiscal year 2012 as well as for previous years.

This publication has two sections. The first section includes 35 graphs and 36 tables of information from fiscal years 2003 through 2012, with the exception to table number one which begins in 2001, to clearly illustrate the historic trajectory of the main variables. In the second section, we include 26 growth rate tables.

This edition has data review due the implantation of the new Fisher chained index that will be used in the fiscal year 2013. Supplementary details about Fisher chained index and the effect in the National Accounts will be presented in **Economic Report to the Governor 2012**.

We acknowledge those public agencies and private organizations, which provided the information, used in this report. We urge users to incorporate into their respective economic and social analysis the valuable insight provided by the **Economic Report to the Governor 2012**.

TABLA DE CONTENIDO

TABLE of CONTENTS

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO

TABLE OF CONTENTS

Tabla	Página	Table	Page
1 SERIE SELECCIONADAS DE INGRESO Y PRODUCTO TOTAL Y PER CAPITA	A-1	1 SELECTED SERIES OF INCOME AND PRODUCT, TOTAL AND PER CAPITA	A-1
2 PRODUCTO NACIONAL BRUTO	A-4	2 GROSS NATIONAL PRODUCT	A-4
3 PRODUCTO NACIONAL BRUTO A PRECIOS CONSTANTE DE 1954	A-6	3 GROSS NATIONAL PRODUCT IN CONSTANT 1954 DOLLARS	A-6
4 ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR EL PRODUCTO NACIONAL BRUTO	A-8	4 IMPLICIT PRICE DEFLATORS FOR GROSS NATIONAL PRODUCT	A-8
5 GASTOS DE CONSUMO PERSONAL POR TIPO PRINCIPAL DE PRODUCTO	A-10	5 PERSONAL CONSUMPTION EXPENDITURES BY MAJOR TYPE OF PRODUCT	A-10
6 GASTOS DE CONSUMO PERSONAL POR TIPO PRINCIPAL DE PRODUCTO, A PRECIOS CONSTANTES DE 1954	A-12	6 PERSONAL CONSUMPTION EXPENDITURES BY MAJOR TYPE OF PRODUCT, IN CONSTANT 1954 DOLLARS	A-12
7 ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR LOS GASTOS DE CONSUMO PERSONAL POR TIPO PRINCIPAL DE PRODUCTO	A-14	7 IMPLICIT PRICE DEFLATORS FOR PERSONAL CONSUMPTION EXPENDITURES BY MAJOR TYPE OF PRODUCT	A-14
8 INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO	A-16	8 GROSS DOMESTIC FIXED INVESTMENT	A-16
9 PRODUCTO BRUTO Y PRODUCTO INTERNO BRUTO POR SECTOR INDUSTRIAL PRINCIPAL	A-18	9 GROSS PRODUCT AND GROSS DOMESTIC PRODUCT BY MAJOR INDUSTRIAL SECTOR	A-18
10 INGRESO NETO POR SECTOR INDUSTRIAL PRINCIPAL	A-20	10 NET INCOME BY MAJOR INDUSTRIAL SECTOR	A-20
11 DISTRIBUCIÓN FUNCIONAL DEL INGRESO NACIONAL NETO POR SECTOR INDUSTRIAL PRINCIPAL	A-22	11 FUNCTIONAL DISTRIBUTION OF NET NATIONAL INCOME BY MAJOR INDUSTRIAL SECTOR	A-22
12 INGRESO INTERNO NETO DE LA MANUFACTURA	A-24	12 NET MANUFACTURING DOMESTIC INCOME	A-24
13 INGRESO BRUTO AGRICOLA	A-26	13 GROSS FARM INCOME	A-26
14 RELACIÓN ENTRE EL PRODUCTO NACIONAL BRUTO, EL INGRESO NACIONAL NETO Y EL INGRESO PERSONAL	A-28	14 RELATION BETWEEN GROSS NATIONAL PRODUCT, NET NATIONAL INCOME, AND PERSONAL INCOME	A-28

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Tabla	Página	Table	Page
15 INGRESO PERSONAL	A-30	15 PERSONAL INCOME	A-30
16 ACTIVOS FINANCIEROS DE LAS PERSONAS	A-32	16 PERSONAL FINANCIAL ASSETS	A-32
17 DEUDA DE LOS CONSUMIDORES	A-34	17 CONSUMERS' DEBT	A-34
18 BALANZA DE PAGOS	A-36	18 BALANCE OF PAYMENTS	A-36
19 NÚMERO Y GASTOS DE VISITANTES EN PUERTO RICO	A-38	19 NUMBER AND EXPENDITURES OF VISITORS IN PUERTO RICO	A-38
20 GASTOS NETOS DE FUNCIONAMIENTO DE LAS AGENCIAS FEDERALES EN PUERTO RICO	A-40	20 NET OPERATING EXPENDITURES OF FEDERAL AGENCIES IN PUERTO RICO	A-40
21 TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL, GOBIERNOS ESTATALES Y OTROS NO RESIDENTES	A-41	21 TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT, STATE GOVERNMENTS, AND OTHER NONRESIDENTS	A-41
22 APORTACIONES FEDERALES AL GOBIERNO DE PUERTO RICO	A-44	22 FEDERAL GRANTS TO THE GOVERNMENT OF PUERTO RICO	A-44
23 EXPORTACIONES DE MERCANCIA REGISTRADA POR SISTEMA DE CLASIFICACIÓN INDUSTRIAL DE AMERICA DEL NORTE (SCIÁN)	A-46	23 EXPORTS OF REGISTERED MERCHANDISE BY THE NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS)	A-46
24 IMPORTACIONES DE MERCANCIA REGISTRADA POR SISTEMA DE CLASIFICACIÓN INDUSTRIAL DE AMERICA DEL NORTE (SCIÁN)	A-47	24 IMPORTS OF REGISTERED MERCHANDISE BY THE NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS)	A-47
25 BALANCE COMERCIAL	A-48	25 TRADE BALANCE	A-48
26 CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES DE MERCANCIA AJUSTADA	A-50	26 ECONOMIC CLASSIFICATION OF ADJUSTED MERCHANDISE IMPORTS	A-50
27 RENTAS PERIÓDICAS NETAS DEL GOBIERNO DE PUERTO RICO	A-52	27 PUERTO RICO'S NET RECURRENT REVENUES	A-52
28 INGRESOS NETOS AL FONDO GENERAL DEL GOBIERNO DE PUERTO RICO	A-55	28 PUERTO RICO'S GENERAL FUND NET REVENUES	A-55

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)		TABLE OF CONTENTS (Cont.)	
Tabla	Página	Table	Page
29 DEUDA PÚBLICA BRUTA DE PUERTO RICO	A-57	29 GROSS PUBLIC DEBT OF PUERTO RICO	A-57
30 ARBITRIOS Y GALONES MEDIDAS DE BEBIDAS ALCOHÓLICAS EN PUERTO RICO	A-59	30 EXCISE TAX AND GALLONS OF ALCOHOLIC BEVERAGES IN PUERTO RICO	A-59
31 ESTADÍSTICAS DEMOGRÁFICAS SELECCIONADAS	A-60	31 SELECTED DEMOGRAPHIC STATISTICS	A-60
32 ESTADO DE EMPLEO DE LAS PERSONAS DE 16 AÑOS EDAD Y MÁS	A-62	32 EMPLOYMENT STATUS OF PERSONS 16 YEARS OF AGE AND OLDER	A-62
33 NÚMERO DE PERSONAS EMPLEADAS POR SECTOR INDUSTRIAL PRINCIPAL	A-65	33 NUMBER OF EMPLOYED PERSONS BY MAJOR INDUSTRIAL SECTOR	A-65
34 NÚMERO DE PERSONAS EMPLEADAS EN ESTABLECIMIENTOS POR SECTOR INDUSTRIAL PRINCIPAL	A-67	34 NUMBER OF EMPLOYED PERSONS IN ESTABLISHMENTS BY MAJOR INDUSTRIAL SECTOR	A-67

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Gráfica	Página	Graph	Page
TASA DE INFLACIÓN	A-3	INFLATION RATE	A-3
INGRESO PERSONAL PER CÁPITA A PRECIOS CONSTANTES	A-3	PERSONAL PER CAPITA INCOME AT CONSTANT PRICES	A-3
INGRESO PROMEDIO POR FAMILIA A PRECIOS CORRIENTES	A-3	AVERAGE FAMILY INCOME AT CURRENT PRICES	A-3
ÍNDICE DE PRECIOS AL CONSUMIDOR PARA TODAS LAS FAMILIAS	A-3	CONSUMER'S PRICE INDEX FOR ALL FAMILIES	A-3
PRODUCTO NACIONAL BRUTO	A-5	GROSS NATIONAL PRODUCT	A-5
INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO A PRECIOS CONSTANTES	A-7	GROSS DOMESTIC FIXED INVESTMENT IN CONSTANT PRICES	A-7
CRECIMIENTO ANUAL DEL PRODUCTO NACIONAL BRUTO REAL	A-7	GROSS NATIONAL PRODUCT INCREASE IN CONSTANT PRICES	A-7
CRECIMIENTO ANUAL DE LOS ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR EL PRODUCTO NACIONAL BRUTO Y LOS GASTOS DE CONSUMO PERSONAL	A-9	IMPLICIT PRICE DEFLATORS INCREASE FOR GROSS NATIONAL PRODUCT AND PERSONAL CONSUMPTION EXPENDITURES	A-9
RELACIÓN ENTRE EL INGRESO PERSONAL DISPONIBLE Y LOS GASTOS DE CONSUMO PERSONAL	A-11	RELATION BETWEEN DISPOSABLE PERSONAL INCOME AND PERSONAL CONSUMPTION EXPENDITURES	A-11
GASTOS DE CONSUMO PERSONAL	A-13	PERSONAL CONSUMPTION EXPENDITURES	A-13
ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR TIPO PRINCIPAL DE PRODUCTOS SELECCIONADOS	A-15	IMPLICIT PRICE DEFLATORS FOR SELECTED TYPE OF PRODUCT	A-15
VALOR DE LA ACTIVIDAD DE LA CONSTRUCCIÓN	A-17	CONSTRUCTION ACTIVITY VALUE	A-17
PRODUCTO NACIONAL BRUTO Y PRODUCTO INTERNO BRUTO	A-19	GROSS NATIONAL PRODUCT AND GROSS DOMESTIC PRODUCT	A-19
INGRESO NACIONAL NETO E INGRESO INTERNO NETO	A-21	NET NATIONAL INCOME AND NET DOMESTIC INCOME	A-21
INGRESO INTERNO NETO DE LA MANUFACTURA	A-25	NET MANUFACTURING DOMESTIC INCOME	A-25
INGRESO BRUTO AGRÍCOLA	A-27	GROSS FARM INCOME	A-27

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Gráfica	Página	Graph	Page
RELACIÓN ENTRE PRODUCTO NACIONAL BRUTO, INGRESO NACIONAL NETO E INGRESO PERSONAL	A-29	RELATION BETWEEN GROSS NATIONAL PRODUCT, NET NATIONAL INCOME AND PERSONAL INCOME	A-29
INGRESO PERSONAL	A-31	PERSONAL INCOME	A-31
ACTIVOS FINANCIEROS DE LAS PERSONAS	A-33	PERSONAL FINANCIAL ASSETS	A-33
RELACIÓN ENTRE ACTIVOS Y DEUDA DE LOS CONSUMIDORES	A-35	RATIO BETWEEN CONSUMERS' ASSETS AND DEBT	A-35
BALANZA DE PAGOS	A-37	BALANCE OF PAYMENTS	A-37
NÚMERO Y GASTOS DE VISITANTES	A-39	NUMBER AND EXPENDITURES OF VISITORS	A-39
TOTAL DE TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL, GOBIERNOS ESTATALES Y OTROS NO RESIDENTES	A-43	TOTAL TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT, STATE GOVERNMENTES, AND OTHER NONRESIDENTS	A-43
TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL A INDIVIDUOS	A-44	TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT TO INDIVIDUALS	A-44
BALANCE COMERCIAL	A-49	TRADE BALANCE	A-49
CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES AJUSTADAS	A-51	ECONOMIC CLASSIFICATION OF ADJUSTED IMPORTS	A-51
RENTAS PERIÓDICAS NETAS DEL GOBIERNO DE PUERTO RICO	A-54	GOVERNMENT OF PUERTO RICO NET RECURRENT REVENUES	A-54
DEUDA PÚBLICA BRUTA DE PUERTO RICO	A-58	GROSS PUBLIC DEBT OF PUERTO RICO	A-58
TASAS DE NATALIDAD Y MORTALIDAD POR CADA MIL HABITANTES	A-61	BIRTH AND DEATH RATES FOR EVERY 1,000 POPULATION	A-61
POBLACIÓN DE PUERTO RICO AL 1 ^{RO} DE JULIO	A-61	POPULATION OF PUERTO RICO AS OF THE 1 ST OF JULY	A-61
TASA DE DESEMPLEO	A-63	UNEMPLOYMENT RATE	A-63

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Gráfica	Página	Graph	Page
TASA DE PARTICIPACIÓN	A-64	PARTICIPATION RATE	A-64
GRUPO TRABAJADOR	A-66	LABOR FORCE	A-66
EMPLEO TOTAL	A-68	TOTAL EMPLOYMENT	A-68
NÚMERO DE PERSONAS EMPLEADAS	A-68	NUMBER OF EMPLOYED PERSONS	A-68

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)		TABLE OF CONTENTS (Cont.)	
Tasas de Crecimiento	Página	Rates of Growth	Page
INTERPRETACIÓN DE LOS CUADROS DE TASAS DE CRECIMIENTO ANUAL	A-71	INTERPRETATION OF THE ANNUAL GROWTH RATES TABLES	A-71
1 PRODUCTO NACIONAL BRUTO	A-74	1 GROSS NATIONAL PRODUCT	A-74
2 PRODUCTO NACIONAL BRUTO PER CAPITA	A-74	2 PER CAPITA GROSS NATIONAL PRODUCT	A-74
3 GASTOS DE CONSUMO PERSONAL	A-75	3 PERSONAL CONSUMPTION EXPENDITURES	A-75
4 GASTOS DE CONSUMO PERSONAL PER CAPITAL	A-75	4 PER CAPITAL PERSONAL CONSUMPTION EXPENDITURES	A-75
5 GASTOS DE CONSUMO PERSONAL DE BIENES DURADEROS	A-76	5 PERSONAL CONSUMPTION EXPENDITURES OF DURABLE GOODS	A-76
6 GASTOS DE CONSUMO PERSONAL DE BIENES NO DURADEROS	A-76	6 PERSONAL CONSUMPTION EXPENDITURES OF NON DURABLE GOODS	A-76
7 GASTOS DE CONSUMO PERSONAL DE SERVICIOS	A-77	7 PERSONAL CONSUMPTION EXPENDITURES OF SERVICES	A-77
8 GASTOS DE CONSUMO DEL GOBIERNO	A-77	8 GOVERNMENT CONSUMPTION EXPENDITURES	A-77
9 INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO	A-78	9 GROSS DOMESTIC FIXED INVESTMENT	A-78
10 INVERSIÓN EN CONSTRUCCIÓN	A-78	10 CONSTRUCTION INVESTMENT	A-78
11 INVERSIÓN EN CONSTRUCCIÓN DE VIVIENDA PRIVADA	A-79	11 PRIVATE HOUSING CONSTRUCTION INVESTMENT	A-79
12 INVERSIÓN EN MAQUINARIA Y EQUIPO	A-79	12 MACHINERY AND EQUIPMENT INVESTMENT	A-79
13 PRODUCTO INTERNO BRUTO	A-80	13 GROSS DOMESTIC PRODUCT	A-80
14 PRODUCTO INTERNO BRUTO PER CÁPITA	A-80	14 PER CAPITA GROSS DOMESTIC PRODUCT	A-80
15 INGRESO PERSONAL	A-81	15 PERSONAL INCOME	A-81
16 INGRESO PERSONAL PER CÁPITA	A-81	16 PER CAPITA PERSONAL INCOME	A-81
17 INGRESO PERSONAL DISPONIBLE	A-82	17 DISPOSABLE PERSONAL INCOME	A-82

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Tasas de Crecimiento	Página	Rates of Growth	Page
18 INGRESO PERSONAL DISPONIBLE PER CAPITA	A-82	18 DISPOSABLE PERSONAL INCOME PER CAPITA	A-82
19 INGRESO NACIONAL NETO	A-83	19 NET NATIONAL INCOME	A-83
20 INGRESO NACIONAL NETO PER CAPITA	A-83	20 PER CAPITA NET NATIONAL INCOME	A-83
21 ÍNDICE IMPLÍCITO DE PRECIOS PARA DEFLACIONAR LOS GASTOS DE CONSUMO PERSONAL	A-84	21 IMPLICIT PRICES TO DEFLATE PERSONAL CONSUMPTION EXPENDITURES	A-84
22 ÍNDICE IMPLÍCITO DE PRECIOS PARA DEFLACIONAR LOS GASTOS DE CONSUMO PERSONAL	A-84	22 IMPLICIT PRICE DEFLATORS FOR PERSONAL CONSUMPTION EXPENDITURES	A-84
23 EMPLEO	A-85	23 EMPLOYMENT	A-85
24 DESEMPLEO	A-85	24 UNEMPLOYMENT	A-85
25 POBLACIÓN	A-86	25 POPULATION	A-86
26 DEUDA PÚBLICA BRUTA DE PUERTO RICO	A-86	26 GROSS PUBLIC DEBT OF PUERTO RICO	A-86

TABLAS Y GRÁFICAS

TABLES and GRAPHS

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 1 - SERIES SELECCIONADAS DE INGRESO Y PRODUCTO, TOTAL Y PER CÁPITA: AÑOS FISCALES
TABLE 1 - SELECTED SERIES OF INCOME AND PRODUCT, TOTAL AND PER CAPITA: FISCAL YEARS

	2001r	2002r	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
Total a precios corrientes (En millones de dólares)													Total in current dollars (In millions of dollars)
Producto nacional bruto	45,102.4	45,999.7	48,492.2	51,826.5	54,861.9	57,854.3	60,642.7	62,703.1	63,617.9	64,294.6	65,567.0	69,461.6	Gross national product
Ingreso nacional neto	35,637.4	36,781.3	39,058.1	41,635.1	44,592.8	46,734.6	49,254.4	50,030.6	49,986.4	50,245.8	51,535.7	55,175.8	Net national income
Ingreso personal	41,545.3	42,968.6	45,228.6	46,681.2	49,929.2	51,964.0	53,232.7	57,161.9	59,031.2	59,983.2	61,587.7	62,327.0	Personal income
Ingreso personal disponible	38,871.0	40,181.3	42,132.6	43,591.1	46,596.6	48,454.4	49,874.1	54,112.6	56,107.3	57,110.6	59,125.7	59,942.1	Disposable personal income
Gastos de consumo personal	39,185.8	40,148.1	41,970.4	44,255.5	47,065.1	50,148.8	52,086.6	54,553.8	55,122.1	56,783.8	58,145.9	60,968.3	Personal consumption expenditures
Producto interno bruto	69,668.6	72,546.2	75,834.0	80,322.3	83,914.5	87,276.2	89,524.1	93,639.3	96,385.6	98,381.3	100,195.8	101,034.2	Gross domestic product
Inversión interna bruta de capital fijo	11,684.1	11,355.6	11,362.2	11,961.2	11,901.5	11,833.4	11,674.4	10,974.3	9,699.0	8,918.5	9,586.8	10,160.1	Gross domestic fixed investment
Total a precios constantes de 1954 (En millones de dólares)													Total at constant 1954 dollars (In millions of dollars)
Producto nacional bruto	6,872.7	6,849.8	6,990.8	7,178.2	7,314.7	7,350.6	7,261.6	7,054.2	6,784.2	6,541.8	6,437.2	6,442.0	Gross national product
Ingreso personal (1)	8,801.2	9,143.0	9,517.9	9,708.9	10,030.1	9,896.9	9,893.1	10,024.4	9,951.6	9,958.3	10,052.0	9,991.3	Personal income (1)
Ingreso personal disponible (1)	8,245.9	8,460.4	8,723.3	8,886.4	9,173.4	9,106.4	9,268.9	9,489.7	9,458.7	9,481.4	9,650.1	9,609.0	Disposable personal income (1)
Gastos de consumo personal	8,301.3	8,542.9	8,832.2	9,204.4	9,454.8	9,551.2	9,680.1	9,567.1	9,292.6	9,427.1	9,490.2	9,773.5	Personal consumption expenditures
Producto interno bruto	10,887.0	11,123.3	11,383.7	11,609.9	11,379.2	11,218.8	11,088.4	10,883.9	10,671.4	10,627.3	10,599.7	10,654.4	Gross domestic product
Inversión interna bruta de capital fijo	1,904.6	1,827.2	1,824.5	1,940.8	1,858.8	1,844.6	1,797.7	1,632.3	1,428.0	1,336.6	1,462.7	1,520.8	Gross domestic fixed investment
Per cápita a precios corrientes (En dólares)													Per capita at current dollars (In dollars)
Producto nacional bruto	11,823	12,038	12,678	13,544	14,346	15,172	15,983	16,624	16,962	17,233	17,684	18,872	Gross national product
Ingreso nacional neto	9,342	9,625	10,212	10,881	11,661	12,256	12,982	13,264	13,327	13,468	13,900	14,991	Net national income
Ingreso personal	10,891	11,245	11,825	12,199	13,056	13,627	14,030	15,155	15,739	16,078	16,611	16,934	Personal income
Ingreso personal disponible	10,190	10,515	11,015	11,392	12,185	12,707	13,145	14,346	14,959	15,308	15,947	16,286	Disposable personal income
Gastos de consumo personal	10,272	10,507	10,973	11,566	12,307	13,151	13,728	14,463	14,697	15,220	15,683	16,565	Personal consumption expenditures
Producto interno bruto	18,263	18,985	19,826	20,991	21,943	22,887	23,596	24,825	25,698	26,370	27,024	27,451	Gross domestic product
Per cápita a precios constantes de 1954 (En dólares)													Per capita at constant 1954 dollars (In dollars)
Producto nacional bruto	1,802	1,793	1,828	1,876	1,913	1,928	1,914	1,870	1,809	1,753	1,736	1,750	Gross national product
Ingreso personal	2,307	2,393	2,488	2,537	2,623	2,595	2,607	2,658	2,653	2,669	2,711	2,715	Personal income
Ingreso personal disponible	2,162	2,214	2,281	2,322	2,399	2,388	2,443	2,516	2,522	2,541	2,603	2,611	Disposable personal income
Gastos de consumo personal	2,176	2,236	2,309	2,405	2,472	2,505	2,551	2,536	2,478	2,527	2,560	2,655	Personal consumption expenditures
Producto interno bruto	2,854	2,911	2,976	3,034	2,976	2,942	2,923	2,884	2,845	2,849	2,859	2,895	Gross domestic product

(Continúa - Continue)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 1 - SERIES SELECCIONADAS DE INGRESO Y PRODUCTO, TOTAL Y PER CAPITA: AÑOS FISCALES (CONT.)
TABLE 1 - SELECTED SERIES OF INCOME AND PRODUCT, TOTAL AND PER CAPITA: FISCAL YEARS (CONT.)

	2001r	2002r	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
Otras estadísticas													Other statistics
Crecimiento en el producto bruto (%)													Increase in gross product (%)
A precios corrientes	6.2	2.0	5.4	6.9	5.9	5.5	4.8	3.6	1.5	1.1	2.0	5.9	At current prices
A precios constantes	1.5	(0.3)	2.1	2.7	1.9	0.5	(1.2)	(2.9)	(3.8)	(3.6)	(1.6)	0.1	At constant prices
Ingreso promedio por familia (2) (En dólares)													Average family income (2) (At dollars)
A precios corrientes	37,029	38,232	39,022	40,258	43,086	43,607	44,897	48,495	50,365	51,449	51,494	52,495	At current dollars
A precios constantes de 1954	7,844	8,135	8,212	8,373	8,655	8,305	8,344	8,504	8,491	8,541	8,405	8,415	At constant 1954 dollars
Número promedio de personas por familia	3.4	3.4	3.3	3.3	3.3	3.2	3.2	3.2	3.2	3.2	3.1	3.1	Average number of persons per family
Sueldos y jornales (En millones de dólares)	21,357.7	21,858.6	22,670.2	24,016.4	25,393.1	25,843.9	26,101.8	26,700.2	26,499.2	25,792.8	26,016.4	25,866.3	Salaries and wages (In millions of dollars)
Empleo, total (En miles de personas) (3)	1,141	1,144	1,175	1,187	1,213	1,254	1,263	1,203	1,144	1,075	1,047	1,035	Employment, total (In thousands of persons) (3)
Productividad (En dólares) (4)	9,542	9,723	9,688	9,781	9,381	8,946	8,779	9,047	9,328	9,886	10,124	10,294	Productivity (In dollars) (4)
Índice de precios al consumidor para todas las familias (5)	85.1	84.3	85.8	86.6	90.2	96.1	100.2	104.7	107.6	109.8	111.8	114.7	Consumer's price index for all families (5)
Tasa de inflación	2.7	(1.0)	1.9	0.9	4.1	6.6	4.2	4.5	2.8	2.0	1.8	2.6	Inflation Rate
Población (En miles de personas) (6)	3,815	3,821	3,825	3,826	3,824	3,813	3,794	3,772	3,751	3,731	3,708	3,681	Population (In thousands of persons) (6)

r- Cifras revisadas.
p- Cifras preliminares.

- (1) Deflacionado por el índice implícito de precios para deflacionar los gastos de consumo personal.
(2) El número de familias aquí utilizado es producto de la división de la población total entre el promedio de personas por familia. Para propósitos del censo de población, una familia consiste de un jefe de hogar y una persona o más que viven en el mismo hogar y están emparentados con el jefe del hogar por nacimiento, matrimonio o adopción.
(3) Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas, Encuesta de Vivienda.
(4) Se obtiene dividiendo el producto interno bruto a precios constantes entre el empleo total.
(5) Dic. 2006=100.
(6) Promedio de los estimados de la población al principio y al final del año fiscal. Data del Censo 2010.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
p- Preliminary figures.

- (1) Deflated by implicit price deflators for personal consumption expenditures.
(2) The number of families used here represents the division of the total population by the average number of persons per family. For the purpose of the population census, a family consists of a householder and one or more other persons living in the same household who are related to the householder by birth, marriage or adoption.
(3) Department of Labor and Human Resources, Bureau of Statistics, Household Survey.
(4) Obtained from the division of gross domestic product at constant prices by total employment.
(5) Dec. 2006=100.
(6) Average of population estimates at the beginning and end of the fiscal year. 2010 Census data.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TASA DE INFLACIÓN: AÑOS FISCALES
INFLATION RATE: FISCAL YEARS

(En por ciento - In percentage)

INGRESO PERSONAL PER CÁPITA
A PRECIOS CONSTANTES: AÑOS FISCALES
PERSONAL PER CAPITA INCOME AT CONSTANT PRICES: FISCAL YEARS

(En dólares - In dollars)

INGRESO PROMEDIO POR FAMILIA A PRECIOS CORRIENTES:
AÑOS FISCALES
AVERAGE FAMILY INCOME AT CURRENT PRICES:
FISCAL YEARS

(En dólares - In dollars)

ÍNDICE DE PRECIOS AL CONSUMIDOR PARA TODAS LAS FAMILIAS:
AÑOS FISCALES
CONSUMER'S PRICE INDEX FOR ALL FAMILIES:
FISCAL YEARS

DICIEMBRE 2006 = 100; DECEMBER 2006 = 100

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 2 - PRODUCTO NACIONAL BRUTO: AÑOS FISCALES
TABLE 2 - GROSS NATIONAL PRODUCT: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
PRODUCTO NACIONAL BRUTO	48,492.2	51,826.5	54,861.9	57,854.3	60,642.7	62,703.1	63,617.9	64,294.6	65,567.0	69,461.6	GROSS NATIONAL PRODUCT
Gastos de consumo personal	41,970.4	44,255.5	47,065.1	50,148.8	52,086.6	54,553.8	55,122.1	56,783.8	58,145.9	60,968.3	Personal consumption expenditures
Artículos duraderos	4,804.3	5,101.9	5,692.7	5,902.9	5,682.2	5,564.0	5,204.7	5,368.5	5,690.6	6,111.2	Durable goods
Artículos no duraderos	15,959.0	16,541.9	17,743.2	19,250.9	20,449.9	21,684.7	21,958.7	22,924.6	23,436.1	24,309.0	Nondurable goods
Servicios	21,207.1	22,611.7	23,629.2	24,995.1	25,954.5	27,305.1	27,958.7	28,490.7	29,019.1	30,548.1	Services
Gastos de consumo del gobierno	8,733.5	9,100.8	10,065.4	10,329.6	10,512.4	10,518.1	11,101.7	10,841.9	10,490.4	10,665.4	Government consumption expenditures
Estado Libre Asociado (1)	7,022.2	7,379.4	8,244.1	8,298.8	8,295.5	8,204.6	8,536.8	8,129.8	7,783.0	7,933.3	Commonwealth (1)
Municipios	1,711.3	1,721.4	1,821.4	2,030.8	2,216.9	2,313.5	2,564.9	2,712.1	2,707.4	2,732.0	Municipios
Inversión interna bruta, total	11,619.1	12,303.3	12,248.5	12,211.2	11,987.8	11,373.6	10,053.9	9,012.1	10,086.8	10,343.3	Gross domestic investment, total
Cambio en inventarios	256.9	342.1	347.0	377.8	313.4	399.3	355.0	93.6	500.0	183.2	Change in inventories
Inversión interna bruta de capital fijo	11,362.2	11,961.2	11,901.5	11,833.4	11,674.4	10,974.3	9,699.0	8,918.5	9,586.8	10,160.1	Gross domestic fixed investment
Construcción	6,334.6	6,595.9	6,513.6	6,028.6	5,750.1	5,390.5	4,255.8	3,668.5	3,842.0	4,355.6	Construction
Empresas privadas	3,809.2	3,872.8	3,641.1	3,324.3	3,278.7	2,686.7	1,922.9	1,830.6	1,801.7	1,784.9	Private enterprises
Empresas públicas	1,377.4	1,658.6	1,770.5	1,691.2	1,668.0	1,669.3	1,519.2	1,204.2	1,056.7	1,471.5	Public enterprises
Gobierno	1,148.0	1,064.6	1,102.0	1,013.1	803.4	1,034.6	813.7	633.7	983.7	1,099.2	Government
Estado Libre Asociado (1)	844.0	719.6	679.7	594.6	393.4	498.8	415.6	353.0	658.1	669.5	Commonwealth (1)
Municipios	304.0	344.9	422.3	418.5	410.0	535.8	398.2	280.7	325.6	429.7	Municipios
Maquinaria y equipo	5,027.5	5,365.2	5,387.9	5,804.8	5,924.3	5,583.8	5,443.2	5,250.0	5,744.8	5,804.5	Machinery and equipment
Empresas privadas	4,760.1	5,079.1	5,147.2	5,643.3	5,712.4	5,397.1	5,237.9	5,058.2	5,460.0	5,546.1	Private enterprises
Empresas públicas	57.6	67.8	90.5	58.9	86.1	82.7	71.3	79.4	89.5	72.3	Public enterprises
Gobierno	209.8	218.4	150.3	102.7	125.8	103.9	134.0	112.5	195.4	186.2	Government
Estado Libre Asociado (1)	177.5	185.2	114.2	63.1	83.4	57.9	85.9	64.1	146.4	135.1	Commonwealth (1)
Municipios	32.4	33.2	36.1	39.6	42.4	46.0	48.1	48.4	49.0	51.0	Municipios
Ventas netas al resto del mundo	(13,830.7)	(13,833.1)	(14,517.2)	(14,835.3)	(13,944.1)	(13,742.4)	(12,659.8)	(12,343.3)	(13,156.2)	(12,515.4)	Net sales to the rest of the world
Ventas al resto del mundo	62,962.5	66,393.1	68,552.5	72,624.9	72,906.2	76,613.1	74,213.2	74,310.3	77,272.9	73,909.1	Sales to the rest of the world
Gobierno federal	1,327.0	1,294.9	1,468.6	1,505.0	1,311.3	1,589.1	1,786.6	1,825.8	1,908.9	1,792.7	Federal government
Otros no residentes	61,635.5	65,098.2	67,083.9	71,119.9	71,594.9	75,023.9	72,426.7	72,484.5	75,363.9	72,116.4	Other nonresidents
Compras al resto del mundo	76,793.2	80,226.2	83,069.8	87,460.2	86,850.2	90,355.5	86,873.0	86,653.6	90,429.1	86,424.5	Purchases from the rest of the world
Gobierno federal	279.5	335.5	305.5	391.0	338.3	347.0	374.1	345.0	256.7	240.8	Federal government
Otros no residentes	76,513.7	79,890.6	82,764.3	87,069.2	86,511.9	90,008.5	86,499.0	86,308.6	90,172.3	86,183.7	Other nonresidents

r- Cifras revisadas.
p- Cifras preliminares.
() Cifras negativas.

(1) Incluye las agencias, la Universidad de Puerto Rico, la Corporación del Fondo del Seguro del Estado y la Autoridad de Carreteras y Transportación.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
p- Preliminary figures.
() Negative figures.

(1) Includes agencies, the University of Puerto Rico, the State Insurance Fund Corporation, and the Highway and Transportation Authority.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

PRODUCTO NACIONAL BRUTO: AÑOS FISCALES GROSS NATIONAL PRODUCT: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 3 - PRODUCTO NACIONAL BRUTO A PRECIOS CONSTANTES DE 1954: AÑOS FISCALES
TABLE 3 - GROSS NATIONAL PRODUCT IN CONSTANT 1954 DOLLARS: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
PRODUCTO NACIONAL BRUTO	6,990.8	7,178.2	7,314.7	7,350.6	7,261.6	7,054.2	6,784.2	6,541.8	6,437.2	6,442.0	GROSS NATIONAL PRODUCT
Gastos de consumo personal	8,832.2	9,204.4	9,454.8	9,551.2	9,680.1	9,567.1	9,292.6	9,427.1	9,490.2	9,773.5	Personal consumption expenditures
Artículos duraderos	1,447.7	1,489.4	1,688.2	1,750.1	1,745.3	1,665.7	1,626.3	1,609.9	1,705.3	1,801.2	Durable goods
Artículos no duraderos	3,273.6	3,385.5	3,498.7	3,630.6	3,769.7	3,732.7	3,541.4	3,554.7	3,600.1	3,679.2	Nondurable goods
Servicios	4,110.9	4,329.4	4,267.8	4,170.5	4,165.1	4,168.7	4,124.9	4,262.5	4,184.8	4,293.1	Services
Gastos de consumo del gobierno	1,847.9	1,858.4	1,934.5	1,926.4	1,910.3	1,820.7	1,866.5	1,803.8	1,718.9	1,706.6	Government consumption expenditure
Estado Libre Asociado (1)	1,433.6	1,455.9	1,522.1	1,487.8	1,437.7	1,344.0	1,365.3	1,282.9	1,204.0	1,195.7	Commonwealth (1)
Municipios	414.3	402.5	412.4	438.6	472.6	476.7	501.1	520.9	514.8	510.9	Municipios
Inversión interna bruta, total	1,871.9	2,015.3	1,936.0	1,928.8	1,851.8	1,705.8	1,492.7	1,376.6	1,553.0	1,620.8	Gross domestic investment, total
Cambio en inventarios	47.5	74.5	77.2	84.2	54.1	73.6	64.7	40.0	90.3	99.9	Change in inventories
Inversión interna bruta de capital fijo	1,824.5	1,940.8	1,858.8	1,844.6	1,797.7	1,632.2	1,428.0	1,336.6	1,462.7	1,520.8	Gross domestic fixed investment
Construcción	906.6	915.8	853.1	760.1	702.3	636.0	494.8	425.1	433.7	481.2	Construction
Empresas privadas	545.2	537.7	476.9	419.1	400.4	317.0	223.6	212.1	203.4	197.2	Private enterprises
Empresas públicas	197.1	230.3	231.9	213.2	203.7	196.9	176.6	139.5	119.3	162.6	Public enterprises
Gobierno	164.3	147.8	144.3	127.7	98.1	122.1	94.6	73.4	111.0	121.5	Government
Estado Libre Asociado (1)	120.8	99.9	89.0	75.0	48.0	58.8	48.3	40.9	74.3	74.0	Commonwealth (1)
Municipios	43.5	47.9	55.3	52.8	50.1	63.2	46.3	32.5	36.8	47.5	Municipios
Maquinaria y equipo	917.8	1,025.0	1,005.7	1,084.6	1,095.4	996.3	933.1	911.5	1,029.0	1,039.6	Machinery and equipment
Empresas privadas	869.0	970.4	960.8	1,054.4	1,056.2	963.0	898.0	878.2	978.0	993.3	Private enterprises
Empresas públicas	10.5	12.9	16.9	11.0	15.9	14.8	12.2	13.8	16.0	12.9	Public enterprises
Gobierno	38.3	41.7	28.1	19.2	23.3	18.5	23.0	19.5	35.0	33.3	Government
Estado Libre Asociado (1)	32.4	35.4	21.3	11.8	15.4	10.3	14.7	11.1	26.2	24.2	Commonwealth (1)
Municipios	5.9	6.3	6.7	7.4	7.8	8.2	8.2	8.4	8.8	9.1	Municipios
Ventas netas al resto del mundo	(5,561.3)	(5,900.0)	(6,010.6)	(6,055.8)	(6,180.6)	(6,039.3)	(5,867.6)	(6,065.7)	(6,324.9)	(6,658.8)	Net sales to the rest of the world
Ventas al resto del mundo	6,824.2	7,004.5	7,198.1	7,641.8	7,036.8	6,946.9	6,698.9	6,439.6	6,550.3	6,282.5	Sales to the rest of the world
Gobierno federal	279.2	269.3	295.0	286.6	243.7	278.7	301.2	303.1	311.6	287.4	Federal government
Otros no residentes	6,544.9	6,735.2	6,903.1	7,355.2	6,793.2	6,668.2	6,397.7	6,136.5	6,238.7	5,995.1	Other nonresidents
Compras al resto del mundo	12,385.5	12,904.5	13,208.7	13,697.6	13,217.4	12,986.3	12,566.4	12,505.3	12,875.2	12,941.4	Purchases from the rest of the world
Gobierno federal	58.8	69.8	61.4	74.5	62.9	60.9	63.1	57.3	41.9	38.6	Federal government
Otros no residentes	12,326.7	12,834.7	13,147.3	13,623.1	13,154.5	12,925.4	12,503.4	12,448.1	12,833.3	12,902.8	Other nonresidents

r- Cifras revisadas.
p- Cifras preliminares.
() Cifras negativas.
(1) Incluye las agencias, la Universidad de Puerto Rico, la Corporación del Fondo del Seguro del Estado y la Autoridad de Carreteras y Transportación.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
p- Preliminary figures.
() Negative figures.
(1) Includes agencies, the University of Puerto Rico, the State Insurance Fund Corporation, and the Highway and Transportation Authority.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO A PRECIOS CONSTANTES:
AÑOS FISCALES
GROSS FIXED DOMESTIC INVESTMENT AT CONSTANT PRICES:
FISCAL YEARS**

(En millones de dólares - In millions of dollars)

**CRECIMIENTO ANUAL DEL PRODUCTO NACIONAL BRUTO REAL: AÑOS FISCALES
GROSS NATIONAL PRODUCT INCREASE AT CONSTANT PRICES: FISCAL YEARS**
(En por ciento: In percentage)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 4 - ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR EL PRODUCTO NACIONAL BRUTO: AÑOS FISCALES
TABLE 4 - IMPLICIT PRICE DEFLATORS FOR GROSS NATIONAL PRODUCT: FISCAL YEARS
(En números índices - In index numbers: 1954 = 100)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
PRODUCTO NACIONAL BRUTO	693.7	722.0	750.0	787.1	835.1	889.5	937.7	982.8	1,018.6	1,078.3	GROSS NATIONAL PRODUCT
Gastos de consumo personal	475.2	480.8	497.8	525.1	538.1	570.2	593.2	602.3	612.7	623.8	Personal consumption expenditures
Artículos duraderos	331.9	342.5	337.2	337.3	325.6	334.0	320.0	333.5	333.7	339.3	Durable goods
Artículos no duraderos	487.5	488.6	507.1	530.2	542.5	580.9	620.1	644.9	651.0	660.7	Nondurable goods
Servicios	515.9	522.3	553.7	599.3	623.1	655.0	677.8	668.4	693.4	711.6	Services
Gastos de consumo del gobierno	472.6	489.7	520.3	536.2	550.3	577.7	594.8	601.1	610.3	625.0	Government consumption expenditure
Estado Libre Asociado (1)	489.8	506.8	541.6	557.8	577.0	610.5	625.2	633.7	646.4	663.5	Commonwealth (1)
Municipios	413.1	427.7	441.7	463.0	469.1	485.4	511.8	520.6	525.9	534.7	Municipios
Inversión interna bruta, total	620.7	610.5	632.7	633.1	647.4	666.7	673.5	654.6	649.5	638.2	Gross domestic investment, total
Cambio en inventarios	---	---	---	---	---	---	---	---	---	---	Change in inventories
Inversión interna bruta de capital fijo	622.8	616.3	640.3	641.5	649.4	672.3	679.2	667.2	655.4	668.1	Gross domestic fixed investment
Construcción	698.7	720.3	763.6	793.2	818.8	847.6	860.1	862.9	885.9	905.1	Construction
Empresas privadas	698.7	720.3	763.6	793.2	818.8	847.6	860.1	862.9	885.9	905.1	Private enterprises
Empresas públicas	698.7	720.3	763.6	793.2	818.8	847.6	860.1	862.9	885.9	905.1	Public enterprises
Gobierno	698.7	720.3	763.6	793.2	818.8	847.6	860.1	862.9	885.9	905.1	Government
Estado Libre Asociado (1)	698.7	720.3	763.6	793.2	818.8	847.6	860.1	862.9	885.9	905.1	Commonwealth (1)
Municipios	698.7	720.3	763.6	793.2	818.8	847.6	860.1	862.9	885.9	905.1	Municipios
Maquinaria y equipo	547.8	523.4	535.7	535.2	540.8	560.5	583.3	576.0	558.3	558.3	Machinery and equipment
Empresas privadas	547.8	523.4	535.7	535.2	540.8	560.5	583.3	576.0	558.3	558.3	Private enterprises
Empresas públicas	547.8	523.4	535.7	535.2	540.8	560.5	583.3	576.0	558.3	558.3	Public enterprises
Gobierno	547.8	523.4	535.7	535.2	540.8	560.5	583.3	576.0	558.3	558.3	Government
Estado Libre Asociado (1)	547.8	523.4	535.7	535.2	540.8	560.5	583.3	576.0	558.3	558.3	Commonwealth (1)
Municipios	547.8	523.4	535.7	535.2	540.8	560.5	583.3	576.0	558.3	558.3	Municipios
Ventas netas al resto del mundo	248.7	234.5	241.5	245.0	225.6	227.5	215.8	203.5	208.0	188.0	Net sales to the rest of the world
Ventas al resto del mundo	922.6	947.9	952.4	950.4	1,036.1	1,057.7	1,107.8	1,154.0	1,179.7	1,176.4	Sales to the rest of the world
Gobierno federal	475.2	480.8	497.8	525.1	538.1	570.2	593.2	602.3	612.7	623.8	Federal government
Otros no residentes	941.7	966.5	971.8	966.9	1,053.9	1,125.6	1,132.1	1,181.2	1,208.0	1,202.9	Other nonresidents
Compras al resto del mundo	620.0	621.7	628.9	638.5	657.1	677.6	691.3	692.9	702.4	667.8	Purchases from the rest of the world
Gobierno federal	475.2	480.8	497.8	525.1	538.1	570.2	593.2	602.3	612.7	623.8	Federal government
Otros no residentes	620.7	622.5	629.5	639.1	657.7	696.4	691.8	693.3	702.6	667.9	Other nonresidents

r- Cifras revisadas.

p- Cifras preliminares.

(1) Incluye las agencias, la Universidad de Puerto Rico, la Corporación del Fondo del Seguro del Estado y la Autoridad de Carreteras y Transportación.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.

p- Preliminary figures.

(1) Includes agencies, the University of Puerto Rico, the State Insurance Fund Corporation, and the Highway and Transportation Authority.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**CRECIMIENTO ANUAL DE LOS ÍNDICES ÍMPLICITOS DE PRECIOS
PARA DEFLACIONAR EL PRODUCTO NACIONAL BRUTO
Y LOS GASTOS DE CONSUMO PERSONAL: AÑOS FISCALES
IMPLICIT PRICE DEFLATORS FOR GROSS NATIONAL PRODUCT AND
PERSONAL CONSUMPTION EXPENDITURES: FISCAL YEARS**

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 5 - GASTOS DE CONSUMO PERSONAL POR TIPO PRINCIPAL DE PRODUCTO: AÑOS FISCALES
TABLE 5 - PERSONAL CONSUMPTION EXPENDITURES BY MAJOR TYPE OF PRODUCT: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
GASTOS DE CONSUMO PERSONAL	41,970.4	44,255.5	47,065.1	50,148.8	52,086.6	54,553.8	55,122.1	56,783.8	58,145.9	60,968.3	PERSONAL CONSUMPTION EXPENDITURES
Alimentos	5,960.3	6,029.2	6,493.9	6,938.3	7,263.5	7,859.4	8,392.7	8,500.2	8,713.2	8,925.4	Food
Bebidas alcohólicas y productos de tabaco	1,513.4	1,540.8	1,739.3	1,765.8	1,783.1	1,704.7	1,786.4	1,980.6	1,979.0	1,880.9	Alcoholic beverages and tobacco products
Ropa y accesorios	2,693.6	2,851.9	2,957.1	3,084.9	3,528.0	3,530.7	3,561.0	3,326.6	3,638.3	3,641.8	Clothing and accessories
Cuidado personal	752.8	782.2	815.5	984.6	1,031.0	1,157.1	1,215.3	1,536.9	1,412.7	1,424.9	Personal care
Vivienda	6,936.4	7,244.9	7,552.2	7,848.2	8,131.2	8,411.1	8,696.2	8,989.4	9,292.8	10,036.2	Housing
Funcionamiento del hogar	4,630.3	4,799.9	5,311.0	5,996.7	6,579.6	6,879.0	6,763.2	7,404.2	7,122.7	7,275.6	Household operations
Servicios médicos y funerarios	6,960.4	7,162.5	7,525.9	8,007.2	8,434.8	9,394.4	10,139.5	10,372.3	10,385.9	11,624.7	Medical and funeral services
Servicios comerciales	2,881.5	2,962.7	3,020.1	3,035.5	3,103.0	3,021.7	3,005.5	2,818.0	2,791.3	2,832.8	Business services
Transportación	4,994.6	5,456.8	6,124.3	6,438.8	6,104.0	6,548.2	5,659.2	6,005.7	6,595.1	7,166.3	Transportation
Recreación	3,792.1	4,398.3	4,547.5	4,813.5	4,933.6	4,853.6	4,637.6	4,670.9	4,715.8	4,790.8	Recreation
Educación	1,345.3	1,589.3	1,627.8	1,819.5	1,776.6	1,826.3	1,928.6	2,001.9	2,166.5	2,287.8	Education
Instituciones religiosas y organizaciones sin fines de lucro, no clasificadas anteriormente	418.8	473.3	482.3	505.9	439.2	435.4	410.0	345.6	348.3	372.1	Religious and nonprofit organizations, not elsewhere classified
Viajes al exterior	1,274.2	1,450.1	1,531.9	1,608.9	1,616.9	1,653.9	1,277.4	1,070.0	1,090.5	1,067.1	Foreign travel
Compras misceláneas	520.0	565.7	605.8	704.1	819.5	858.4	860.9	972.3	1,036.5	834.8	Miscellaneous purchases
Gastos totales de consumo en Puerto Rico de residentes y no residentes	44,673.7	47,308.1	50,334.6	53,551.9	55,544.0	58,133.9	58,333.6	59,994.6	61,288.7	64,161.2	Total consumption expenditures in Puerto Rico by residents and nonresidents
Menos: Gastos en Puerto Rico de no residentes	2,703.3	3,052.6	3,269.4	3,403.1	3,457.4	3,580.1	3,211.4	3,210.7	3,142.8	3,192.9	Less: Expenditures in Puerto Rico by nonresidents

r- Cifras revisadas.
p- Cifras preliminares.

r- Revised figures.
p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**RELACIÓN ENTRE EL INGRESO PERSONAL DISPONIBLE
Y LOS GASTOS DE CONSUMO PERSONAL: AÑOS FISCALES**
**RELATIONSHIP BETWEEN DISPOSABLE PERSONAL INCOME AND
PERSONAL CONSUMPTION EXPENDITURES: FISCAL YEARS**

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 6 - GASTOS DE CONSUMO PERSONAL POR TIPO PRINCIPAL DE PRODUCTO, A PRECIOS CONSTANTES DE 1954: AÑOS FISCALES
 TABLE 6 - PERSONAL CONSUMPTION EXPENDITURES BY MAJOR TYPE OF PRODUCT, AT CONSTANT 1954 DOLLARS: FISCAL YEARS
 (En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
GASTOS DE CONSUMO PERSONAL	8,832.2	9,204.4	9,454.8	9,551.2	9,680.1	9,567.1	9,292.4	9,427.1	9,490.2	9,773.5	PERSONAL CONSUMPTION EXPENDITURES
Alimentos	600.9	579.8	591.5	606.7	609.9	627.9	594.1	600.0	596.2	593.5	Food
Bebidas alcohólicas y productos de tabaco	158.5	160.3	173.4	173.3	164.3	149.6	144.4	148.9	146.4	148.0	Alcoholic beverages and tobacco products
Ropa y accesorios	1,567.6	1,660.8	1,734.6	1,820.8	1,960.7	1,914.6	1,789.8	1,711.1	1,782.4	1,870.1	Clothing and accessories
Cuidado personal	177.2	183.0	189.0	227.1	228.4	264.8	269.6	314.7	310.3	305.9	Personal care
Vivienda	1,246.7	1,305.2	1,290.8	1,232.3	1,207.5	1,172.6	1,176.0	1,205.5	1,245.9	1,345.3	Housing
Funcionamiento del hogar	1,711.5	1,763.8	1,913.0	2,006.4	2,116.3	1,966.2	1,880.3	2,076.6	1,951.3	1,954.1	Household operations
Servicios médicos y funerarios	718.4	725.0	740.0	757.1	809.2	940.8	972.0	910.1	921.9	991.6	Medical and funeral services
Servicios comerciales	624.9	633.4	567.1	437.6	377.7	354.8	351.6	294.5	299.9	301.9	Business services
Transportación	919.1	966.4	1,025.6	973.6	904.3	891.5	833.4	859.4	868.4	889.1	Transportation
Recreación	967.8	1,086.0	1,091.9	1,153.2	1,148.0	1,133.6	1,132.6	1,159.8	1,138.1	1,164.4	Recreation
Educación	193.5	224.6	223.0	231.8	216.6	216.6	221.8	227.1	270.8	269.3	Education
Instituciones religiosas y organizaciones sin fines de lucro, no clasificadas anteriormente	54.8	56.9	51.0	46.5	35.4	33.2	31.2	26.5	26.8	28.0	Religious and nonprofit organizations, not elsewhere classified
Viajes al exterior	164.4	180.6	184.1	188.0	184.8	184.8	143.5	119.5	119.7	109.6	Foreign travel
Compras misceláneas	60.2	60.1	56.7	57.3	58.3	59.2	53.7	62.5	65.4	51.4	Miscellaneous purchases
Gastos totales de consumo en Puerto Rico de residentes y no residentes	9,165.5	9,585.8	9,831.7	9,911.6	10,021.3	9,910.2	9,593.8	9,716.1	9,743.5	10,022.2	Total consumption expenditures in Puerto Rico by residents and nonresidents
Menos: Gastos en Puerto Rico de no residentes	333.3	381.5	376.9	360.4	341.2	343.1	301.4	288.9	253.3	248.7	Less: Expenditures in Puerto Rico by nonresidents

r- Cifras revisadas.
 p- Cifras preliminares.

r- Revised figures.
 p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

GASTOS DE CONSUMO PERSONAL: AÑOS FISCALES PERSONAL CONSUMPTION EXPENDITURES: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 7 - ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR LOS GASTOS DE CONSUMO PERSONAL POR TIPO PRINCIPAL DE PRODUCTO: AÑOS FISCALES
 TABLE 7 - IMPLICIT PRICE DEFLATORS FOR PERSONAL CONSUMPTION EXPENDITURES BY MAJOR TYPE OF PRODUCT: FISCAL YEARS
 (En números índices - In index numbers: 1954=100)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
GASTOS DE CONSUMO PERSONAL	475.2	480.8	497.8	525.1	538.1	570.2	593.2	602.3	612.7	623.8	PERSONAL CONSUMPTION EXPENDITURES
Alimentos	991.9	1,039.8	1,097.9	1,143.5	1,190.9	1,251.7	1,412.8	1,416.7	1,461.6	1,504.0	Food
Bebidas alcohólicas y productos de tabaco	955.0	961.0	1,003.0	1,018.7	1,085.4	1,139.3	1,237.2	1,330.5	1,351.9	1,270.8	Alcoholic beverages and tobacco products
Ropa y accesorios	171.8	171.7	170.5	169.4	179.9	184.4	199.0	194.4	204.1	194.7	Clothing and accessories
Cuidado personal	424.7	427.4	431.4	433.6	451.5	436.9	450.7	488.5	455.2	465.8	Personal care
Vivienda	556.4	555.1	585.1	636.9	673.4	717.3	739.5	745.7	745.9	746.0	Housing
Funcionamiento del hogar	270.5	272.1	277.6	298.9	310.9	349.9	359.7	356.6	365.0	372.3	Household operations
Servicios médicos y funerarios	968.8	987.9	1,017.0	1,057.7	1,042.4	998.6	1,043.2	1,139.7	1,126.6	1,172.3	Medical care and funeral expenses
Servicios comerciales	461.1	467.8	532.5	693.6	821.5	851.5	854.9	956.7	930.7	938.4	Business services
Transportación	543.4	564.7	597.1	661.4	675.0	734.5	679.1	698.8	759.5	806.0	Transportation
Recreación	391.8	405.0	416.5	417.4	429.8	428.2	409.5	402.8	414.3	411.4	Recreation
Educación	695.3	707.6	729.8	785.1	820.2	843.2	869.7	881.6	799.9	849.5	Education
Instituciones religiosas y organizaciones sin fines de lucro, no clasificadas anteriormente	764.7	832.9	945.8	1,088.2	1,241.4	1,311.1	1,315.7	1,305.0	1,300.8	1,330.8	Religious and nonprofit organizations, not elsewhere classified
Viajes al exterior	775.3	802.8	832.1	855.6	874.8	894.9	890.0	895.4	911.1	973.6	Foreign travel
Compras misceláneas	863.7	940.8	1,068.2	1,229.1	1,405.5	1,449.3	1,603.5	1,555.4	1,583.7	1,624.9	Miscellaneous purchases
Gastos totales de consumo en Puerto Rico de residentes y no residentes	487.4	493.5	512.0	540.3	554.3	586.6	608.0	617.5	629.0	640.2	Total consumption expenditures in Puerto Rico by residents and nonresidents
Menos: Gastos en Puerto Rico de no residentes	811.2	800.2	867.4	944.3	1,013.4	1,043.4	1,065.5	1,111.3	1,240.9	1,283.8	Less: Expenditures in Puerto Rico by nonresidents

r- Cifras revisadas.
 p- Cifras preliminares.

r- Revised figures.
 p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

ÍNDICES ÍMPLICITOS DE PRECIOS PARA DEFLACIONAR TIPO PRINCIPAL DE PRODUCTOS SELECCIONADOS: AÑOS FISCALES
 IMPLICIT PRICE DEFLATORS FOR SELECTED TYPE OF PRODUCT: FISCAL YEARS

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 8 - INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO: AÑOS FISCALES
TABLE 8 - GROSS DOMESTIC FIXED INVESTMENT: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	11,362.2	11,961.2	11,901.5	11,833.4	11,674.4	10,974.3	9,699.0	8,918.5	9,586.8	10,160.1	TOTAL
Construcción	6,334.6	6,595.9	6,513.6	6,028.6	5,750.1	5,390.5	4,255.8	3,668.5	3,842.0	4,355.6	Construction
Vivienda	2,340.2	2,277.8	2,311.5	2,521.1	2,325.1	1,678.5	1,220.3	1,204.2	927.0	732.2	Housing
Privada	2,106.7	2,066.6	2,062.9	2,217.7	2,101.9	1,540.9	1,099.4	996.1	766.1	670.4	Private
Pública	233.5	211.2	248.6	303.4	223.1	137.6	120.9	208.1	160.9	61.8	Public
Edificios industriales, comerciales y otros (1)	2,846.4	3,230.2	3,100.2	2,494.2	2,621.6	2,677.4	2,221.8	1,830.6	2,023.9	2,524.2	Industrial, commercial, and other buildings (1)
Empresas privadas	1,702.6	1,806.2	1,578.2	1,106.6	1,176.8	1,145.8	823.5	834.5	1,035.5	1,114.4	Private enterprises
Empresas públicas	1,143.9	1,424.0	1,521.9	1,387.6	1,444.9	1,531.6	1,398.3	996.1	988.4	1,409.7	Public enterprises
Carreteras, escuelas y otras obras públicas	1,148.0	1,087.9	1,102.0	1,013.1	803.4	1,034.6	813.7	633.7	891.0	1,099.2	Roads, schools, and other public works
Gobierno del E.L.A.	844.0	743.0	679.7	594.6	393.4	498.8	415.6	353.0	658.1	669.5	Commonwealth government
Gobiernos municipales	304.0	344.9	422.3	418.5	410.0	535.8	398.2	280.7	325.6	429.7	Municipal governments
Maquinaria y equipo	5,027.5	5,365.2	5,387.9	5,804.8	5,924.3	5,583.8	5,443.2	5,250.0	5,744.8	5,804.5	Machinery and equipment
Empresas privadas	4,760.1	5,079.1	5,147.2	5,643.3	5,712.4	5,397.1	5,237.9	5,058.2	5,460.0	5,546.1	Private enterprises
Empresas públicas	57.6	67.8	90.5	58.9	86.1	82.7	71.3	79.4	89.5	72.3	Public enterprises
Gobierno (2)	209.8	218.4	150.3	102.7	125.8	103.9	134.0	112.5	195.4	186.2	Government (2)

r- Cifras revisadas.
p- Cifras preliminares.

r- Revised figures.
p- Preliminary figures.

(1) Incluye instalaciones eléctricas y telefónicas; acueductos y alcantarillados; y refinerías.

(1) Includes electric and telephone installations, aqueducts and sewers, and refineries.

(2) Gobierno central y municipios.

(2) Central government and municipios.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

VALOR DE LA ACTIVIDAD DE LA CONSTRUCCIÓN: AÑOS FISCALES
CONSTRUCTION ACTIVITY VALUE: FISCAL YEARS

(En millones de dólares - In millions of dollars)

INFORME ECONÓMICO AL GOBERNADOR 2012 • ECONOMIC REPORT TO THE GOVERNOR 2012

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 9 - PRODUCTO NACIONAL BRUTO Y PRODUCTO INTERNO BRUTO POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES
TABLE 9 - GROSS NATIONAL PRODUCT AND GROSS DOMESTIC PRODUCT BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
PRODUCTO NACIONAL BRUTO	48,492.2	51,826.5	54,861.9	57,854.3	60,642.7	62,703.1	63,617.9	64,294.6	65,567.0	69,461.6	GROSS NATIONAL PRODUCT
Menos: Resto del mundo	(27,341.8)	(28,495.8)	(29,052.6)	(29,421.8)	(28,881.4)	(30,936.3)	(32,767.7)	(34,086.7)	(34,628.8)	(31,572.6)	Less: Rest of the world
Gobierno federal	987.4	961.1	1,089.2	1,040.4	948.2	999.5	1,125.9	1,159.2	1,171.8	1,166.8	Federal government
Otros no residentes	(28,329.2)	(29,456.9)	(30,141.8)	(30,462.3)	(29,829.6)	(31,935.9)	(33,893.6)	(35,245.9)	(35,800.6)	(32,739.4)	Other nonresidents
PRODUCTO INTERNO BRUTO	75,834.0	80,322.3	83,914.5	87,276.2	89,524.1	93,639.3	96,385.6	98,381.3	100,195.8	101,034.2	GROSS DOMESTIC PRODUCT
Agricultura	421.4	503.3	499.3	515.6	430.2	518.7	567.1	822.0	795.6	817.8	Agriculture
Minería	49.9	52.3	55.0	57.5	61.4	56.4	46.1	33.7	31.8	32.5	Mining
Utilidades	1,907.2	1,952.3	1,899.0	2,077.6	2,214.4	2,118.0	1,966.9	1,981.9	2,010.4	1,854.3	Utilities
Construcción	2,058.5	2,182.2	2,100.0	2,052.9	1,965.4	1,975.1	1,730.6	1,484.4	1,429.9	1,438.1	Construction
Manufactura	32,652.3	34,322.4	35,580.8	36,709.5	37,636.6	40,233.9	43,872.2	46,577.3	46,832.1	46,113.9	Manufacturing
Comercio al por mayor	2,473.3	2,596.4	2,696.3	2,816.9	2,751.6	2,950.9	2,845.7	2,993.1	2,974.6	2,942.7	Wholesalers Trade
Comercio al detal	4,235.7	4,512.1	4,671.8	4,875.9	4,471.4	4,569.4	4,467.1	4,472.8	4,624.9	4,693.5	Retail Trade
Transportación y Almacenamiento	836.5	895.4	942.1	985.6	968.3	978.5	894.9	941.0	930.8	905.1	Transportation and Warehousing
Informática	1,762.8	1,852.0	1,950.6	2,050.2	2,466.5	2,363.1	2,425.9	2,646.0	2,597.2	2,559.1	Information
Finanzas y Seguros	5,707.1	6,011.4	6,207.7	6,293.5	6,694.3	7,120.4	5,104.8	5,240.7	5,261.0	4,754.3	Finance and Insurance
Bienes Raíces y Renta	8,181.4	8,687.2	9,591.7	10,199.2	12,805.3	13,097.8	13,659.9	13,785.4	14,867.6	16,011.5	Real Estate and Rental
Servicios Profesionales Científicos y Técnicos	1,569.5	1,678.0	1,742.1	1,821.5	1,632.7	1,657.9	1,543.6	1,510.1	1,556.0	1,597.6	Professional, Scientific, and Technical Services
Administración de Compañías y Empresas	123.4	130.1	134.8	140.5	137.2	150.0	126.4	72.5	91.8	84.7	Management of Companies and Enterprises
Servicios Administrativos y de Apoyo	1,329.6	1,417.5	1,465.3	1,489.8	1,342.6	1,375.9	1,338.8	1,500.4	1,665.6	1,732.5	Administrative Services and Support
Servicios Educativos	749.5	793.0	811.5	862.0	703.2	743.1	773.1	721.3	765.5	796.6	Educational Services
Servicios de Salud y Servicios Sociales	2,671.4	2,822.9	2,924.2	3,053.5	2,889.3	3,043.1	3,332.7	3,293.9	3,476.1	3,544.0	Health Care and Social Services
Arte, Entretenimiento y Recreación	94.4	83.0	248.0	410.4	138.3	119.3	101.5	93.8	87.1	88.1	Art, Entertainment and Recreation
Alojamiento y Restaurantes	1,549.0	1,634.5	1,702.3	1,799.2	1,723.2	1,755.4	1,671.3	1,765.8	1,833.4	1,848.3	Accommodation and Food Services
Otros Servicios	370.3	391.0	400.8	419.2	371.6	362.7	389.6	389.5	386.3	398.6	Other Services
Gobierno	6,947.6	7,388.5	8,150.5	8,424.2	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,278.0	Government
Estado Libre Asociado (1)	5,947.3	6,362.0	7,032.3	7,204.1	7,280.6	7,350.5	7,567.1	6,861.7	6,703.1	6,741.6	Commonwealth (1)
Municipios	1,000.3	1,026.5	1,118.2	1,220.1	1,304.2	1,411.7	1,480.3	1,488.2	1,512.8	1,536.4	Municipios
Discrepancia estadística	143.0	416.7	140.8	221.4	(464.2)	(312.3)	480.0	(294.4)	(237.6)	543.3	Statistical discrepancy

r- Cifras revisadas.
p- Cifras preliminares.
() Cifras negativas.

(1) Incluye las agencias, la Universidad de Puerto Rico, la Corporación del Fondo del Seguro del Estado y la Autoridad de Carreteras y Transportación.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
p- Preliminary figures.
() Negative figures.

(1) Includes agencies, the University of Puerto Rico, the State Insurance Fund Corporation, and the Highway and Transportation Authority.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

PRODUCTO NACIONAL BRUTO Y PRODUCTO INTERNO BRUTO: AÑOS FISCALES
GROSS NATIONAL PRODUCT AND GROSS DOMESTIC PRODUCT: FISCAL YEARS

(En millones de dólares - In millions of dollars)

INFORME ECONÓMICO AL GOBERNADOR 2012 • ECONOMIC REPORT TO THE GOVERNOR 2012

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 10 - INGRESO NACIONAL NETO POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES
TABLE 10 - NET NATIONAL INCOME BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS
(En millones de dólares -In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
INGRESO NACIONAL NETO	39,058.1	41,635.1	44,592.8	46,734.6	49,254.4	50,030.6	49,986.4	50,245.8	51,535.7	55,175.8	NET NATIONAL INCOME
Menos: Resto del mundo	(27,341.8)	(28,495.8)	(29,052.6)	(29,421.8)	(28,881.4)	(30,936.3)	(32,767.7)	(34,086.7)	(34,628.8)	(31,572.6)	Less: Rest of the world
Gobierno federal	987.4	961.1	1,089.2	1,040.4	948.2	999.5	1,125.9	1,159.2	1,171.8	1,166.8	Federal government
Otros no residentes	(28,329.2)	(29,456.9)	(30,141.8)	(30,462.3)	(29,829.6)	(31,935.8)	(33,893.6)	(35,245.9)	(35,800.6)	(32,739.4)	Other nonresidents
INGRESO INTERNO NETO	66,399.9	70,130.9	73,645.4	76,156.5	78,135.8	80,966.9	82,754.1	84,332.5	86,164.5	86,748.4	NET DOMESTIC INCOME
Agricultura	399.6	482.4	478.9	488.4	432.0	518.8	567.7	823.8	796.8	818.9	Agriculture
Minería	38.3	40.3	42.1	43.7	44.2	36.0	28.6	21.3	19.8	20.3	Mining
Utilidades	1,402.7	1,384.1	1,341.1	1,471.9	1,745.4	1,620.7	1,433.1	1,404.3	1,336.9	1,162.9	Utilities
Construcción	1,679.7	1,789.1	1,717.5	1,646.6	1,711.0	1,661.1	1,437.5	1,205.9	1,155.9	1,162.4	Construction
Manufactura	30,679.9	32,232.7	33,426.8	34,393.8	35,223.4	37,299.0	40,687.7	43,291.6	43,476.7	42,835.5	Manufacturing
Comercio al por mayor	1,944.9	2,056.3	2,139.7	2,210.3	2,213.7	2,308.7	2,245.1	2,352.1	2,329.2	2,299.1	Wholesalers Trade
Comercio al detal	3,529.2	3,776.6	3,903.7	4,042.9	3,802.6	3,853.7	3,812.1	3,802.9	3,936.3	4,001.2	Retail Trade
Transportación y Almacenamiento	648.6	694.5	733.9	760.5	742.9	761.3	681.1	724.0	709.2	660.0	Transportation and Warehousing
Informática	1,101.5	1,159.7	1,217.1	1,272.4	1,290.8	1,235.3	1,347.2	1,243.7	1,266.2	1,233.9	Information
Finanzas y Seguros	4,469.3	4,715.0	4,846.8	4,890.3	5,039.5	4,944.0	2,796.0	2,410.1	2,773.9	2,801.1	Finance and Insurance
Bienes Raíces, Renta y Arrendamiento	6,684.7	7,098.0	7,892.2	8,393.5	9,585.3	9,998.9	10,626.0	10,689.3	11,676.1	12,802.0	Real Estate and Rental and Leasing
Servicios Profesionales, Científicos y Técnicos	1,381.5	1,470.6	1,524.5	1,573.6	1,531.8	1,545.3	1,430.2	1,396.2	1,437.8	1,477.3	Professional, Scientific, and Technical Services
Administración de Compañías y Empresas	119.8	126.9	131.2	135.4	132.6	145.9	120.7	62.2	78.8	72.4	Management of Companies and Enterprises
Servicios Administrativos y de Apoyo	1,099.3	1,189.4	1,232.5	1,226.5	1,222.8	1,259.5	1,216.9	1,351.3	1,504.4	1,565.4	Administrative Services and Support
Servicios Educativos	502.4	531.2	552.0	570.1	574.6	615.7	637.6	565.4	602.6	631.1	Educational Services
Servicios de Salud y Servicios Sociales	2,161.1	2,300.1	2,387.8	2,452.8	2,438.0	2,570.1	2,871.2	2,774.9	2,938.7	2,991.6	Health Care and Social Services
Arte, Entretenimiento y Recreación	62.9	50.5	213.6	373.3	93.7	84.1	68.9	61.7	56.2	57.0	Art, Entertainment and Recreation
Alojamiento y Restaurantes	1,255.9	1,335.0	1,391.5	1,453.3	1,403.6	1,428.8	1,357.8	1,468.1	1,523.3	1,538.3	Accommodation and Food Services
Otros Servicios	291.3	310.1	321.8	332.9	322.9	317.8	341.3	333.8	329.9	340.3	Other Services
Gobierno	6,947.6	7,388.5	8,150.5	8,424.2	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,278.0	Government
Estado Libre Asociado (1)	5,947.3	6,362.0	7,032.3	7,204.1	7,280.6	7,350.5	7,567.1	6,861.7	6,703.1	6,741.6	Commonwealth (1)
Municipios	1,000.3	1,026.5	1,118.2	1,220.1	1,304.2	1,411.7	1,480.3	1,488.2	1,512.8	1,536.4	Municipios

r - Cifras revisadas.
p- Cifras preliminares.
() Cifras negativas.
(1) Incluye las agencias, la Universidad de Puerto Rico, la Corporación del Fondo del Seguro del Estado y la Autoridad de Carreteras y Transportación.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r - Revised figures.
p- Preliminary figures.
() Negative figures.
(1) Includes agencies, the University of Puerto Rico, the Puerto Rico State Insurance Fund Corporation, and the Highway and Transportation Authority.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

INGRESO NACIONAL NETO E INGRESO INTERNO NETO: AÑOS FISCALES
NET NATIONAL INCOME AND NET DOMESTIC INCOME: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 11 - DISTRIBUCIÓN FUNCIONAL DEL INGRESO NACIONAL NETO POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES
TABLE 11 - FUNCTIONAL DISTRIBUTION OF NET NATIONAL INCOME BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
INGRESO NACIONAL NETO	39,058.1	41,635.1	44,592.8	46,734.6	49,254.4	50,030.6	49,986.4	50,245.8	51,535.7	55,175.8	NET NATIONAL INCOME
Compensación a empleados	26,182.9	27,769.3	29,371.5	30,027.0	30,234.2	30,868.8	30,676.9	29,870.4	30,102.4	30,057.1	Employees' compensation
Ingresos procedentes de la propiedad (1)	12,875.2	13,865.9	15,221.3	16,707.6	19,020.2	19,161.8	19,309.5	20,375.4	21,433.3	25,118.7	Proprietors' income (1)
Menos: Resto del mundo	(27,341.8)	(28,495.8)	(29,052.6)	(29,421.8)	(28,881.4)	(30,936.3)	(32,767.7)	(34,086.7)	(34,628.8)	(31,572.6)	Less: Rest of the world
Compensación a empleados	985.1	958.6	1,083.5	1,036.7	946.4	999.4	1,124.2	1,157.2	1,168.6	1,163.0	Employees' compensation
Ingresos procedentes de la propiedad	(28,326.9)	(29,454.4)	(30,136.2)	(30,458.6)	(29,827.8)	(31,935.7)	(33,891.9)	(35,243.9)	(35,797.4)	(32,735.6)	Proprietors' income
INGRESO INTERNO NETO	66,399.9	70,130.9	73,645.4	76,156.5	78,135.8	80,966.9	82,754.1	84,332.5	86,164.5	86,748.4	NET DOMESTIC INCOME
Compensación a empleados	25,197.8	26,810.7	28,288.0	28,990.3	29,287.8	29,869.4	29,552.7	28,713.2	28,933.8	28,894.1	Employees' compensation
Ingresos procedentes de la propiedad	41,202.1	43,320.2	45,357.4	47,166.2	48,848.0	51,097.5	53,201.4	55,619.3	57,230.7	57,854.3	Proprietors' income
Agricultura	399.6	482.4	478.9	488.4	432.0	518.8	567.7	823.8	796.8	818.9	Agriculture
Compensación a empleados	109.4	116.9	122.4	122.7	119.6	121.8	128.6	148.1	144.7	137.8	Employees' compensation
Ingresos procedentes de la propiedad	290.2	365.5	356.6	365.8	312.4	396.9	439.1	675.6	652.0	681.1	Proprietors' income
Minería	38.3	40.3	42.1	43.7	44.2	36.0	28.6	21.3	19.8	20.3	Mining
Compensación a empleados	25.2	26.7	27.7	28.4	28.5	28.6	22.8	18.0	16.8	17.4	Employees' compensation
Ingresos procedentes de la propiedad	13.1	13.6	14.4	15.3	15.6	7.4	5.7	3.3	3.0	2.9	Proprietors' income
Utilidades	1,402.7	1,384.1	1,341.1	1,471.9	1,745.4	1,620.7	1,433.1	1,404.3	1,336.9	1,162.9	Utilities
Compensación a empleados	1,048.8	1,174.4	1,156.5	1,144.8	1,213.2	1,240.8	1,028.6	1,005.9	942.0	966.7	Employees' compensation
Ingresos procedentes de la propiedad	354.0	209.6	184.7	327.1	532.2	379.9	404.5	398.4	394.9	196.2	Proprietors' income
Construcción	1,679.7	1,789.1	1,717.5	1,646.6	1,711.0	1,661.1	1,437.5	1,205.9	1,155.9	1,162.4	Construction
Compensación a empleados	1,291.1	1,340.5	1,319.0	1,283.3	1,283.2	1,257.4	1,099.8	964.2	925.0	923.8	Employees' compensation
Ingresos procedentes de la propiedad	388.6	448.6	398.6	363.2	427.8	403.8	337.7	241.8	230.8	238.6	Proprietors' income
Manufactura	30,679.9	32,232.7	33,426.8	34,393.8	35,223.4	37,299.0	40,687.7	43,291.6	43,476.7	42,835.5	Manufacturing
Compensación a empleados	3,520.5	3,767.5	3,905.1	3,997.7	4,203.4	4,340.4	4,233.3	4,239.0	4,247.3	4,188.8	Employees' compensation
Ingresos procedentes de la propiedad	27,159.4	28,465.2	29,521.7	30,396.1	31,019.9	32,958.6	36,454.4	39,052.6	39,229.4	38,646.7	Proprietors' income
Comercio al por mayor	1,944.9	2,056.3	2,139.7	2,210.3	2,213.7	2,308.7	2,245.1	2,352.1	2,329.2	2,299.1	Wholesalers Trade
Compensación a empleados	1,322.3	1,403.4	1,457.1	1,493.7	1,499.4	1,530.0	1,476.8	1,479.9	1,466.3	1,455.4	Employees' compensation
Ingresos procedentes de la propiedad	622.6	652.8	682.6	716.5	714.3	778.6	768.3	872.2	862.8	843.7	Proprietors' income
Comercio al detal	3,529.2	3,776.6	3,903.7	4,042.9	3,802.6	3,853.7	3,812.1	3,802.9	3,936.3	4,001.2	Retail Trade
Compensación a empleados	2,099.0	2,227.7	2,312.9	2,370.9	2,380.0	2,394.3	2,435.3	2,436.1	2,527.0	2,555.5	Employees' compensation
Ingresos procedentes de la propiedad	1,430.2	1,548.9	1,590.8	1,672.0	1,422.6	1,459.4	1,376.8	1,366.8	1,409.3	1,445.6	Proprietors' income
Transportación y Almacenamiento	648.6	694.5	733.9	760.5	742.9	761.3	681.1	724.0	709.2	660.0	Transportation and Warehousing
Compensación a empleados	545.3	578.6	606.8	617.6	611.5	620.7	611.9	598.6	615.3	601.3	Employees' compensation
Ingresos procedentes de la propiedad	103.3	115.9	127.1	143.0	131.4	140.7	69.1	125.4	93.9	58.7	Proprietors' income
Informática	1,101.5	1,159.7	1,217.1	1,272.4	1,290.8	1,235.3	1,347.2	1,243.7	1,266.2	1,233.9	Information
Compensación a empleados	830.4	880.8	914.9	936.7	940.7	927.4	885.9	825.7	844.4	796.1	Employees' compensation
Ingresos procedentes de la propiedad	271.1	278.9	302.2	335.6	350.1	307.9	461.3	418.0	421.9	437.8	Proprietors' income

(Continúa - Continue)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 11 - DISTRIBUCION FUNCIONAL DEL INGRESO NACIONAL NETO POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES (CONT.)

TABLE 11 - FUNCTIONAL DISTRIBUTION OF NET NATIONAL INCOME BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS (CONT.)

(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
Finanzas y Seguros	4,469.3	4,715.0	4,846.8	4,890.3	5,039.5	4,944.0	2,796.0	2,410.1	2,773.9	2,801.1	Finance and Insurance
Compensación a empleados	1,684.1	1,785.5	1,857.0	1,905.2	1,917.1	1,956.5	1,918.9	1,862.5	1,884.6	1,655.1	Employees' compensation
Ingresos procedentes de la propiedad	2,785.2	2,929.5	2,989.8	2,985.1	3,122.4	2,987.5	877.1	547.7	889.3	1,146.0	Proprietors' income
Bienes Raíces y Renta	6,684.7	7,098.0	7,892.2	8,393.5	9,585.3	9,998.9	10,626.0	10,689.3	11,676.1	12,802.0	Real Estate and Rental
Compensación a empleados	571.1	599.1	628.9	616.7	585.2	587.1	587.1	602.5	574.2	633.2	Employees' compensation
Ingresos procedentes de la propiedad	6,113.5	6,498.8	7,263.3	7,776.8	9,000.1	9,411.8	10,038.9	10,086.8	11,101.8	12,168.8	Proprietors' income
Servicios Profesionales, Científicos y Técnicos	1,381.5	1,470.6	1,524.5	1,573.6	1,531.8	1,545.3	1,430.2	1,396.2	1,437.8	1,477.3	Professional, Scientific, and Technical Services
Compensación a empleados	1,004.6	1,066.3	1,107.1	1,134.9	1,139.3	1,125.8	1,079.7	1,058.7	1,091.5	1,125.9	Employees' compensation
Ingresos procedentes de la propiedad	377.0	404.4	417.5	438.7	392.5	419.5	350.5	337.5	346.3	351.3	Proprietors' income
Administración de Compañías y Empresas	119.8	126.9	131.2	135.4	132.6	145.9	120.7	62.2	78.8	72.4	Management of Companies and Enterprises
Compensación a empleados	23.4	24.8	25.8	26.4	26.5	26.2	14.4	22.6	29.7	28.0	Employees' compensation
Ingresos procedentes de la propiedad	96.4	102.0	105.4	109.0	106.1	119.6	106.3	39.5	49.1	44.3	Proprietors' income
Servicios Administrativos y de Apoyo	1,099.3	1,189.4	1,232.5	1,226.5	1,222.8	1,259.5	1,216.9	1,351.3	1,504.4	1,565.4	Administrative Services and Support
Compensación a empleados	1,018.5	1,082.3	1,126.7	1,153.3	1,159.9	1,193.4	1,172.9	1,294.0	1,417.5	1,466.6	Employees' compensation
Ingresos procedentes de la propiedad	80.7	107.1	105.8	73.2	63.0	66.1	44.0	57.2	86.9	98.9	Proprietors' income
Servicios Educativos	502.4	531.2	552.0	570.1	574.6	615.7	637.6	565.4	602.6	631.1	Educational Services
Compensación a empleados	429.0	455.2	472.9	484.6	486.6	510.6	527.0	459.1	485.7	500.8	Employees' compensation
Ingresos procedentes de la propiedad	73.4	76.0	79.1	85.5	88.1	105.2	110.6	106.4	116.8	130.3	Proprietors' income
Servicios de Salud y Servicios Sociales	2,161.1	2,300.1	2,387.8	2,452.8	2,438.0	2,570.1	2,871.2	2,774.9	2,938.7	2,991.6	Health Care and Social Services
Compensación a empleados	1,485.9	1,578.1	1,648.9	1,692.0	1,736.1	1,840.1	1,913.8	1,973.5	2,091.0	2,127.8	Employees' compensation
Ingresos procedentes de la propiedad	675.2	721.9	738.9	760.8	702.0	729.9	957.4	801.4	847.7	863.8	Proprietors' income
Arte, Entretenimiento y Recreación	62.9	50.5	213.6	373.3	93.7	84.1	68.9	61.7	56.2	57.0	Art, Entertainment and Recreation
Compensación a empleados	104.6	107.3	194.8	272.4	83.3	87.4	80.7	73.2	68.1	69.3	Employees' compensation
Ingresos procedentes de la propiedad	(41.7)	(56.8)	18.8	100.9	10.5	(3.3)	(11.8)	(11.5)	(11.9)	(12.4)	Proprietors' income
Alojamiento y Restaurantes	1,255.9	1,335.0	1,391.5	1,453.3	1,403.6	1,428.8	1,357.8	1,468.1	1,523.3	1,538.3	Accommodation and Food Services
Compensación a empleados	917.9	974.3	1,011.5	1,036.9	1,040.9	1,069.7	1,030.9	1,043.4	1,091.9	1,101.6	Employees' compensation
Ingresos procedentes de la propiedad	337.9	360.8	380.0	416.4	362.7	359.2	326.8	424.7	431.4	436.7	Proprietors' income
Otros Servicios	291.3	310.1	321.8	332.9	322.9	317.8	341.3	333.8	329.9	340.3	Other Services
Compensación a empleados	219.3	232.7	241.6	247.7	248.6	249.0	256.5	258.2	254.8	265.0	Employees' compensation
Ingresos procedentes de la propiedad	72.0	77.4	80.2	85.2	74.4	68.8	84.8	75.5	75.1	75.3	Proprietors' income
Gobierno (2)	6,947.6	7,388.5	8,150.5	8,424.2	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,278.0	Government (2)
Compensación a empleados	6,947.6	7,388.5	8,150.5	8,424.2	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,278.0	Employees' compensation
Ingresos procedentes de la propiedad	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Proprietors' income

r - Cifras revisadas.

p- Cifras preliminares.

(1) Incluye la ganancia neta y el interés neto originado en todos los sectores industriales en Puerto Rico.

(2) Incluye gobierno central del E.L.A. y municipios.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r - Revised figures.

p- Preliminary figures.

(1) Includes net profit and net interest originated in all industrial sectors in Puerto Rico.

(2) Includes Commonwealth central government and municipios.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLE 12 - INGRESO INTERNO NETO DE LA MANUFACTURA: AÑOS FISCALES
TABLE 12 - NET MANUFACTURING DOMESTIC INCOME: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	30,679.9	32,232.7	33,426.8	34,393.8	35,223.4	37,299.0	40,687.7	43,291.6	43,476.7	42,835.5	TOTAL
Alimentos y productos relacionados	871.2	920.6	954.5	982.8	1,000.2	700.5	862.2	759.9	746.2	699.1	Food and kindred products
Bebidas y Productos de tabaco	674.4	709.7	736.3	758.2	777.3	963.7	900.8	1,045.1	766.1	792.0	Beverage and Tobacco products
Productos textiles	12.3	13.1	13.6	13.9	14.4	13.2	10.9	10.3	9.5	9.4	Textile mill products
Ropa y productos relacionados	160.6	170.7	177.0	181.7	188.7	225.1	245.6	259.9	251.0	238.3	Apparel and related products
Artículos de madera	17.4	18.3	19.0	19.6	20.1	18.4	16.0	15.8	13.6	14.6	Wood products
Impresos y publicaciones	87.2	93.2	96.4	99.4	99.9	93.4	77.9	92.4	98.4	96.2	Printing and publishing
Productos químicos y derivados	22,194.6	23,291.6	24,158.3	24,864.2	25,456.7	27,642.7	28,434.9	30,538.9	30,856.4	29,615.8	Chemical and allied products
Productos de petróleo y carbón	183.7	193.5	200.8	206.5	212.6	(141.0)	76.6	49.8	57.4	44.8	Petroleum and coal products
Productos minerales no metálicos	181.9	192.9	200.2	206.1	214.1	150.0	79.1	48.4	42.2	43.8	Nonmetallic mineral products
Productos de goma y plástico	74.5	79.2	82.1	84.3	87.8	79.4	68.1	70.3	56.5	59.8	Plastics and rubber products
Primarios de metal	70.9	74.9	77.5	79.5	81.9	122.4	120.8	174.6	145.9	145.3	Primary metal
Productos fabricados de metal	174.8	186.0	192.7	198.3	202.4	199.3	166.0	137.8	131.7	140.3	Fabricated metal product
Manufactura de maquinaria	176.3	186.3	193.2	198.7	205.1	210.5	164.0	218.5	214.5	231.0	Machinery manufacturing
Computadoras y productos electrónicos	3,584.1	3,765.7	3,903.7	4,012.8	4,112.2	4,336.2	6,929.7	7,369.6	7,295.5	7,933.9	Computers and electronic products
Equipo eléctrico, enseres y componentes	434.0	457.2	474.1	487.3	501.5	630.0	620.2	634.6	680.2	706.0	Electrical equipment, appliance and component
Equipo de transportación	58.9	62.6	64.9	66.6	69.3	66.2	61.5	64.6	68.6	72.8	Transportation equipment
Productos de papel	49.3	52.4	54.4	55.8	58.1	52.9	50.6	33.4	43.3	44.0	Paper and allied products
Productos de cuero	13.7	14.6	15.1	15.3	16.0	17.9	16.2	20.1	23.0	24.3	Leather products
Muebles y otros relacionados	50.0	53.2	55.1	56.6	58.8	50.0	42.3	32.4	31.7	31.2	Furniture and related products
Otra manufactura	1,610.0	1,696.9	1,757.9	1,806.2	1,846.1	1,868.4	1,744.2	1,715.3	1,945.2	1,892.9	Other manufacturing

r - Cifras revisadas.
p- Cifras preliminares.

r - Revised figures.
p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social,
Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program,
Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**INGRESO INTERNO NETO DE LA MANUFACTURA:
AÑOS FISCALES
NET MANUFACTURING DOMESTIC INCOME: FISCAL YEARS**

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 13 - INGRESO BRUTO AGRICOLA: AÑOS FISCALES
TABLE 13 - GROSS FARM INCOME: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
INGRESO BRUTO	759.8	807.8	793.6	801.6	782.4	772.6	792.1	785.5	789.8	784.5	GROSS INCOME
Cosechas tradicionales	39.6	44.8	33.9	52.8	49.3	36.5	29.2	25.5	29.6	34.0	Traditional crops
Café	39.6	44.8	33.9	52.8	49.3	36.5	29.2	25.5	29.6	34.0	Coffee
Azúcar y mieles	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Sugar and molasses
Productos pecuarios	380.7	399.8	384.4	383.7	404.3	377.9	400.1	391.8	423.3	399.5	Livestock products
Leche	192.3	187.2	184.6	185.2	186.8	183.9	224.0	213.5	237.1	209.1	Milk
Huevos	15.9	17.4	16.1	15.6	15.0	13.6	14.2	13.5	13.1	13.7	Eggs
Carne de res	38.1	38.6	30.0	29.7	31.1	30.1	27.3	24.5	25.6	27.8	Beef
Carne de cerdo	19.7	25.8	23.4	17.8	25.7	23.8	18.9	17.2	16.5	20.4	Pork
Aves	77.9	81.7	82.3	89.4	89.2	78.8	66.3	74.4	89.2	79.6	Poultry
Cabros y otras carnes	5.9	3.7	6.0	5.0	5.8	4.1	4.5	5.7	4.5	5.0	Goats and other meats
Otros	30.9	45.4	42.0	41.0	50.6	43.7	44.8	42.9	37.3	43.9	Others
Cambio en inventario de animales	5.8	12.2	16.7	22.9	30.8	25.0	24.8	24.7	24.8	26.0	Change in livestock inventory
Legumbres	0.8	0.8	1.5	1.1	0.6	1.0	1.2	1.4	0.4	0.1	Legumes
Frutas	35.5	39.4	46.2	41.3	30.2	27.7	29.4	22.4	16.4	25.2	Fruits
Vegetales farináceos	76.7	85.4	72.3	88.6	79.4	100.0	94.1	83.3	65.6	84.5	Starchy vegetables
Otros vegetales	32.3	30.2	39.1	35.2	33.3	45.7	33.5	55.5	43.9	43.2	Other vegetables
Plantas ornamentales	43.6	44.8	43.8	52.9	41.8	45.3	45.3	33.7	36.6	40.5	Ornamental plants
Otros productos	144.8	150.4	155.6	123.2	112.7	113.5	134.7	147.3	149.2	131.5	Other products

r- Cifras revisadas.
p- Cifras preliminares.
() Cifras negativas.

r- Revised figures.
p- Preliminary figures.
() Negative figures.

Fuente: Departamento de Agricultura, Oficina de Estadísticas Agrícolas.

Source: Department of Agriculture, Office of Agricultural Statistics.

INGRESO BRUTO AGRICOLA: AÑOS FISCALES GROSS FARM INCOME: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 14 - RELACIÓN ENTRE EL PRODUCTO NACIONAL BRUTO, EL INGRESO NACIONAL NETO Y EL INGRESO PERSONAL: AÑOS FISCALES
TABLE 14 - RELATION BETWEEN GROSS NATIONAL PRODUCT, NET NATIONAL INCOME, AND PERSONAL INCOME: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
PRODUCTO NACIONAL BRUTO	48,492.2	51,826.5	54,861.9	57,854.3	60,642.7	62,703.1	63,617.9	64,294.6	65,567.0	69,461.6	GROSS NATIONAL PRODUCT
Menos: Depreciación	5,004.8	5,349.9	5,741.6	6,059.1	6,268.5	6,618.4	6,819.5	7,205.1	7,265.5	7,372.4	Less: Depreciation
Igual a: Producto nacional neto	43,487.4	46,476.7	49,120.3	51,795.2	54,374.2	56,084.7	56,798.4	57,089.5	58,301.4	62,089.2	Equals: Net national product
Más: Subsidios	803.3	843.4	842.9	695.5	773.0	626.2	690.3	757.8	763.4	751.3	Plus: Subsidies
Menos: Contribuciones indirectas	3,998.2	4,152.1	4,038.9	4,349.8	4,616.1	4,691.5	4,641.3	4,913.5	5,087.8	5,049.4	Less: Indirect business taxes
Transferencias de empresas	1,091.4	1,116.1	1,190.7	1,184.9	1,741.0	2,301.1	2,381.0	2,982.3	2,678.9	2,072.0	Business transfers
Discrepancia estadística	143.0	416.7	140.8	221.4	(464.2)	(312.3)	480.0	(294.4)	(237.6)	543.3	Statistical discrepancy
IGUAL A: INGRESO NACIONAL NETO	39,058.1	41,635.1	44,592.8	46,734.6	49,254.4	50,030.6	49,986.4	50,245.8	51,535.7	55,175.8	EQUALS: NET NATIONAL INCOME
Menos: Aportaciones a sistemas de seguridad social	4,684.9	4,955.5	5,245.0	5,409.0	5,295.3	5,233.4	5,381.0	5,240.4	4,856.7	4,999.5	Less: Contributions for social insurance
Empleados	1,924.6	2,068.2	2,181.0	2,241.9	2,221.2	2,167.5	2,233.0	2,207.6	1,799.4	1,836.7	Employees
Patronos	2,760.3	2,887.4	3,064.0	3,167.1	3,074.1	3,066.0	3,147.9	3,032.8	3,057.3	3,162.7	Employers
Ganancias sin distribuir de corporaciones	3,480.6	3,900.8	3,887.5	4,317.0	6,430.2	7,351.4	7,951.5	8,985.2	9,109.6	12,314.4	Undistributed corporate profits
Contribución sobre ingresos de corporaciones	1,796.7	1,831.0	1,870.9	1,872.5	2,002.7	1,565.5	1,375.6	1,682.3	1,677.3	1,440.7	Corporate income tax
Ganancias de empresas públicas	(69.1)	(166.7)	(233.9)	(303.1)	(108.2)	(554.8)	(748.6)	(751.4)	(847.4)	(1,401.1)	Profits of public enterprises
Interés recibido por el gobierno (1)	184.3	299.0	284.9	409.9	397.2	300.3	108.9	206.7	255.3	416.9	Interest received by government (1)
IGUAL A: INGRESO NETO QUE AFLUYE A LAS PERSONAS	28,980.7	30,815.5	33,538.3	35,029.3	35,237.1	36,134.7	35,918.0	34,882.6	36,484.1	37,405.4	EQUALS: NET INCOME THAT FLOWS TO PERSONS
Más: Pagos de transferencia	14,314.1	14,062.8	14,593.0	14,961.7	16,270.3	19,236.8	20,970.1	23,331.6	23,514.0	23,391.2	Plus: Transfer payments
Gobierno	12,529.9	12,209.7	12,582.0	13,134.2	13,919.3	16,344.0	18,095.5	19,855.8	20,385.2	20,905.1	Government
Central del ELA y municipios	3119.277	3290.275	3323.451	3390.693	3569.501	4040.576	4471.657	4866.705	5185.594	5,288.4	Commonwealth central government and municipios
Federal	9,391.5	8,903.0	9,243.7	9,725.9	10,327.1	12,279.3	13,598.8	14,959.6	15,178.5	15,596.5	Federal
Estatales de E.E.U.U.	19.1	16.4	14.9	17.6	22.7	24.1	25.0	29.4	21.1	20.2	U.S. state governments
Empresas	1,091.4	1,116.1	1,190.7	1,184.9	1,741.0	2,301.1	2,381.0	2,982.3	2,678.9	2,072.0	Business
Remesas personales	595.8	616.2	620.6	608.8	578.3	568.0	468.4	432.3	379.1	390.8	Private remittances
Otros no residentes	97.1	120.8	199.7	33.8	31.7	23.7	25.2	61.3	70.8	23.3	Other nonresidents
Interés pagado	1,933.7	1,802.9	1,797.9	1,973.0	1,725.3	1,790.5	2,143.0	1,769.0	1,589.6	1,530.5	Interest paid
Gobierno (1)	164.0	164.0	77.8	196.5	47.7	(44.3)	271.0	205.4	131.5	60.4	Government (1)
Personas	1,769.7	1,638.9	1,720.1	1,776.5	1,677.6	1,834.8	1,872.0	1,563.6	1,458.1	1,470.1	Persons
IGUAL A: INGRESO PERSONAL	45,228.6	46,681.2	49,929.2	51,964.0	53,232.7	57,161.9	59,031.2	59,983.2	61,587.7	62,327.0	EQUALS: PERSONAL INCOME

r- Cifras revisadas.
p- Cifras preliminares.
() Cifras negativas.
(1) Incluye el gobierno central y los municipios.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
p- Preliminary
() Negative figures.
(1) Includes central government and municipios.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

RELACIÓN ENTRE PRODUCTO NACIONAL BRUTO,
INGRESO NACIONAL NETO E INGRESO PERSONAL: AÑOS FISCALES
RELATION BETWEEN GROSS NATIONAL PRODUCT, NET NATIONAL INCOME AND PERSONAL
INCOME: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 15 - INGRESO PERSONAL: AÑOS FISCALES
TABLE 15 - PERSONAL INCOME: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
INGRESO PERSONAL	45,228.6	46,681.2	49,929.2	51,964.0	53,232.7	57,161.9	59,031.2	59,983.2	61,587.7	62,327.0	PERSONAL INCOME
Compensación a empleados	26,182.9	27,769.3	29,371.5	30,027.0	30,234.2	30,868.8	30,676.9	29,870.4	30,102.4	30,057.1	Employees' compensation
Empresas, Personas e instituciones sin fines de lucro	18,250.2	19,422.2	20,137.4	20,566.1	20,703.0	21,107.1	20,505.3	20,363.3	20,718.0	20,616.1	Business, household and nonprofit institutions
Gobierno	6,947.6	7,388.5	8,150.5	8,424.2	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,278.0	Government
Resto del mundo	985.1	958.6	1,083.5	1,036.7	946.4	999.4	1,124.2	1,157.2	1,168.6	1,163.0	Rest of the world
Menos: Aportaciones a sistemas de seguridad social	4,684.9	4,955.5	5,245.0	5,409.0	5,295.3	5,233.4	5,381.0	5,240.4	4,856.7	4,999.5	Less: Contributions for social insurance
Empleados	1,924.6	2,068.2	2,181.0	2,241.9	2,221.2	2,167.5	2,233.0	2,207.6	1,799.4	1,836.7	Employees
Patronos	2,760.3	2,887.4	3,064.0	3,167.1	3,074.1	3,066.0	3,147.9	3,032.8	3,057.3	3,162.7	Employers
Ingresos procedentes de la propiedad	9,416.4	9,804.7	11,209.7	12,384.3	12,023.5	12,289.8	12,765.1	12,021.6	12,828.0	13,878.3	Proprietors' income
Ganancia de empresas no incorporadas	2,397.8	2,633.9	2,687.0	2,832.1	2,219.8	2,334.2	2,400.0	2,371.5	2,420.5	2,486.8	Profit of unincorporated enterprises
Dividendos de corporaciones locales	229.6	249.4	286.7	304.3	322.1	351.9	355.6	272.0	259.7	249.5	Dividends of domestic corporations
Ingresos misceláneos y dividendos recibidos del exterior	13.7	13.0	13.4	13.4	9.9	17.1	7.8	6.1	7.3	5.7	Miscellaneous income and dividends received from abroad
Ganancia de personas por arrendamiento	4,359.3	4,776.1	5,307.3	5,506.1	6,648.6	6,863.2	7,518.1	7,460.3	8,501.1	9,541.2	Rental income of persons
Intereses recibidos por personas	2,415.9	2,132.3	2,915.4	3,728.4	2,823.1	2,723.3	2,483.7	1,911.7	1,639.3	1,595.1	Personal interest income
Pagos de transferencia	14,314.1	14,062.8	14,593.0	14,961.7	16,270.3	19,236.8	20,970.1	23,331.6	23,514.0	23,391.2	Transfer payments
Gobierno central del ELA y municipios	3,119.3	3,290.3	3,323.5	3,390.7	3,569.5	4,040.6	4,471.7	4,866.7	5,185.6	5,288.4	Commonwealth Central government and municipios
Gobierno federal	9,391.5	8,903.0	9,243.7	9,725.9	10,327.1	12,279.3	13,598.8	14,959.6	15,178.5	15,596.5	Federal government
Gobiernos estatales de E.E.U.U.	19.1	16.4	14.9	17.6	22.7	24.1	25.0	29.4	21.1	20.2	U.S. state governments
Empresas	1,091.4	1,116.1	1,190.7	1,184.9	1,741.0	2,301.1	2,381.0	2,982.3	2,678.9	2,072.0	Business
Otros no residentes	692.9	737.0	820.3	642.6	610.0	591.7	493.6	493.6	449.9	414.1	Other nonresidents

r - Cifras revisadas.
p- Cifras preliminares.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r - Revised figures.
p- Preliminary figures.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

INGRESO PERSONAL: AÑOS FISCALES PERSONAL INCOME: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 16 - ACTIVOS FINANCIEROS DE LAS PERSONAS: AÑOS FISCALES
TABLE 16 - PERSONAL FINANCIAL ASSETS: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
ACTIVOS FINANCIEROS, TOTAL	35,023.6	37,891.9	42,253.9	46,604.7	49,328.5	52,629.4	53,166.1	46,593.3	46,393.7	45,951.6	FINANCIAL ASSETS, TOTAL
Depósitos en bancos comerciales (1)	21,124.0	22,998.0	26,414.5	28,062.9	29,706.7	32,474.2	32,672.4	25,027.1	23,990.0	22,943.9	Deposits in commercial banks (1)
Ahorro en bancos federales de ahorro (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Saving in federal saving banks (2)
Ahorros en la Asociación de Empleados del Estado Libre Asociado	1,352.0	1,436.5	1,548.7	1,657.4	1,739.0	1,837.0	1,953.0	2,005.0	1,997.9	2,067.1	Savings in the Puerto Rico Commonwealth Employees' Association
Ahorros en cooperativas locales	5,728.3	6,204.0	6,296.1	6,214.4	6,418.8	6,689.1	6,988.0	7,415.9	7,721.4	8,083.9	Savings in local cooperatives
Ahorros en cooperativas federales	446.9	466.6	471.7	440.5	385.6	409.6	436.2	452.4	461.0	498.5	Savings in federal cooperatives
Reservas en fondos públicos de pensiones	5,258.7	5,652.4	6,369.0	9,080.7	9,926.1	10,063.9	9,961.6	10,540.2	10,672.4	10,724.9	Reserves in public pension funds
Reservas en compañías de seguros de vida	1,113.7	1,134.4	1,153.9	1,148.8	1,152.3	1,155.6	1,154.9	1,152.7	1,551.0	1,499.1	Reserves in life insurance companies

r- Cifras revisadas.
p- Cifras preliminares.

(1) Desde 1983 se incluyen depósitos en compañías de fideicomiso con poderes de banco.
(2) Desde 1995 se incluyen sólo dos bancos federales de ahorro. Estos pasaron a ser bancos comerciales en 1999.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
p- Preliminary figures.

(1) Since 1983 deposits in trust companies with banking powers have been included.
(2) Since 1995 only two federal saving banks are included. They became commercial banks in 1999.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

ACTIVOS FINANCIEROS DE LAS PERSONAS: AÑO FISCAL 2012p PERSONAL FINANCIAL ASSETS: FISCAL YEAR 2012p

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 17 - DEUDA DE LOS CONSUMIDORES: AÑOS FISCALES
TABLE 17 - CONSUMERS' DEBT: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
DEUDA DE LOS CONSUMIDORES, TOTAL	17,360.1	18,032.4	19,724.8	21,596.5	22,264.3	22,582.3	22,596.0	22,135.4	21,722.2	22,578.7	CONSUMERS' DEBT, TOTAL
Bancos comerciales (1)	5,751.3	5,698.9	6,462.0	7,132.1	7,140.7	6,975.7	6,700.3	5,883.1	5,467.9	6,200.7	Commercial banks (1)
Compañías de préstamos personales pequeños	1,100.3	1,118.2	1,141.1	1,204.5	1,178.5	960.2	680.1	613.5	594.5	535.9	Small personal loans companies
Bancos federales de ahorro (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Federal saving banks (2)
Asociación de Empleados del Estado Libre Asociado de Puerto Rico	1,105.0	1,150.3	1,218.4	1,302.0	1,350.0	1,411.0	1,522.0	1,544.0	1,470.2	1,495.0	Puerto Rico Commonwealth Employees' Association
Cooperativas federales de ahorro y crédito	285.1	282.3	276.9	249.1	280.7	309.0	310.4	320.5	346.3	347.9	Federal credit and saving unions
Cooperativas locales de ahorro y crédito	3,462.5	3,616.5	3,783.3	3,987.2	4,165.3	4,223.9	4,294.1	4,365.1	4,359.3	4,324.4	Local credit and saving unions
Fondos públicos de pensiones	667.4	769.8	847.9	920.1	979.7	1,337.2	1,527.5	1,646.2	1,682.4	1,683.3	Pension public funds
Compañías de seguros	153.8	160.1	163.9	192.0	170.0	174.7	186.8	189.4	192.2	190.5	Insurance companies
Compañías de venta condicional	4,060.5	4,316.8	4,924.2	5,617.1	5,949.9	6,080.0	6,189.0	6,312.0	6,438.2	6,567.0	Installment sale companies
Cuentas de crédito rotativas y a plazo diferido (3)	616.7	618.0	642.0	667.0	693.0	720.0	748.1	777.2	807.5	838.9	Revolving credit cards and deferred installments (3)
"Student Loan Marketing Association"	157.5	301.5	265.1	325.4	356.5	390.6	437.7	484.4	363.7	374.3	Student Loan Marketing Association

r- Cifras revisadas.
p- Cifras preliminares.

(1) Desde 1983 se incluyen los préstamos en compañías de fideicomiso con poderes de banco. Para los años desde el 1997 al 1999 los datos reflejan cambios debido a disminuciones en los balances acumulados y a reclasificaciones de préstamos personales a préstamos hipotecarios.

(2) Desde 1995 se incluyen sólo dos bancos federales de ahorro. Estos pasaron a ser bancos comerciales en 1999.

(3) No incluye todas las tarjetas de crédito.

Fuente: Comisionado de Instituciones Financieras, Asociación de Empleados del AEELA, National Credit Union Administration, Corporación para la Supervisión y Seguro de Cooperativas de Puerto Rico (COSSEC), Sistemas de Retiro de la Autoridad de Energía Eléctrica, ELA, Maestros y de la Universidad de Puerto Rico.

r- Revised figures.

p- Preliminary figures.

(1) Since 1983 the loans in trust companies with banking powers have been included. For years 1997 to 1999, there are changes in these figures due to lower accrued balances and changes in classification of personal loans to mortgage loans.

(2) Since 1995 only two federal saving banks are included. They became commercial banks in 1999.

(3) Does not include all credit cards.

Source: Office of the Commissioner of Financial Institutions, Puerto Rico Commonwealth Employees' Association, National Credit Union Administration, Insurance Corporation for Cooperative of Puerto Rico (COSSEC), and Employee's Retirement Systems of the Electric Power Authority, Commonwealth, Teachers, and the University of Puerto Rico.

**RELACIÓN ENTRE ACTIVOS Y DEUDA
DE LOS CONSUMIDORES: AÑOS FISCALES
RATIO BETWEEN CONSUMERS' ASSETS AND DEBT: FISCAL YEARS**

INFORME ECONÓMICO AL GOBERNADOR 2012 • ECONOMIC REPORT TO THE GOVERNOR 2012

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 18 - BALANZA DE PAGOS: AÑOS FISCALES
TABLE 18 - BALANCE OF PAYMENTS: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
Ventas de artículos y servicios	62,683.0	66,057.5	68,247.1	72,233.8	72,567.8	76,266.1	73,839.2	73,965.4	77,016.2	73,668.3	Sales of goods and services
Mercancía ajustada	56,334.7	59,135.4	59,900.5	63,588.3	64,203.2	67,551.0	66,474.9	67,213.2	70,446.8	67,300.7	Merchandise, adjusted
Transportación	492.3	494.9	512.5	516.7	523.3	540.5	470.2	438.6	433.6	466.4	Transportation
Gastos de visitantes	2,676.6	3,024.0	3,238.6	3,369.3	3,413.9	3,535.0	3,175.8	3,210.7	3,142.8	3,192.9	Visitors' expenditures
Rendimientos de capital	1,017.7	1,206.6	2,003.8	2,459.0	1,670.8	1,768.0	1,158.4	792.5	568.6	434.8	Income on investments
Gastos netos de funcionamiento de las agencias federales en Puerto Rico	1,047.5	959.3	1,163.2	1,114.0	972.9	1,242.2	1,412.5	1,480.9	1,652.2	1,552.0	Net operating expenditures of federal agencies in Puerto Rico
Servicios misceláneos	1,114.2	1,237.2	1,428.5	1,186.7	1,783.8	1,629.5	1,147.4	829.4	772.1	721.5	Miscellaneous services
Compras de artículos y servicios	76,513.7	79,890.6	82,764.3	87,069.2	86,511.9	90,008.5	86,499.0	86,308.6	90,172.3	86,183.7	Purchases of goods and services
Mercancía ajustada	43,236.7	44,940.0	45,673.9	49,204.8	50,055.6	51,006.3	47,087.3	46,200.2	49,823.8	48,999.9	Merchandise, adjusted
Transportación	2,067.5	2,164.4	2,365.7	2,442.2	2,541.5	2,481.0	2,156.4	2,015.9	2,063.4	2,106.0	Transportation
Gastos de viaje	985.2	1,085.1	1,142.5	1,204.8	1,192.4	1,213.3	919.1	808.9	815.8	787.0	Travel expenditures
Rendimientos de capital	29,344.6	30,661.0	32,140.0	32,917.5	31,498.6	33,703.7	35,050.3	36,036.5	36,366.0	33,170.4	Income on investments
Servicios misceláneos	879.7	1,040.2	1,442.3	1,299.8	1,223.9	1,604.2	1,285.9	1,247.2	1,103.3	1,120.3	Miscellaneous services
Saldo de las transacciones en artículos y servicios	(13,830.7)	(13,833.1)	(14,517.2)	(14,835.3)	(13,944.1)	(13,742.4)	(12,659.8)	(12,343.3)	(13,156.2)	(12,515.4)	Balance on goods and services transactions
Interés neto del Gobierno central del E.L.A. y los municipios	(421.0)	(378.8)	(355.0)	(336.1)	(407.0)	(498.3)	(115.2)	(198.9)	(131.0)	(123.3)	Net interest of the Commonwealth central government and municipios
Transferencias unilaterales, netas	10,161.1	9,469.4	9,651.6	10,518.3	11,427.0	13,513.3	15,323.3	17,742.0	18,617.4	18,894.3	Unilateral transfers, net
Remesas privadas	478.6	502.7	508.2	489.7	477.9	458.0	364.5	337.4	287.5	300.3	Private remittances
Gobierno federal	9,117.6	8,273.9	8,332.6	9,061.8	9,828.8	11,994.6	13,884.3	16,703.7	17,605.8	17,688.5	Federal government
Gobierno del E.L.A.	2,460.4	2,351.1	2,175.7	2,418.5	2,612.2	2,724.9	3,225.1	4,704.7	5,088.6	4,834.6	Commonwealth government
Individuos y otros	6,657.2	5,922.8	6,156.9	6,643.4	7,216.6	9,269.8	10,659.2	11,999.0	12,517.2	12,853.9	Individuals and others
Gobiernos estatales de E.E.U.U.	(56.1)	(21.1)	9.6	14.5	19.7	20.9	21.5	25.9	17.2	15.9	U.S. state governments
Otros no residentes	621.0	713.8	801.3	952.2	1,100.6	1,039.7	1,053.2	675.1	707.0	889.5	Other nonresidents
Balance en artículos y servicios, intereses del Gobierno central del E.L.A. y los municipios y transferencias unilaterales	(4,090.6)	(4,742.6)	(5,220.6)	(4,653.1)	(2,924.1)	(727.5)	2,548.3	5,199.9	5,330.3	6,255.7	Balance on goods and services, interest of the Commonwealth central government and municipios, and unilateral transfers
Movimientos netos de capital, total	858.6	8,488.7	5,631.4	(59.6)	5,119.7	7,030.1	7,539.1	7,155.6	(473.9)	3,932.1	Net capital movements, total
Aumento neto (+) o disminución neta (-) en las inversiones del exterior en Puerto Rico	4,337.9	9,286.6	5,512.9	1,326.3	1,539.4	9,391.9	5,563.2	2,816.3	(2,686.9)	2,279.3	Net increase (+) or net decrease (-) in external investments in Puerto Rico
A largo plazo (1)	1,869.0	2,105.2	2,656.2	3,345.1	4,229.7	13,312.6	9,700.6	5,710.3	1,445.6	2,355.6	Long-term (1)
A corto plazo	2,468.9	7,181.4	2,856.8	(2,018.8)	(2,690.3)	(3,920.7)	(4,137.5)	(2,894.0)	(4,132.5)	(76.2)	Short-term
Aumento neto (-) o disminución neta (+) en las inversiones de Puerto Rico en el exterior	(3,479.3)	(797.9)	118.5	(1,385.9)	3,580.3	(2,361.7)	1,975.9	4,339.3	2,213.0	1,652.7	Net increase (-) or net decrease (+) in Puerto Rican investments abroad
A largo plazo	1,216.6	227.8	(15.6)	(623.1)	(601.8)	(2,159.1)	1,452.9	1,222.1	(4,141.6)	384.1	Long-term
A corto plazo	(4,695.9)	(1,025.7)	134.1	(762.8)	4,182.1	(202.6)	523.1	3,117.2	6,354.6	1,268.7	Short-term
Transacciones desconocidas	3,232.0	(3,746.2)	(410.8)	4,712.7	(2,195.6)	(6,302.7)	(10,087.4)	(12,355.4)	(4,856.4)	(10,187.7)	Unknown transactions

r- Cifras revisadas.

p- Cifras preliminares.

(1) Desde el año fiscal 1983 no se incluyen las inversiones directas netas.

(-) Cifras negativas.

Nota: Una cifra positiva indica la creación de un crédito o un ingreso neto percibido del exterior; una cifra negativa indica la creación de un débito o un egreso neto remitido al exterior.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.

p- Preliminary figures.

(1) Since 1983, the net direct investments are not included.

(-) Negative figures.

Note: A positive figure indicates the creation of a credit or net inflow of funds; a negative figure indicates the creation of a debit or a net outflow of funds.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

BALANZA DE PAGOS: AÑOS FISCALES
BALANCE OF PAYMENTS: FISCAL YEARS

(En millones de dólares - In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 19 - NUMERO Y GASTOS DE VISITANTES EN PUERTO RICO: AÑOS FISCALES
TABLE 19 - NUMBER AND EXPENDITURES OF VISITORS IN PUERTO RICO: FISCAL YEARS

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
NÚMERO DE VISITANTES, TOTAL (En miles)	4,402.3	4,889.2	5,072.8	5,022.1	5,062.4	5,213.1	4,415.3	4,379.2	4,213.7	4,196.9	NUMBER OF VISITORS, TOTAL (In thousands)
Turistas	3,238.4	3,541.0	3,685.9	3,722.0	3,687.0	3,716.2	3,183.3	3,185.6	3,047.9	3,069.1	Tourists
En hoteles (1)	1,239.2	1,307.0	1,361.6	1,424.2	1,353.4	1,342.8	1,277.7	1,349.4	1,408.5	1,508.0	In hotels (1)
En otros sitios (2)	1,999.2	2,234.0	2,324.3	2,297.8	2,333.6	2,373.4	1,905.5	1,836.2	1,639.4	1,561.1	In other places (2)
Excursionistas (3)	1,163.9	1,348.2	1,386.9	1,300.1	1,375.4	1,496.9	1,232.0	1,193.5	1,165.8	1,127.8	Excursionists (3)
GASTOS DE VISITANTES, TOTAL (En millones de dólares)	2,676.6	3,024.0	3,238.6	3,369.3	3,413.9	3,535.0	3,175.8	3,210.7	3,142.8	3,192.9	VISITORS' EXPENDITURES, TOTAL (In millions of dollars)
Turistas	2,549.4	2,870.1	3,071.4	3,208.4	3,241.7	3,340.6	3,002.1	3,039.4	2,973.5	3,025.2	Tourists
En hoteles (1)	1,236.1	1,334.1	1,428.4	1,537.7	1,501.6	1,526.3	1,464.4	1,541.8	1,618.9	1,706.9	In hotels (1)
En otros sitios (2)	1,313.3	1,536.0	1,643.1	1,670.7	1,740.1	1,814.3	1,537.7	1,497.6	1,354.5	1,318.3	In other places (2)
Excursionistas (3)	127.2	154.0	167.1	160.9	172.2	194.3	173.7	171.4	169.3	167.7	Excursionists (3)
NÚMERO Y GASTOS DE TURISTAS											NUMBER AND EXPENDITURES OF TOURISTS
Estados Unidos											United States
Número de turistas	2,454.3	2,735.7	2,828.6	2,910.7	2,867.3	2,894.8	2,691.1	2,630.9	2,586.6	2,581.0	Number of tourists
Gastos	1,932.8	2,218.0	2,357.9	2,510.6	2,521.9	2,602.8	2,538.2	2,510.0	2,523.2	2,543.8	Expenditures
Países extranjeros											Foreign countries
Número de turistas	767.8	786.6	838.5	792.1	800.3	804.3	479.2	545.9	454.1	481.1	Number of tourists
Gastos	603.8	636.9	697.9	681.2	702.7	722.3	451.5	520.9	443.2	474.6	Expenditures
Islas Vírgenes											Virgin Islands
Número de turistas	16.2	18.7	18.8	19.2	19.4	17.2	13.0	8.8	7.2	6.9	Number of tourists
Gastos	12.8	15.2	15.7	16.6	17.1	15.5	12.3	8.4	7.1	6.9	Expenditures

r- Cifras revisadas.
p- Cifras preliminares.
(1) Incluye paradores.
(2) Incluye pensiones.
(3) Visitantes en barcos cruceros y militares en licencia.

r- Revised figures.
p- Preliminary figures.
(1) Includes paradores.
(2) Includes guest houses.
(3) Visitors on cruise ships and transient military personnel.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social,
Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program,
Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

NÚMERO Y GASTOS DE VISITANTES: AÑOS FISCALES
NUMBER AND EXPENDITURES OF VISITORS: FISCAL YEARS

(En millones de dólares – In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 20 - GASTOS NETOS DE FUNCIONAMIENTO DE LAS AGENCIAS FEDERALES EN PUERTO RICO: AÑOS FISCALES
TABLE 20 - NET OPERATING EXPENDITURES OF FEDERAL AGENCIES IN PUERTO RICO: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	1,047.5	959.3	1,163.2	1,114.0	972.9	1,242.2	1,412.5	1,480.9	1,652.2	1,552.0	TOTAL
Agencias para la defensa nacional	534.9	478.0	516.6	544.0	439.1	679.8	768.8	767.1	871.9	772.2	National defense agencies
Departamento de Asuntos del Veterano	295.3	324.7	340.5	385.6	375.2	429.8	468.0	513.7	486.4	595.2	Department of Veterans' Affairs
Departamento de la Defensa	239.6	153.3	176.1	158.4	63.9	250.0	300.7	253.4	385.5	176.9	Department of Defense
Otras agencias	512.6	481.4	646.6	569.9	533.8	562.4	643.8	713.8	780.4	779.8	Other agencies
Administración de Pequeños Negocios	3.2	5.4	4.0	4.2	2.0	2.7	4.0	2.6	2.8	2.1	Small Business Administration
Administración de Servicios Generales	9.3	35.8	42.1	42.3	36.7	37.5	41.0	42.8	41.7	42.0	General Services Administration
Departamento de Agricultura	40.5	32.5	21.7	46.0	45.0	47.8	46.6	47.4	48.5	47.9	Department of Agriculture
Departamento de Comercio	5.0	3.3	3.2	6.0	4.0	5.8	15.4	16.2	15.7	15.8	Department of Commerce
Departamento de Justicia	84.6	91.3	89.4	94.0	91.4	91.0	98.6	105.1	102.2	110.2	Department of Justice
Departamento de lo Interior	8.6	9.3	10.0	9.8	10.1	11.2	11.5	12.0	11.7	11.8	Department of the Interior
Departamento de Salud y Servicios Humanos	51.8	56.3	60.5	59.4	61.3	67.6	69.2	72.4	70.4	71.0	Department of Health and Human Services
Departamento de Seguridad Nacional	0.0	26.3	165.9	51.0	60.6	86.9	71.6	126.9	214.7	209.7	Department of Homeland Security
Departamento del Tesoro (1)	99.1	37.2	40.0	39.2	52.5	38.6	43.8	48.6	47.9	47.0	Department of the Treasury (1)
Departamento del Trabajo	0.2	(1.3)	(1.4)	(2.0)	(2.1)	(2.3)	(2.4)	(2.5)	(2.4)	(2.4)	Department of Labor
Departamento de Transportación (1)	73.4	30.6	29.5	29.0	29.9	33.0	33.8	35.3	34.3	34.7	Department of Transportation (1)
Departamento de Vivienda y Desarrollo Urbano	6.3	6.8	7.3	7.2	7.4	8.2	8.4	8.7	8.5	8.6	Department of Housing and Urban Development
Servicio Postal	103.2	98.8	123.4	132.9	108.7	106.8	132.4	119.0	103.7	104.6	Postal Service
Otras agencias	27.3	49.1	51.0	51.0	26.4	27.7	69.9	79.2	80.7	76.8	Other agencies

r- Cifras revisadas.

p- Cifras preliminares.

(1) A partir del año fiscal 2004, ciertos programas incluidos previamente en esta agencia han sido transferidos al Departamento de Seguridad Nacional.

Nota: La contribución del gobierno federal a sistemas de seguridad social está incluida dentro de los gastos de cada una de las agencias.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.

p- Preliminary figures.

(1) From fiscal year 2004 on, certain programs included previously in this agency have been transferred to the Department of Homeland Security.

Note: Federal government contribution to social insurance systems is included within the expenditures of each of the agencies.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 21 - TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL, GOBIERNOS ESTATALES Y OTROS NO RESIDENTES: AÑOS FISCALES
 TABLE 21 - TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT, STATE GOVERNMENTS, AND OTHER NONRESIDENTS: FISCAL YEARS
 (En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL DE RECIBOS	10,451.0	10,086.6	10,551.0	11,352.0	12,025.0	13,985.1	15,434.0	16,504.1	16,854.4	17,253.7	TOTAL RECEIPTS
Gobierno federal, total	9,741.9	9,273.1	9,673.3	10,331.1	10,842.3	12,857.6	14,191.6	15,584.8	15,793.7	16,257.5	Federal government, total
Transferencias a individuos	9,618.9	9,161.0	9,546.7	10,207.3	10,707.3	12,672.1	13,978.4	15,351.9	15,580.0	16,013.2	Transfers to individuals
Beneficios a veteranos	516.9	520.8	490.8	592.3	491.9	608.5	517.5	732.9	915.7	942.6	Veteran benefits
Beneficios de Medicare	1,929.3	1,844.4	1,824.7	2,055.5	2,016.2	2,305.9	2,461.2	2,528.7	2,603.3	2,705.7	Medicare benefits
Beneficios de Seguro Social	4,738.9	4,810.3	5,117.7	5,423.0	5,787.0	6,133.7	6,620.0	7,073.9	7,081.6	7,347.4	Social Security benefits
Becas	415.6	385.7	463.3	421.5	528.7	660.7	759.8	862.9	918.7	936.6	Scholarships
Subsidio de intereses sobre préstamos a estudiantes	11.0	21.0	17.9	15.3	8.2	10.1	11.1	14.2	18.1	13.1	Student loan interest subsidies
Pensiones del sistema federal de retiro	181.8	190.6	199.9	203.5	258.7	268.6	278.8	286.8	309.8	283.7	United States civil service retirement pensions
Ayuda para la vivienda	520.3	104.5	105.2	103.5	101.2	296.9	497.6	557.0	569.8	496.7	Housing assistance
Asistencia Nutricional	1,236.9	1,241.3	1,305.9	1,351.9	1,471.7	1,513.0	1,547.5	1,605.2	1,766.8	1,855.2	Nutritional Assistance
Ayuda para familias en áreas de desastre	0.0	0.0	0.0	0.0	0.0	0.0	31.6	6.6	10.3	10.0	Assistance to families in disaster areas
Transferencias a instituciones privadas sin fines de lucro (1)	66.0	39.2	17.0	34.9	30.8	34.5	32.5	52.6	41.6	40.5	Transfers to private non profit institutions (1)
Cancelaciones de préstamos	2.3	3.1	4.2	5.8	7.9	10.8	2.1	2.2	2.2	1.6	Cancellation of loans
Indemnización por muerte e incapacidad	0.0	0.0	0.0	0.0	5.3	0.3	0.3	11.0	5.6	5.5	Death and disability indemnization
Otros (2)	0.0	0.0	0.0	0.0	0.0	829.4	1,218.5	1,618.0	1,336.4	1,374.7	Others (2)
Subsidios a industrias	123.0	112.1	126.6	123.9	135.0	185.4	213.2	232.9	213.8	244.3	Subsidies to industries
Sector gubernamental	122.4	111.5	125.9	123.3	134.6	185.0	212.7	232.4	213.3	243.8	Government sector
Sector privado, Workforce Investment Act	0.6	0.6	0.8	0.6	0.4	0.5	0.5	0.5	0.5	0.5	Private sector, Workforce Investment Act
Gobiernos estatales de E.E.U.U.	19.1	16.4	14.9	17.6	22.7	24.1	25.0	29.4	21.1	20.2	U.S. state governments
Otros no residentes	689.9	797.1	862.8	1,003.3	1,160.0	1,103.5	1,217.4	889.9	1,039.5	976.0	Other nonresidents

(Continúa - Continue)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 21 - TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL, GOBIERNOS ESTATALES Y OTROS NO RESIDENTES: AÑOS FISCALES (CONT.)
 TABLE 21 - TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT, STATE GOVERNMENTS, AND OTHER NONRESIDENTS: FISCAL YEARS (CONT.)
 (En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL DE PAGOS	3,228.9	3,471.0	3,583.3	3,741.9	3,688.1	3,654.7	3,700.2	3,804.2	3,613.0	3,494.4	TOTAL PAYMENTS
Gobierno federal, total	3,084.7	3,350.3	3,516.4	3,687.8	3,625.7	3,587.8	3,532.4	3,585.8	3,276.5	3,403.6	Federal government, total
Transferencias de individuos	1,547.7	1,700.2	1,791.5	1,868.6	1,882.2	1,834.4	1,827.4	1,861.7	1,504.9	1,563.6	Transfers from individuals
Derechos por pasaporte	3.2	4.3	6.0	5.2	7.0	5.4	4.3	2.7	2.8	3.5	Passport fees
Aportación al Medicare	227.4	258.0	303.0	339.7	380.3	392.8	379.6	392.3	401.4	416.7	Medicare contribution
Aportaciones de los empleados a sistemas de seguridad social	1,317.2	1,437.8	1,482.6	1,523.7	1,494.9	1,436.2	1,443.5	1,466.7	1,100.7	1,143.3	Employees' contribution to social security systems
Primas al seguro de vida por servicio nacional	1.7	1.7	1.7	1.7	1.7	1.7	1.7	1.7	1.8	1.8	Premiums on national services life insurance
Aportación al sistema federal de retiro	65.2	70.1	78.1	80.9	74.4	74.3	83.1	100.7	102.9	107.7	Contribution to U. S. Civil Service retirement fund
Aportación al Seguro Social	1,213.2	1,330.0	1,363.9	1,398.1	1,395.8	1,334.9	1,323.2	1,324.8	956.7	992.9	Contribution to Social Security
Aportación al seguro de salud y de vida	37.0	36.1	38.9	43.0	23.0	25.3	35.5	39.4	39.4	40.9	Contribution to life and health insurance
Transferencias de industrias	57.5	48.8	74.5	115.4	99.1	103.5	101.4	92.5	104.4	98.1	Transfers from industries
Aportación al seguro por desempleo	239.6	219.1	221.3	230.4	231.0	252.2	200.4	207.3	208.2	226.4	Unemployment insurance contribution
Aportaciones de los patronos a sistemas de seguridad social	1,239.9	1,382.2	1,429.1	1,473.4	1,413.4	1,397.7	1,403.2	1,424.4	1,458.9	1,515.5	Employers' contribution to social security systems
Aportación al sistema federal de retiro	65.2	70.1	78.1	80.9	74.4	74.3	83.1	100.7	102.9	107.7	Contribution to U. S. Civil Service retirement fund
Aportación al Seguro Social	1,131.8	1,270.6	1,302.9	1,338.4	1,284.2	1,266.9	1,255.8	1,257.3	1,295.3	1,344.6	Social Security contribution
Aportación al seguro de salud y de vida	42.9	41.4	48.1	54.0	54.8	56.5	64.3	66.4	60.7	63.1	Contribution to life and health insurance
Gobiernos estatales de E.E.U.U.	75.2	37.5	5.3	3.1	3.0	3.2	3.5	3.6	3.9	4.3	U.S. state governments
Otros no residentes	68.9	83.3	61.6	51.1	59.4	63.8	164.2	214.8	332.6	86.5	Other nonresidents
Balance neto, total	7,222.1	6,615.5	6,967.7	7,610.1	8,336.9	10,330.4	11,733.8	12,699.9	13,241.4	13,759.3	Net balance, total
Gobierno federal	6,657.2	5,922.8	6,156.9	6,643.4	7,216.6	9,269.8	10,659.2	11,999.0	12,517.2	12,853.9	Federal government
Gobiernos estatales de E.E.U.U.	(56.1)	(21.1)	9.6	14.5	19.7	20.9	21.5	25.9	17.2	15.9	U.S. state governments
Otros no residentes	621.0	713.8	801.3	952.2	1,100.6	1,039.7	1,053.2	675.1	707.0	889.5	Other nonresidents

r- Cifras revisadas.
 p- Cifras preliminares.
 a/ Menos de \$50,000.

- (1) Las transferencias a instituciones privadas sin fines de lucro conceptualmente se consideran transferencias a personas.
- (2) Ley de Estímulo Económico de 2008, Ley de Recuperación y Reinversión de América de 2009 y Fondo de Transición a la Televisión Digital y Seguridad Pública.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.
 p- Preliminary figures.
 a/ Less than \$50,000.

- (1) Conceptually, transfers to private nonprofit institutions are considered transfers to individuals.
- (2) Economic Stimulus Act of 2008, American Recovery and Reinvestment Act of 2009, and Digital Television Transition and Public Safety Fund.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL
A INDIVIDUOS: AÑOS FISCALES**
**TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL
GOVERNMENT TO INDIVIDUALS: FISCAL YEARS**
 (En millones de dólares – In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 22 - APORTACIONES FEDERALES AL GOBIERNO DEL E.L.A.: AÑOS FISCALES
 TABLE 22 - FEDERAL GRANTS TO THE COMMONWEALTH GOVERNMENT: FISCAL YEARS
 (En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
Total	2,460.4	2,351.1	2,175.7	2,418.5	2,612.2	2,724.9	3,225.1	4,704.7	5,088.6	4,834.6	Total
Gobierno central del E.L.A.	1,730.3	1,652.0	1,485.1	1,827.3	1,950.7	2,037.5	2,237.9	2,496.9	2,746.0	2,618.5	Commonwealth central government
Autoridad de Carreteras y Transportación (1)	98.5	53.6	109.8	68.9	203.1	167.9	172.0	142.8	146.2	175.4	Highway and Transportation Authority (1)
Comisión para la Seguridad en el Tránsito	3.9	4.1	2.7	1.8	1.5	2.7	2.9	2.9	0.0	0.0	Traffic Safety Commission
Compañía de Parques Nacionales (2)	0.0	0.0	0.0	0.0	0.1	1.9	0.2	0.1	0.0	0.0	National Parks Company (2)
Departamento de Agricultura	2.8	2.5	1.1	1.3	0.9	1.5	1.5	1.5	0.0	0.0	Department of Agriculture
Departamento de Educación	608.6	675.2	619.8	792.3	661.2	786.4	757.5	967.3	1,154.0	1,070.1	Department of Education
Departamento de Justicia	1.7	1.8	1.3	1.6	26.0	29.1	21.4	3.7	0.0	27.4	Department of Justice
Departamento de la Familia	249.9	104.5	105.2	103.5	143.8	151.5	228.6	228.5	252.4	153.7	Department of the Family
Departamento de la Vivienda	a/	a/	a/	a/	2.9	6.8	5.9	2.7	1.2	1.3	Department of Housing
Departamento de Recreación y Deportes	0.0	0.0	0.0	0.0	0.0	0.0	0.3	0.5	0.4	6.7	Department of Recreation and Sports
Departamento de Recursos Naturales y Ambientales	6.7	9.8	7.4	9.0	10.1	6.4	11.6	8.7	11.4	3.0	Department of Natural and Environmental Resources
Departamento de Salud	623.6	654.8	522.5	690.0	679.7	697.5	868.8	674.4	1,042.6	838.8	Department of Health
Departamento de Transportación y Obras Públicas	1.5	1.2	1.0	0.8	0.2	0.7	0.9	0.2	1.1	1.1	Department of Transportation and Public Works
Departamento del Trabajo y Recursos Humanos	31.9	43.3	37.7	32.3	29.2	36.9	32.0	29.8	25.4	54.6	Department of Labor and Human Resources
Guardia Nacional de Puerto Rico	12.6	11.2	9.8	19.2	20.6	17.2	6.2	15.3	11.3	4.1	Puerto Rico National Guard
Instituto de Cultura Puertorriqueña	0.3	0.4	0.4	0.4	0.0	0.0	0.7	1.0	0.0	0.7	Institute of Puerto Rican Culture
Junta de Calidad Ambiental	4.8	10.0	9.2	8.5	9.6	9.6	6.6	6.6	0.2	8.4	Environmental Quality Board
Junta de Planificación	0.7	0.7	0.8	0.8	0.5	1.4	1.1	0.8	4.0	4.1	Planning Board
Oficina de Asuntos de la Juventud	1.3	1.0	1.0	0.8	0.7	2.5	1.1	0.0	0.0	0.0	Office of Youth Affairs
Oficina del Comisionado de Asuntos Municipales	1.2	0.7	1.9	1.3	1.1	1.1	1.1	1.1	1.1	0.0	Office of the Commissioner of Municipal Affairs
Oficina de la Defensa Civil	2.0	0.0	0.0	0.0	0.0	0.0	a/	a/	a/	a/	Office of Civil Defense
Policía de Puerto Rico	16.3	23.2	11.5	35.4	12.6	8.3	5.4	13.0	7.6	7.7	Puerto Rico Police
Universidad de Puerto Rico (1)	27.8	27.8	27.8	26.8	25.8	32.1	16.4	14.7	16.9	60.2	University of Puerto Rico (1)
Otras agencias (3)	34.2	26.0	14.4	32.6	121.1	76.2	95.7	381.1	70.0	200.9	Other agencies

(Continúa - Continue)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 22 - APORTACIONES FEDERALES AL GOBIERNO DEL E.L.A.: AÑOS FISCALES
TABLE 22 - FEDERAL GRANTS TO THE COMMONWEALTH GOVERNMENT: FISCAL YEARS

(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
Empresas públicas	93.5	97.9	121.6	81.0	115.2	138.6	108.1	272.8	324.1	336.5	Public enterprises
Administración de Derecho al Trabajo	0.0	2.1	1.9	1.7	0.0	0.0	0.0	0.0	0.0	0.0	Right to Employment Administration
Autoridad de Acueductos y Alcantarillados	51.8	54.1	49.6	6.7	62.4	68.5	29.1	95.0	69.1	89.4	Water and Sewer Authority
Autoridad de Energía Eléctrica	0.0	0.0	0.0	0.0	0.0	0.0	0.0	b/	b/	0.0	Electric Power Authority
Autoridad Metropolitana de Autobuses	19.1	11.3	36.9	35.5	12.7	22.4	22.8	14.5	38.9	39.7	Metropolitan Bus Authority
Autoridad de los Puertos	10.7	15.6	24.4	25.0	23.7	30.2	42.3	156.8	156.8	159.9	Ports Authority
Compañía de Fomento Industrial (2)	1.2	0.0	0.8	0.4	0.0	0.0	a/	0.0	0.0	0.0	Industrial Development Company (2)
Estación Experimental Agrícola	4.7	5.0	5.2	5.5	5.1	5.0	4.9	4.2	3.6	4.6	Agricultural Experimental Station
Servicio de Extensión Agrícola	5.8	9.2	2.0	5.5	7.3	6.9	6.6	2.2	0.7	0.8	Agricultural Extension Service
Otras empresas	0.3	0.6	0.7	0.7	4.0	5.6	2.3	0.2	55.0	42.1	Other enterprises
Municipios	291.3	313.4	277.6	251.9	299.4	315.2	333.3	339.1	606.7	600.2	Municipios
Acción Comunal	19.7	24.2	22.7	15.5	42.3	44.6	36.9	19.2	20.1	32.2	Community Action
Desarrollo Comunal	147.5	156.4	161.6	148.8	100.4	160.8	110.2	120.0	352.6	316.5	Community Development
Head Start	24.9	36.9	34.9	40.5	92.4	72.7	111.3	122.4	153.7	194.4	Head Start
Recursos Humanos, Workforce Investment Act	53.1	49.0	16.4	18.5	62.1	34.2	70.7	76.6	79.1	46.8	Human Resources, Workforce Investment Act
Otros programas (3)	46.1	46.9	42.1	28.6	2.2	2.9	4.2	1.0	1.2	10.3	Other programs
Fondo en Fideicomiso del Seguro por Desempleo	295.2	225.8	197.7	195.2	195.8	212.4	455.2	664.0	612.4	486.6	Unemployment Insurance Trust Fund
Programa de Comedores Escolares	9.2	10.9	14.8	7.6	10.1	10.8	16.6	11.6	14.3	11.2	School Lunch Program
Fondos de la Agencia Federal para el manejo de Emergencias (FEMA)	40.8	51.1	78.9	55.5	41.1	10.4	15.6	20.0	16.1	43.0	Federal Emergency Management Agency (FEMA) funds
Ley Americana de Recuperación y Reinversión de 2009	0.0	0.0	0.0	0.0	0.0	0.0	58.5	900.3	769.0	738.6	American Recovery and Reinvestment Act of 2009

r- Cifras revisadas.
p- Cifras preliminares.
a/ Hasta el 2006 se incluyó en otras agencias.
b/ Menos de \$50,000.

r- Revised figures.
p- Preliminary figures.
a/ Up to 2006, it was included in other agencies.
b/ Less than \$50,000.

- (1) Se considera parte del Gobierno central para efecto de las cuentas nacionales.
(2) Creado en el 2001 mediante la fusión entre la Compañía de Fomento Recreativo y el Fideicomiso de Parques Nacionales.
(3) Incluye aportaciones adicionales no especificadas o incluidas en las respectivas Agencias.

- (1) Considered as part of the Central government for national accounts purposes.
(2) Created in 2001 by the merger between the Recreation Development Company and the National Parks Trust.
(3) Includes additional grants not elsewhere specified or included in the respective Agencies.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 23 - EXPORTACIONES DE MERCANCIA REGISTRADA POR SISTEMA DE CLASIFICACION INDUSTRIAL DE AMERICA DEL NORTE (SCIAN): AÑOS FISCALES
TABLE 23 - EXPORTS OF RECORDED MERCHANDISE BY NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS): FISCAL YEARS
(En millones de dólares - In millions of dollars)

SCIAN NAICS		2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
	EXPORTACIONES REGISTRADAS, TOTAL	55,175.3	55,080.2	56,543.2	60,118.7	60,010.8	63,953.6	60,806.6	61,657.2	64,876.0	58,914.1	RECORDED EXPORTS, TOTAL
11	Agricultura, silvicultura, pesca y caza	36.9	40.6	39.0	40.7	37.2	45.6	38.9	50.3	41.2	52.7	Agriculture, forestry, fishing and hunting
21	Minería	4.1	2.7	5.1	21.8	3.7	5.5	13.4	54.4	17.9	11.9	Mining
31-33	Manufactura	54,690.1	54,601.7	56,022.9	59,542.1	59,378.1	63,229.9	60,098.4	60,056.6	62,875.2	58,164.6	Manufacturing
311	Alimentos	3,265.4	2,663.8	3,626.0	3,956.2	3,751.5	4,468.2	3,597.5	3,611.3	3,980.4	3,670.4	Food
312	Productos de bebidas y de tabaco	304.0	338.8	383.3	376.8	359.6	474.4	493.6	500.1	356.0	285.9	Beverage and tobacco products
313-314	Textiles	106.2	125.9	99.9	68.1	78.4	87.4	84.6	66.7	141.3	128.7	Textiles
315	Ropa	431.1	316.9	376.1	334.3	208.2	116.5	129.4	103.4	108.6	89.2	Apparel
316	Cuero y productos afines	95.6	101.9	136.5	94.5	93.5	108.2	109.2	63.9	60.8	42.5	Leather and allied products
321	Productos de madera	8.4	23.0	19.2	21.0	22.0	29.6	23.2	21.6	21.6	18.5	Wood products
322	Papel	23.8	27.0	26.1	22.8	26.9	28.2	36.0	37.3	33.0	33.1	Paper
323	Imprenta	32.8	15.5	13.3	23.2	23.7	20.7	20.2	15.9	12.0	9.8	Printing
324	Productos de petróleo y de carbón	389.7	476.2	741.0	749.8	951.4	1,585.0	505.9	170.4	83.0	68.1	Petroleum and coal products
325	Químicos	39,603.9	37,632.6	37,191.0	38,618.9	39,587.8	45,662.2	45,762.8	46,536.0	48,763.7	44,488.3	Chemicals
3254	Farmacéuticos y medicinas	36,645.8	35,196.7	34,712.2	35,970.3	36,567.9	42,182.7	41,983.5	42,492.7	43,224.0	40,848.0	Pharmaceuticals and medicines
326	Productos de plástico y de goma	142.7	127.4	107.6	111.1	150.5	92.1	123.5	112.2	125.3	132.5	Plastic and rubber products
327	Productos de minerales no metálicos	79.1	73.2	85.0	52.4	71.0	67.5	58.4	55.5	51.4	45.8	Nonmetallic mineral products
331	Metales primarios	78.8	75.1	86.4	151.1	184.3	182.9	211.0	306.2	562.6	974.0	Primary metals
332	Productos fabricados de metal	74.1	81.1	56.5	59.5	64.1	72.6	65.9	92.3	89.0	86.9	Fabricated metal products
333	Maquinaria	616.8	614.6	708.9	786.2	712.2	635.9	557.1	639.0	743.3	729.3	Machinery
334	Productos de computadora y electrónicos	5,686.3	7,145.9	7,090.9	7,452.1	6,885.0	4,083.5	3,197.2	2,511.1	2,005.4	1,575.1	Computer and electronic products
3341	Computadoras y equipo periférico	4,414.8	4,969.8	4,144.8	3,838.6	4,023.0	2,274.0	1,596.6	962.6	815.0	440.5	Computers and peripheral equipment
335	Equipos eléctricos, enseres y componentes	1,200.4	1,213.2	1,123.3	1,362.6	1,281.4	1,558.3	1,241.7	876.9	872.2	1,023.9	Electrical equipment, appliance, and component
336	Equipo de transportación	223.6	292.9	134.3	129.7	132.4	138.1	168.4	233.6	283.6	237.4	Transportation equipment
337	Muebles y productos relacionados	17.2	10.2	6.9	7.4	5.6	8.9	11.3	7.5	7.9	7.7	Furniture and related products
339	Manufactura miscelánea	2,310.2	3,246.5	4,010.7	5,164.4	4,788.6	3,809.7	3,701.8	4,095.8	4,574.2	4,517.4	Miscellaneous manufacturing
3391	Equipos y materiales de uso médico	2,250.7	3,165.6	3,913.2	4,993.8	4,675.2	3,732.6	3,649.6	4,053.1	4,539.9	4,481.6	Medical equipment and supplies
	Otros sectores (1)	444.1	435.2	476.2	514.1	591.8	672.6	655.8	1,495.9	1,941.7	684.9	Other sectors (1)

(1) Incluye servicios de reparación y mercancía no clasificada.

(1) Includes repair services and merchandise not classified.

Nota: La clasificación de mercancía registrada de acuerdo al Sistema de Clasificación Industrial de América del Norte no equivale necesariamente a la Clasificación Industrial Uniforme.

Note: The classification of recorded merchandise according to the North American Industrial Classification System does not necessarily equals the Standard Industrial Classification.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 24 - IMPORTACIONES DE MERCANCIA REGISTRADA POR SISTEMA DE CLASIFICACION INDUSTRIAL DE AMERICA DEL NORTE (SCIAN): AÑOS FISCALES
TABLE 24 - IMPORTS OF RECORDED MERCHANDISE BY NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS): FISCAL YEARS
(En millones de dólares - In millions of dollars)

SCIAN NAICS		2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
	IMPORTACIONES REGISTRADAS, TOTAL	33,749.7	38,897.6	38,905.2	42,630.2	45,265.8	44,928.3	40,651.0	40,810.1	44,670.6	46,574.6	RECORDED IMPORTS, TOTAL
11	Agricultura, silvicultura, pesca y caza	446.9	460.9	496.3	492.4	459.6	519.2	521.7	511.3	539.6	530.7	Agriculture, forestry, fishing and hunting
21	Minería	800.1	945.9	1,347.4	1,231.0	1,510.0	2,457.3	546.1	407.4	424.1	604.8	Mining
31-33	Manufactura	31,608.1	36,408.6	35,921.3	39,808.4	42,259.4	40,779.0	38,605.5	38,517.3	42,250.6	44,284.8	Manufacturing
311	Alimentos	1,981.7	2,052.2	2,162.7	2,380.4	2,440.6	2,627.7	2,955.6	2,987.8	3,178.5	3,385.2	Food
312	Productos de bebidas y de tabaco	292.4	368.2	424.8	450.4	448.1	428.9	454.3	470.2	466.9	480.3	Beverage and tobacco products
313-314	Textiles	288.2	318.3	351.7	352.4	351.4	244.7	327.4	338.2	384.3	401.3	Textiles
315	Ropa	643.2	570.0	602.1	653.2	604.2	541.1	554.0	501.8	508.7	563.8	Apparel
316	Cuero y productos afines	270.6	234.6	266.8	313.1	289.7	279.6	278.8	241.0	297.6	266.6	Leather and allied products
321	Productos de madera	140.1	155.8	152.5	143.0	137.6	124.6	120.2	104.2	121.0	117.1	Wood products
322	Papel	475.5	509.9	594.7	568.9	577.2	568.8	593.5	580.2	578.7	574.1	Paper
323	Imprenta	215.8	211.3	184.1	186.2	183.8	190.5	169.0	161.9	153.8	149.1	Printing
324	Productos de petróleo y de carbón	1,923.1	2,070.0	2,924.5	3,962.1	4,152.8	5,169.8	4,714.0	4,952.5	5,738.8	6,603.4	Petroleum and coal products
325	Químicos	15,111.2	19,289.3	17,086.8	19,089.0	21,675.9	19,337.5	18,146.4	18,066.1	20,022.9	20,573.5	Chemicals
3251	Químicos básicos	3,044.6	3,285.7	3,211.2	3,543.1	4,150.3	3,286.5	3,282.4	3,249.7	4,428.5	3,917.7	Basic chemicals
3254	Farmacéuticos y medicinas	11,212.6	15,191.9	12,967.6	14,467.3	16,494.7	15,065.9	13,591.2	13,761.7	14,476.8	15,503.0	Pharmaceuticals and medicines
326	Productos de plástico y de goma	637.9	547.9	613.9	698.8	773.8	859.5	911.6	911.9	1,017.3	958.1	Plastic and rubber products
327	Productos de minerales no metálicos	271.2	242.6	290.3	308.2	289.6	260.3	254.3	218.0	215.6	224.3	Nonmetallic mineral products
331	Metales primarios	401.8	410.2	491.3	485.8	620.0	592.3	580.6	452.6	870.3	708.2	Primary metals
332	Productos fabricados de metal	500.1	492.0	481.9	690.2	626.3	527.2	461.6	413.4	442.4	507.7	Fabricated metal products
333	Maquinaria	1,153.3	1,133.5	1,111.2	1,267.8	1,266.0	1,199.1	1,122.4	1,039.4	1,048.6	1,183.5	Machinery
334	Productos de computadora y electrónicos	2,658.7	3,105.4	2,833.8	2,707.5	2,932.8	2,986.2	2,829.2	2,604.1	2,398.4	2,415.4	Computer and electronic products
335	Equipos eléctricos, enseres y componentes	773.3	776.4	805.6	958.8	1,052.9	1,041.7	878.0	832.0	904.5	952.3	Electrical equipment, appliance, and component
336	Equipo de transportación	2,345.8	2,355.5	2,786.2	2,674.3	1,922.3	1,909.3	1,478.2	1,841.6	2,002.6	2,271.7	Transportation equipment
3361	Vehículos de motor	2,043.3	2,090.2	2,454.8	2,325.0	1,608.7	1,647.8	1,204.9	1,535.0	1,713.3	1,965.3	Motor vehicles
337	Muebles y productos relacionados	271.2	275.9	300.4	290.8	296.5	284.6	264.3	248.5	249.3	253.1	Furniture and related products
339	Manufactura miscelánea	1,252.9	1,289.6	1,456.0	1,627.5	1,617.9	1,605.6	1,512.0	1,552.0	1,650.2	1,696.3	Miscellaneous manufacturing
	Otros sectores (1)	894.5	1,082.2	1,140.2	1,098.4	1,036.8	1,172.8	977.6	1,374.1	1,456.3	1,154.4	Other sectors (1)

(1) Incluye servicios de reparación y mercancía no clasificada.

(1) Includes repair services and merchandise not classified.

Nota: La clasificación de mercancía registrada de acuerdo al Sistema de Clasificación Industrial de América del Norte no equivale necesariamente a la Clasificación Industrial Uniforme.

Note: The classification of recorded merchandise according to the North American Industrial Classification System does not necessarily equals the Standard Industrial Classification.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 25 - BALANCE COMERCIAL: AÑOS FISCALES
TABLE 25 - TRADE BALANCE: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
Exportaciones registradas, total	55,175.3	55,080.2	56,543.2	60,118.7	60,010.8	63,953.6	60,806.6	61,657.2	64,876.0	58,914.1	Recorded exports, total
Estados Unidos	47,647.0	45,418.7	46,703.0	49,651.8	46,324.0	47,262.3	43,543.9	41,989.2	45,872.7	41,798.0	United States
Países extranjeros	7,456.3	9,574.5	9,725.3	10,282.4	13,514.8	16,549.4	17,140.9	19,526.0	18,822.6	16,953.1	Foreign countries
Islas Vírgenes	72.0	86.9	114.9	184.5	172.0	141.9	121.8	142.1	180.6	162.9	Virgin Islands
Importaciones registradas, total	33,749.7	38,897.6	38,905.2	42,630.3	45,265.8	44,928.3	40,651.0	40,810.1	44,670.6	46,574.6	Recorded imports, total
Estados Unidos	16,503.4	17,596.2	19,133.7	21,502.9	22,662.4	21,322.1	19,069.1	20,895.5	20,579.1	19,837.1	United States
Países extranjeros	16,374.6	20,363.4	18,506.7	19,641.3	21,225.9	22,031.0	19,973.8	18,341.2	22,076.5	24,962.4	Foreign countries
Islas Vírgenes	871.7	938.1	1,264.7	1,486.1	1,377.5	1,575.2	1,608.1	1,573.4	2,015.0	1,775.1	Virgin Islands
Balance comercial	21,425.6	16,182.6	17,638.0	17,488.4	14,745.0	19,025.3	20,155.6	20,847.1	20,205.3	12,339.5	Trade balance
Estados Unidos	31,143.6	27,822.6	27,569.3	28,148.9	23,661.6	25,940.2	24,474.8	21,093.6	25,293.6	21,960.9	United States
Países extranjeros	(8,918.4)	(10,788.8)	(8,781.4)	(9,358.9)	(7,711.1)	(5,481.6)	(2,832.9)	1,184.7	(3,253.9)	(8,009.2)	Foreign countries
Islas Vírgenes	(799.6)	(851.2)	(1,149.8)	(1,301.6)	(1,205.5)	(1,433.3)	(1,486.3)	(1,431.3)	(1,834.4)	(1,612.2)	Virgin Islands

() Cifras negativas.

() Negative figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social,
Subprograma de Análisis Económico.

Source: Puerto Rico Planning Board, Economic and Social Planning Program,
Economic Analysis Subprogram.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

BALANCE COMERCIAL: AÑOS FISCALES
TRADE BALANCE: FISCAL YEARS

(En millones de dólares – In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 26 - CLASIFICACION ECONOMICA DE LAS IMPORTACIONES DE MERCANCIA AJUSTADA *: AÑOS FISCALES

TABLE 26 - ECONOMIC CLASSIFICATION OF ADJUSTED MERCHANDISE IMPORTS *: FISCAL YEARS

(En millones de dólares-In millions of dollars)

	2003r	2004r	2005r	2006r	2007r	2008r	2009r	2010r	2011r	2012p	
IMPORTACIONES AJUSTADAS	43,236.7	44,940.0	45,673.9	49,204.8	50,055.6	51,006.3	47,087.3	46,200.2	49,823.8	48,999.9	ADJUSTED IMPORTS
Artículos de consumo	7,278.1	7,179.2	8,551.3	9,033.4	8,261.1	8,179.6	8,299.7	8,916.4	9,430.9	9,810.1	Consumer goods
	0.0										
Duraderos	2,354.4	2,370.9	2,837.1	2,928.0	2,435.1	2,329.5	2,061.9	2,243.6	2,455.1	2,852.9	Durables
Automóviles	1,449.2	1,427.5	1,789.4	1,692.5	1,111.3	1,116.5	851.5	1,044.1	1,172.9	1,545.6	Automobiles
Enseres eléctricos	261.6	300.1	333.5	442.9	446.1	422.7	422.8	428.7	446.4	427.5	Electrical appliances
Otros	643.7	643.3	714.2	792.6	877.6	790.4	787.6	770.8	835.8	879.9	Others
No duraderos	4,923.7	4,808.3	5,714.2	6,105.4	5,826.0	5,850.1	6,237.8	6,672.7	6,975.8	6,957.2	Nondurables
Alimentos	1,969.1	2,059.2	2,203.9	2,412.3	2,269.3	2,652.4	2,962.7	2,994.6	3,181.7	3,401.1	Food
Bebidas alcohólicas y productos de tabaco	256.5	322.7	382.1	414.1	408.7	381.7	398.9	419.3	426.6	427.2	Alcoholic beverages and tobacco products
Otros	2,698.1	2,426.4	3,128.2	3,278.9	3,148.0	2,816.0	2,876.3	3,258.8	3,367.5	3,155.0	Others
Bienes de capital	2,855.7	3,081.9	3,084.1	3,272.6	3,383.2	3,133.3	2,831.5	2,739.1	2,853.5	3,047.5	Capital goods
Materias primas y productos intermedios	33,103.0	34,679.2	34,038.5	36,899.1	38,411.2	39,693.4	35,956.1	34,544.9	37,539.0	36,142.0	Raw material and intermediate products

r- Cifras revisadas.

p- Cifras preliminares.

* Al valor de las importaciones de mercancía registrada se le hacen ajustes por concepto de: paquetes postales, equipo de oficina para alquiler, películas cinematográficas, mercancía devuelta, mercancía sin registrar, autos y derechos de igualación de costos de las refinerías de petróleo y nafta.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.

r- Revised figures.

p- Preliminary figures.

* Recorded merchandise imports are adjusted by: parcel post, office equipment for rent, motion picture films, returned merchandise, unrecorded merchandise, automobiles, and crude oil and naphtha entitlements.

Source: Puerto Rico Planning Board, Economic and Social Planning Program, Economic Analysis Subprogram.

CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES AJUSTADAS: AÑOS FISCALES ECONOMIC CLASSIFICATION OF ADJUSTED IMPORTS: FISCAL YEARS

(En millones de dólares – In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 27 - RENTAS PERIODICAS NETAS DEL E.L.A.: AÑOS FISCALES
TABLE 27 -COMMONWEALTH GOVERNMENT NET RECURRENT REVENUES: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	11,465.4	11,299.8	12,444.0	12,887.4	13,056.6	12,321.7	12,495.7	13,047.4	13,028.3	13,869.8	TOTAL
De fuentes estatales	7,962.3	7,991.7	8,385.8	8,655.5	8,954.8	8,488.0	7,736.7	7,754.2	7,820.9	8,350.4	From Commonwealth sources
Contributivas	7,077.5	7,240.0	7,560.3	7,929.5	8,211.0	7,600.6	7,062.6	7,098.8	7,376.0	8,018.5	Tax revenues
Contribución sobre la propiedad	114.4	97.8	116.8	114.7	128.7	119.7	86.0	314.0	246.6	44.0	Property taxes
Contribución sobre ingresos, total	5,189.2	5,306.5	5,495.1	6,010.3	6,187.3	5,509.6	5,187.6	5,162.7	4,910.3	4,545.3	Income tax, total
Individuos	2,766.9	2,720.9	2,885.9	3,087.7	3,071.7	2,759.3	2,648.3	2,593.6	2,186.2	2,142.9	Individuals
Corporaciones y sociedades	1,798.8	1,842.6	1,883.3	1,895.7	2,005.9	1,567.5	1,377.8	1,684.0	1,677.3	1,442.0	Corporations and partnerships
Retenida a no residentes	517.1	631.1	612.0	921.3	933.6	1,087.8	1,081.7	830.4	1,000.4	890.8	Withheld to nonresidents
Impuesto sobre repatriaciones	45.3	31.6	23.0	27.4	25.1	21.6	19.4	15.0	12.6	27.7	Toll Gate Tax
Intereses sujetos al 17%	11.3	10.1	10.5	11.5	12.1	13.6	11.7	9.9	7.0	6.8	Interest subject to 17%
Impuestos sobre dividendos al 10% (1)	49.8	70.2	80.4	66.7	138.9	59.8	48.7	29.8	26.8	35.1	10% dividends tax (1)
Contribución sobre herencias y donaciones	2.8	15.7	7.1	9.4	4.7	6.6	5.1	3.6	3.1	4.7	Inheritance and donations taxes
Arbitrios, total	1,664.7	1,717.1	1,829.8	1,678.9	1,150.9	900.4	838.6	929.8	1,602.9	2,803.6	Excise taxes, total
Bebidas alcohólicas, total	299.6	296.3	298.2	292.2	279.0	268.1	277.4	284.8	281.0	286.1	Alcoholic beverages, total
Espíritus destilados	58.4	61.3	56.6	54.1	52.3	50.2	54.8	53.9	51.2	47.2	Distilled spirits
Cerveza	223.3	217.6	221.9	219.4	207.8	198.9	203.4	211.8	209.6	217.1	Beer
Otras	17.9	17.4	20.0	18.7	18.9	19.0	19.2	19.1	20.2	21.8	Others
Otros artículos, total	1,365.1	1,420.8	1,531.6	1,386.7	871.9	632.3	561.2	645.0	1,321.9	2,517.5	Other taxable goods, total
Productos de petróleo	5.9	4.9	5.1	5.1	6.2	8.4	4.3	4.7	4.2	3.9	Petroleum products
Productos de tabaco	149.5	144.7	146.5	135.3	132.4	119.1	129.4	182.5	202.0	172.2	Tobacco products
Vehículos de motor	499.3	551.2	606.7	534.0	396.7	366.3	310.9	350.8	364.2	386.8	Motor vehicles
Arbitrio general de 5%	505.4	535.4	557.3	551.7	193.9	0.0	0.0	0.0	0.0	0.0	5% General excise tax
Importación de petróleo	12.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Petroleum import fees
Foráneas (Ley 154)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	677.6	1,882.6	Foreign (Act 154)
Otros	192.1	184.6	215.9	160.6	142.7	138.5	116.6	107.0	73.9	72.0	Others
Impuesto a venta y uso	0.0	0.0	0.0	0.0	583.7	914.3	800.4	543.6	531.7	543.3	Sales and use tax
Licencias	106.2	103.0	111.5	116.1	155.7	150.0	144.9	145.2	81.4	77.6	Licenses
Vehículos de motor	59.3	55.6	57.5	61.5	99.0	87.4	85.1	87.0	62.9	62.5	Motor vehicles
Bebidas alcohólicas	5.0	4.8	4.9	4.9	5.0	4.9	4.8	4.7	6.5	4.3	Alcoholic beverages
Maquinas de entretenimiento	13.9	14.4	15.0	17.0	16.9	19.7	19.3	18.7	0.3	0.2	Entertainment machines and others
Otras licencias	28.0	28.1	34.1	32.7	34.9	38.0	35.7	34.8	11.7	10.6	Others licences

(Continúa - Continue)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 27 - RENTAS PERIÓDICAS NETAS DEL E.L.A.: AÑOS FISCALES
 TABLE 27 - COMMONWEALTH GOVERNMENT NET RECURRENT REVENUES: FISCAL YEARS
 (En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
No contributivas	884.8	751.7	825.5	726.0	743.8	887.4	674.1	655.4	444.9	331.9	Non-Tax Revenues
Lotería tradicional	65.8	65.4	64.6	62.7	73.0	46.6	51.5	42.8	46.2	38.2	Traditional lottery
Lotería electrónica	89.4	86.1	68.0	55.2	71.8	105.3	75.2	80.0	55.7	55.7	Electronic lottery
Derechos, multas y penalidades	107.8	110.2	107.3	55.3	83.5	253.6	236.6	100.1	147.8	143.0	Permit fees, fines, and penalties
Ingresos misceláneos	498.1	490.0	585.8	552.8	515.5	336.7	310.8	432.4	195.2	95.0	Miscellaneous income
Venta de propiedades	0.0	0.0	0.0	0.0	0.0	145.2	0.0	0.0	0.0	0.0	Property Sales
Transferencias de fondos no presupuestados (2)	123.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Transfers from non-budget funds (2)
De otras fuentes	3,503.0	3,308.1	4,058.2	4,231.9	4,101.8	3,833.7	4,759.0	5,293.2	5,207.4	5,519.4	From Non-Commonwealth sources
Derechos de aduana	25.9	34.3	26.7	9.6	14.5	4.9	3.2	0.0	0.0	0.0	Customs duties
Arbitrios sobre embarques	310.9	328.9	341.2	346.3	377.9	356.8	404.3	352.3	328.5	302.3	U.S. excises on off-shore shipments
Aportaciones federales	3,166.2	2,944.9	3,690.3	3,876.0	3,709.4	3,472.0	4,351.5	4,940.9	4,878.9	5,217.1	Federal grants
Gestiones Administrativas (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Administrative procedures (2)

r- Cifras revisadas.
 p- Cifras preliminares.

(1) A partir de 1996, los recaudos por concepto de intereses sobre dividendos se redujeron de 20 a 10% debido a la Reforma Contributiva de 1994 (Ley Núm.120 del 31 de octubre de 1994).

(2) Desde el año fiscal 2001, el Departamento de Hacienda incorpora estas partidas.

Fuente: Departamento de Hacienda, Oficina de Asuntos Económicos.

r- Revised figures.
 p- Preliminary figures.

(1) Since 1996, the receipts from interest on dividends were lowered from 20% to 10% due to the 1994 Tax Reform (Act 120 of October 31, 1994).

(2) Since fiscal year 2001, the Department of the Treasury incorporates these items.

Source: Department of Treasury, Office of Economic Affairs.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

RENTAS PERIÓDICAS NETAS DEL GOBIERNO DE PUERTO RICO: AÑOS FISCALES
PUERTO RICO'S NET RECURRENT REVENUES: FISCAL YEARS

(En millones de dólares – In millions of dollars)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 28 - INGRESOS NETOS AL FONDO GENERAL DEL E.L.A.: AÑOS FISCALES
TABLE 28 - COMMONWEALTH GOVERNMENT GENERAL FUND NET REVENUES: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	7,841.7	7,985.4	8,305.7	8,541.2	8,862.5	8,359.0	7,710.2	7,716.1	8,158.3	8,660.4	TOTAL
De fuentes estatales	7,505.9	7,622.2	7,937.8	8,185.4	8,470.1	7,997.4	7,302.7	7,363.8	7,828.1	8,350.3	From Commonwealth sources
Contributivas	6,910.3	7,091.2	7,374.6	7,735.7	7,995.2	7,378.7	6,891.5	6,926.3	7,379.7	8,018.5	Tax revenues
Contribución sobre la propiedad	0.0	0.0	3.9	1.1	0.8	0.0	1.0	227.8	246.6	44.0	Property taxes
Contribución sobre ingresos, total	5,170.3	5,297.9	5,486.0	5,989.9	6,187.2	5,509.7	5,187.2	5,162.7	4,914.5	4,545.2	Income tax, total
Individuos	2,767.7	2,720.9	2,885.9	3,087.7	3,071.7	2,759.3	2,648.3	2,593.6	2,187.1	2,142.9	Individuals
Corporaciones y sociedades	1,779.1	1,834.0	1,874.2	1,875.2	2,005.7	1,567.5	1,377.4	1,684.0	1,680.5	1,442.0	Corporations and partnerships
Retenida a no residentes	517.1	631.1	612.0	921.3	933.7	1,087.8	1,081.7	830.4	1,000.4	890.8	Withheld to nonresidents
Impuesto sobre repatriaciones	45.3	31.6	23.0	27.4	25.1	21.6	19.4	15.0	12.6	27.7	Toll Gate Tax
Intereses sujetos al 17%	11.3	10.1	10.5	11.5	12.1	13.7	11.7	9.9	7.0	6.8	Interest subject to 17%
Impuesto sobre dividendos sujetos al 10% (1)	49.8	70.2	80.4	66.7	138.9	59.8	48.7	29.8	26.8	35.1	10% Dividends Tax (1)
Contribución sobre herencias y donaciones	2.8	15.7	7.1	9.5	4.7	6.6	5.1	3.6	3.1	4.7	Inheritance and donation taxes
Impuesto sobre ventas y uso	0.0	0.0	0.0	0.0	582.6	911.0	797.2	540.3	531.8	543.2	Sales and use tax
Arbitrios, total	1,651.4	1,693.3	1,792.3	1,643.9	1,122.4	863.6	804.6	896.0	1,602.3	2,803.7	Excise taxes, total
Bebidas alcohólicas, total	299.6	296.3	298.2	292.2	279.0	268.1	277.4	284.8	281.0	286.1	Alcoholic beverages, total
Espíritus destilados	58.4	61.3	56.6	54.1	52.3	50.2	54.8	53.9	51.2	47.2	Distilled spirits
Cerveza	223.3	217.6	221.9	219.4	207.8	198.9	203.4	211.8	209.6	217.1	Beer
Otras	17.9	17.4	19.7	18.7	18.9	19.0	19.2	19.1	20.2	21.8	Others
Otros artículos, total	1,351.8	1,397.0	1,494.1	1,351.7	843.3	595.5	527.2	611.2	1,321.4	2,517.5	Other taxable goods, total
Foráneas (Ley 154)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	677.6	1,882.6	Foreign (Act 154)
Productos de petróleo	5.8	4.9	5.1	5.1	6.0	8.4	4.3	4.7	4.2	3.9	Petroleum products
Productos de tabaco	149.5	144.7	146.5	135.3	132.4	119.1	129.4	182.5	202.0	172.2	Tobacco products
Vehículos de motor	499.3	551.2	606.7	534.0	396.7	366.3	310.9	350.8	364.2	386.8	Motor vehicles
Arbitrio general del 5%	505.7	535.4	557.3	551.7	193.9	0.0	0.0	0.0	0.0	0.0	5% General excise tax
Petróleo crudo y sus derivados	12.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Crude petroleum and derived products
Otros	178.6	160.8	178.5	125.6	114.3	101.6	82.5	73.3	73.4	72.0	Others
Licencias	85.9	84.2	85.2	91.3	97.6	87.7	96.4	95.8	81.4	77.6	Licenses
Vehículos de motor	58.4	55.6	55.7	59.5	65.5	52.0	62.9	61.7	62.9	62.5	Motor vehicles
Maquinas de entretenimiento	13.9	14.4	15.0	17.0	16.9	19.7	19.3	18.7	0.3	0.2	Entertainment machines
Bebidas alcohólicas y otras	13.5	14.2	14.5	14.8	15.2	16.0	14.3	15.3	18.2	14.9	Alcoholic beverages and others

(Continúa - Continue)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 28 - INGRESOS NETOS AL FONDO GENERAL DEL ELA : AÑOS FISCALES
TABLE 28 - COMMONWEALTH GOVERNMENT GENERAL FUND NET REVENUES: FISCAL YEARS
(En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
No contributivas	595.5	531.0	563.2	449.7	474.9	618.6	411.1	437.6	448.4	331.9	Non-tax revenues
Lotería tradicional	67.6	65.4	64.6	62.7	73.0	46.6	51.5	42.8	46.2	38.2	Traditional lottery
Lotería electrónica	89.4	86.1	68.0	55.2	71.8	105.3	75.2	80.0	55.7	55.7	Electronic lottery
Ingresos misceláneos	314.9	379.5	430.5	331.8	330.1	466.7	284.4	314.8	346.6	237.9	Miscellaneous income
Transferencias de fondos no presupuestados (2)	123.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Transfers from non-budget funds (2)
De otras fuentes	335.9	363.2	367.9	355.8	392.4	361.6	407.5	352.3	330.2	310.0	From Non-Commonwealth sources
Derechos de aduana	25.9	34.3	26.7	9.6	14.5	4.8	3.3	0.0	0.0	7.7	Customs duties
Arbitrios sobre embarques	310.0	328.9	341.2	346.3	377.9	356.8	404.3	352.3	330.2	302.3	U.S. excises on off-shore shipments
Gestiones Administrativas (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Administrative procedures (2)

r- Cifras revisadas.

p- Cifras preliminares.

(1) A partir de 1996, los recaudos por concepto de intereses sobre dividendos se redujeron de 20 a 10% debido a la Reforma Contributiva de 1994 (Ley Núm.120 del 31 de octubre de 1994).

(2) Desde el año fiscal 2001, el Departamento de Hacienda incorpora estas partidas.

Fuente: Departamento de Hacienda, Oficina de Asuntos Económicos.

r- Revised figures.

p- Preliminary figures.

(1) Since 1996, the receipts from interest on dividends were lowered from 20% to 10% due to the 1994 Tax Reform (Act 120 of October 31, 1994).

(2) Since fiscal year 2001, the Department of Treasury incorporates these items.

Source: Department of Treasury, Office of Economic Affairs.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 29 - DEUDA PUBLICA BRUTA DE PUERTO RICO: AL 30 DE JUNIO
 TABLE 29 - GROSS PUBLIC DEBT OF PUERTO RICO: AS OF JUNE 30
 (En millones de dólares - In millions of dollars)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	29,707.0	33,942.7	36,702.9	39,933.3	42,818.3	46,932.2	52,980.1	56,823.1	58,942.0	64,760.3	TOTAL
Empresas públicas	20,865.7	23,377.3	25,504.0	27,209.7	29,796.4	34,320.6	40,044.0	43,288.3	45,042.2	49,044.7	Public enterprises
Gobierno central del E.L.A.*	6,886.2	8,519.3	9,017.6	10,393.3	10,558.9	9,792.2	9,938.8	10,303.4	10,362.8	11,844.1	Commonwealth central government *
Municipios	1,955.1	2,046.0	2,181.4	2,330.3	2,463.0	2,819.4	2,997.3	3,231.4	3,537.0	3,871.5	Municipios

r- Cifras revisadas.

p- Cifras preliminares.

* En las cuentas sociales la Autoridad de Carreteras y Transportación y la Universidad de Puerto Rico se consideran como agencias del gobierno central.

Fuente: Banco Gubernamental de Fomento para Puerto Rico.

r- Revised figures.

p- Preliminary figures.

* In the economic accounts the Highway and Transportation Authority and the University of Puerto Rico are considered as agencies of the central government.

Source: Government Development Bank for Puerto Rico.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

DEUDA PÚBLICA BRUTA DE PUERTO RICO: AÑOS FISCALES
GROSS PUBLIC DEBT OF PUERTO RICO: FISCAL YEARS

(En millones de dólares – In millions of dollars)

INFORME ECONÓMICO AL GOBERNADOR 2012 • ECONOMIC REPORT TO THE GOVERNOR 2012

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 30 - ARBITRIOS Y GALONES MEDIDAS DE BEBIDAS ALCOHOLICAS: AÑOS FISCALES
TABLE 30 - EXCISES TAX AND GALLONS OF ALCOHOLIC BEVERAGES: FISCAL YEARS
(En miles de galones - In thousands of gallons)

	2010	2011	2012	
Espiritus Destilados - G.M. (1)				
Espíritus destilados no derivados de la caña de azúcar	854	839	915	Distilled spirits not derived from sugar cane
Arbitrios Espiritus Destilados - G.M. (1)	\$ 31.29	\$ 31.29	\$ 31.29	Excise tax Distilled spirits not derived from sugar cane
Espíritus destilados derivados de la caña de azúcar	1,800	1,652	1,095	Distilled spirits derived from sugar cane
Arbitrio Espiritus destilados derivados de la caña de azúcar	\$ 15.12	\$ 15.12	\$ 15.12	Excise tax Distilled spirits derived from sugar cane
Espíritus destilados derivados de la caña añejado 12 meses	0.00	0.00	617.00	Distilled spirits derived from sugar cane aged 12 months
Arbitrio Espiritus destilados derivados de la caña añejado 12 meses	\$ 0.00	\$ 0.00	\$ 12.09	Excise tax Distilled spirits derived from sugar cane aged 12 months
Producción artesanal de la caña con menos de 40% de alcohol por volumen	0.00	0.00	3.00	Artisanal production of sugar cane with less than 40% alcohol by volume
Total Galones	2,654	2,491	2,630	Total Gallons
Vinos - G.M.				
Sidras y vinos	1,216	1,253	1,365	Cider and wine
Arbitrio Sidras y vinos	\$ 12.05	\$ 12.05	\$ 12.05	Excise tax cider and wine
Vinos de mostos concentrados	11	9	16	Concentrate wine must
Arbitrio Vinos de mostos concentrados	\$ 4.48	\$ 4.48	\$ 7.00	Excise tax concentrate wine must
Vinos de calidad sub-normal	1,486	1,322	1,206	Sub-normal quality wine
Arbitrio Espiritus destilados derivados de la caña de azúcar	\$ 2.00	\$ 2.00	\$ 2.00	Excise tax Sub-normal quality wine
Vinos de frutas tropicales	118	169	344	Tropical fruits wine
Arbitrio Vinos de frutas tropicales	\$ 0.97	\$ 0.97	\$ 0.97	Excise tax tropical fruits wine
Champaña y vinos espumosos o carbonatados	117	135	142	Champagne and sparkling wine or carbonates
Arbitrio Champaña y vinos espumosos o carbonatados	\$ 14.45	\$ 14.45	\$ 14.45	Excise tax champagne and sparkling wine or carbonates
Champaña y vinos espumosos o carbonatados subnormales	2	2	1	Champagne and wine sparkling or sub-normal carbonates
Arbitrio Champaña y vinos espumosos o carbonatados subnormales	\$ 2.55	\$ 2.55	\$ 2.55	Excise tax champagne and wine sparkling or sub-normal carbonates
Champaña, vinos espumosos o carbonatados de mostos concentrados	a/	-	-	Champagne, sparkling wine or carbonate from concentrate wine must
Arbitrio Champaña, vinos espumosos o carbonatados de mostos concentrados	\$ 5.50	\$ 5.50	\$ 5.50	Excise tax champagne, sparkling wine or carbonate from concentrate wine must
Total Galones	2,951	2,890	3,073	Total Gallons
Cervezas - G.M.				
Cerveza producción entre 1-9,000,000 galones	8,525	8,646	9,108	Beer production 1-9,000,000 gallons
Arbitrio Cerveza producción entre 1-9,000,000 galones	\$ 2.55	\$ 2.55	\$ 2.55	Excise tax Beer production 1-9,000,000 gallons
Cerveza producción entre 9,000,001-10,000,000 galones	937	406	1,252	Beer production 9,000,001-10,000,000 gallons
Arbitrio Cerveza producción entre 9,000,001-10,000,000 galones	\$ 2.76	\$ 2.76	\$ 2.76	Excise tax Beer production 9,000,001-10,000,000 gallons
Cerveza producción entre 10,000,001-11,000,000 galones	626	990	1,000	Beer production 10,000,001-11,000,000 gallons
Arbitrio Cerveza producción entre 10,000,001-11,000,000 galones	\$ 2.97	\$ 2.97	\$ 2.97	Excise tax Beer production 10,000,001-11,000,000 gallons
Cerveza producción entre 11,000,001-12,000,000 galones	846	1,002	1,000	Beer production 11,000,001-12,000,000 gallons
Arbitrio Cerveza producción entre 11,000,001-12,000,000 galones	\$ 3.18	\$ 3.18	\$ 3.18	Excise tax Beer production 11,000,001-12,000,000 gallons
Cerveza producción entre 12,000,001-31,000,000 galones	8,666	6,673	6,701	Beer production 12,000,001-31,000,000 gallons
Arbitrio Cerveza producción entre 12,000,001-31,000,000 galones	\$ 3.39	\$ 3.39	\$ 3.39	Excise tax Beer production 12,000,001-31,000,000 gallons
Cerveza producción en exceso de 31 millones de galones	35,295	36,112	37,145	Beer production in excess of 31 millions gallons
Arbitrio Cerveza producción en exceso de 31 millones de galones	\$ 4.35	\$ 4.35	\$ 4.35	Excise tax Beer production in excess of 31 millions gallons
Total Galones	54,895	53,828	56,205	Total Gallons

a/- Menos de 50,000
(1) G.M.- Galones medida.

Fuente: Departamento de Hacienda.

a/- Less than 50,000
(1) W.G.- Wine gallons.

Source: Department of Treasury.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 31- ESTADISTICAS DEMOGRAFICAS SELECCIONADAS : AÑOS FISCALES
TABLE 31- SELECTED DEMOGRAPHIC STATISTICS : FISCAL YEARS

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
Población al 1ro de julio (En miles)	3,826	3,827	3,821	3,805	3,783	3,761	3,740	3,722*	3,694	3,667	Population as of July 1st (In thousands)
Nacimientos (En miles)	51	51	51	49	47	46	45	42	42	41	Births (In thousands)
Defunciones (En miles)	29	30	30	29	29	29	29	29	29	30	Deaths (In thousands)
Nacimientos por cada 1,000 habitantes	13.3	13.4	13.3	12.8	12.4	12.1	12.0	11.4	11.4	11.2	Births per 1,000 population
Defunciones por cada 1,000 habitantes	7.5	7.7	7.8	7.5	7.8	7.7	7.8	7.9	7.9	8.2	Deaths per 1,000 population
Aumento natural por cada 1,000 habitantes	5.7	5.7	5.4	5.3	4.6	4.4	4.2	3.5	3.5	3.0	Natural increase per 1,000 population

p- Cifras preliminares.

p- Preliminary figures.

Fuente: Negociado del Censo federal, División de Población; Departamento de Salud de Puerto Rico; y Junta de Planificación, Oficina del Censo.

Source: U.S. Bureau of the Census, Population Division; Puerto Rico Department of Health; and Puerto Rico Planning Board, Office of the Census.

*Según revisión en la población para los años 2000-2010.

* Revised population figures for years 2000-2010.

<http://www.census.gov/population/international/data/idb/region.php?N=%20Results%20&T=13&A=separate&RT=0&Y=2010&R=-1&C=RQ>

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TASA DE NATALIDAD Y MORTALIDAD POR CADA MIL HABITANTES:
AÑOS FISCALES
BIRTH AND DEATH PER 1,000 POPULATION:
FISCAL YEARS

POBLACIÓN DE PUERTO RICO AL 1ro DE JULIO
POPULATION OF PUERTO RICO AS OF 1st OF JULY
 (En miles: In thousands)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 32 - ESTADO DE EMPLEO DE LAS PERSONAS DE 16 AÑOS DE EDAD Y MAS: AÑOS FISCALES
 TABLE 32 - EMPLOYMENT STATUS OF PERSONS 16 YEARS OLD AND OVER: FISCAL YEARS
 (En miles de personas - In thousands of persons)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
Personas de 16 años y más	2,870	2,884	2,886	2,899	2,906	2,908	2,910	2,914	2,920	2,921	Persons 16 years and over
Grupo trabajador	1,337	1,339	1,357	1,410	1,413	1,355	1,325	1,285	1,249	1,221	Labor force
Empleados	1,175	1,187	1,213	1,254	1,263	1,203	1,144	1,075	1,047	1,035	Employed
Desempleados	162	152	144	156	150	152	181	210	202	185	Unemployed
Tasa de participación	46.6	46.4	47.0	48.6	48.6	46.6	45.5	44.1	42.8	41.8	Participation rate
Tasa de desempleo	12.1	11.4	10.6	11.0	10.6	11.2	13.7	16.3	16.2	15.2	Unemployment rate

p- Cifras preliminares.

p- Preliminary figures.

Fuente: Departamento del Trabajo y Recursos Humanos,
 Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.

Source: Department of Labor and Human Resources,
 Bureau of Labor Statistics, Household Survey.

**TASA DE DESEMPLEO: AÑOS FISCALES
UNEMPLOYMENT RATE: FISCAL YEARS**

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TASA DE PARTICIPACIÓN: AÑOS FISCALES
PARTICIPATION RATES: FISCAL YEARS

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 33 - NUMERO DE PERSONAS EMPLEADAS POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES
 TABLE 33 - NUMBER OF EMPLOYED PERSONS BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS
 (En miles de personas de 16 años y más - In thousands of persons 16 years and over)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	1,175	1,187	1,213	1,254	1,263	1,203	1,144	1,075	1,047	1,035	TOTAL
Agricultura, silvicultura y pesca	24	25	25	22	16	15	18	17	17	17	Agriculture, forestry, and fishing
Manufactura	132	134	135	135	137	128	111	101	97	95	Manufacturing
Minería	a/	a/	a/	a/	a/	1	a/	a/	1	a/	Mining
Construcción	81	86	85	88	98	84	70	54	48	50	Construction
Comercio	250	249	256	269	262	256	242	237	234	231	Trade
Al por mayor	24	24	24	24	29	31	28	25	23	22	Wholesale
Al detal	225	224	231	245	233	225	215	211	211	209	Retail
Finanzas, seguros y bienes raíces	42	41	42	46	44	42	42	40	39	34	Finance, insurance, and real estate
Transportación	27	25	26	25	24	23	24	25	21	16	Transportation
Comunicación	14	15	17	15	16	16	15	16	14	12	Communication
Otros servicios públicos	14	13	15	16	14	15	18	16	13	12	Other public utilities
Servicios	325	335	342	351	363	354	344	319	333	342	Services
Gobierno	266	264	268	285	290	269	259	250	230	225	Government

p- Cifras preliminares.
 a/ Menos de 1,000.

p- Preliminary figures.
 a/ Less than 1,000.

Nota: Las cifras fueron revisadas de acuerdo a los resultados del Censo de Población y Vivienda de 2000.

Note: Figures revised in accordance with the Census of Population and Housing of 2000.

Las cifras no siempre suman a los subtotales y totales debido al redondeo.

Figures may not always add to the totals due to round off.

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.

Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Household Survey.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

GRUPO TRABAJADOR: AÑOS FISCALES
LABOR FORCE: FISCAL YEARS

(En miles – In thousands)

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 34 - NUMERO DE PERSONAS EMPLEADAS EN ESTABLECIMIENTOS POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES
 TABLE 34 - NUMBER OF EMPLOYED PERSONS IN ESTABLISHMENTS BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS
 (En miles de personas - In thousands of persons)

	2003	2004	2005	2006	2007	2008	2009	2010r	2011r	2012p	
TOTAL	1,010.5	1,033.2	1,049.7	1,047.7	1,032.3	1,020.2	992.6	940.6	923.0	930.7	TOTAL
Construcción y minería	68.5	69.3	68.2	65.9	64.7	59.7	49.1	35.9	31.8	35.0	Construction and mining
Manufactura	118.8	118.4	117.3	112.6	107.9	104.0	96.7	88.3	85.7	83.5	Manufacturing
Comercio, servicios públicos, transporte y almacenamiento	179.7	182.4	187.5	188.8	184.0	181.4	176.5	173.3	174.3	174.2	Trade, utilities, transportation, and warehousing
Comercio al por mayor	32.2	33.3	33.7	34.0	33.3	33.7	33.3	32.5	32.0	31.5	Wholesale trade
Comercio al detalle	130.2	132.0	136.2	137.4	133.7	130.9	127.5	126.2	128.0	128.1	Retail trade
Servicios públicos, transporte y almacenamiento	17.4	17.0	17.6	17.4	17.0	16.7	15.7	14.6	14.3	14.6	Utilities, transportation, and warehousing
Información	21.6	21.9	22.6	22.7	22.6	21.4	20.2	18.8	18.7	18.7	Information
Finanzas, seguros, bienes raíces, alquiler y arrendamiento con opción a compra	44.8	46.9	48.6	49.8	49.1	48.5	48.5	45.8	43.7	44.4	Finance, insurance, real estate, rental, and leasing
Servicios profesionales, científicos, técnicos y de administración (1)	98.5	101.9	103.8	106.5	108.8	108.2	103.3	102.5	105.6	108.8	Professional, scientific, technical, and management services (1)
Servicios educacionales, cuidado de la salud y asistencia social	90.9	98.1	100.0	103.7	105.2	108.6	110.0	111.3	114.1	117.6	Educational services, health care and social assistance
Artes, entretenimiento, recreación y servicios de hospedaje y alimentos	67.9	70.3	72.6	74.8	73.6	73.4	70.9	70.9	71.2	72.6	Arts, entertainment, and recreation, and accommodation and food services
Otros servicios	20.7	20.7	21.2	20.5	18.4	17.4	16.7	17.2	17.9	17.6	Other services
Administración pública	297.7	303.4	307.8	302.5	297.9	297.7	300.7	276.5	260.0	258.5	Public administration
Gobierno central del ELA	226.2	229.0	229.9	225.5	221.5	218.4	218.5	197.8	185.3	184.1	Commonwealth Central government
Gobiernos municipales	56.3	59.3	63.1	62.1	61.8	64.5	67.1	62.1	59.7	59.9	Municipal governments
Gobierno federal	15.2	15.2	14.9	14.8	14.7	14.8	15.1	16.6	15.0	14.5	Federal government

r- Cifras revisadas.
 p- Cifras preliminares.

r- Revised figures.
 p- Preliminary figures.

(1) Incluye: Servicios profesionales, científicos y técnicos, administración de compañías y empresas, servicios de apoyo y administración, y servicios de limpieza, administración y mitigación de desperdicios.

(1) Includes: Professional, scientific, and technical services, management of companies and enterprises, administrative and support, and waste management and remediation services.

Nota: Las cifras no siempre suman a los subtotales y totales debido al redondeo.

Note: Figures may not always add to the totals due to round off.

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Establecimientos (Empleo no Agrícola).

Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Establishment Survey (Non agricultural employment).

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

EMPLEO TOTAL : ENCUESTA DE VIVIENDA
TOTAL EMPLOYMENT : HOUSEHOLD SURVEY

(En miles – In thousands)

NÚMERO DE PERSONAS EMPLEADAS: AÑOS FISCALES
NUMBER OF EMPLOYED PERSONS: FISCAL YEARS

(En miles - In thousands)

TASAS DE CRECIMIENTO

GROWTH RATES

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

INTERPRETACIÓN DE LOS CUADROS DE TASAS DE CRECIMIENTO ANUAL

Esta sección del Apéndice Estadístico del Informe Económico al Gobernador y a la Asamblea Legislativa 2012 incluye cuadros con las tasas de crecimiento para los años fiscales 1989 al 2012 correspondientes a las siguientes variables económicas:

- | | |
|--|---|
| 1. Producto bruto | 14. Producto interno bruto per cápita |
| 2. Producto bruto per cápita | 15. Ingreso personal |
| 3. Gastos de consumo personal | 16. Ingreso personal per cápita |
| 4. Gastos de consumo personal per cápita | 17. Ingreso personal disponible |
| 5. Gastos de consumo personal de bienes duraderos | 18. Ingreso personal disponible per cápita |
| 6. Gastos de consumo personal de bienes no duraderos | 19. Ingreso neto |
| 7. Gastos de consumo personal de servicios | 20. Ingreso neto per cápita |
| 8. Gastos de consumo del gobierno | 21. Índices implícitos de precios para deflacionar el producto bruto |
| 9. Inversión interna bruta de capital fijo | 22. Índice implícito de precios para deflacionar los gastos de consumo personal |
| 10. Inversión en construcción | 23. Empleo |
| 11. Inversión en construcción de vivienda privada | 24. Desempleo |
| 12. Inversión en maquinaria y equipo | 25. Población |
| 13. Producto interno bruto | 26. Deuda pública bruta de Puerto Rico |

Los cuadros para estas variables se presentan a precios corrientes y constantes en los casos donde corresponda. Cada uno de éstos contiene las tasas de crecimiento anual para dos años en específico, cualesquiera que éstos sean para la serie presentada en esta publicación. Los cuadros están divididos por una línea diagonal formando dos triángulos. Las tasas de crecimiento a precios corrientes se presentan en el triángulo inferior y las tasas de crecimiento a precios constantes en el triángulo superior. La ventaja de este ordenamiento es que permite comparar directamente, entre dos años dados, la tasa de crecimiento monetario con la tasa de crecimiento real de una determinada variable macroeconómica.

El cuadro se lee igual que el sistema de coordenadas cartesianas. Tanto en el eje de las abscisas (eje horizontal) como en el de las ordenadas (eje vertical) aparecen los años. En el punto o celda de intersección de dos años dados aparece la tasa de crecimiento para el periodo.

Si se interesa obtener la tasa de crecimiento de una variable a precios corrientes entre dos años dados, se busca primeramente en el eje vertical el año más reciente y se mueve en dirección horizontal hacia la derecha, hasta encontrar la intersección con el otro año. El valor que aparece en la celda de intersección es la tasa de crecimiento monetario durante el periodo. En cambio, si lo que se interesa es obtener la tasa de crecimiento a precios constantes de la misma variable, se busca primeramente en el eje horizontal (en el tope del cuadro) el año más reciente y se mueve en dirección vertical, hasta encontrar la intersección con el otro año. De este modo, se obtiene la tasa de crecimiento real durante el periodo. Por ejemplo, la tasa de crecimiento anual del producto bruto a precios corrientes en el periodo de 1989 al 1996 fue de 6.2 por ciento. En cambio, la tasa de crecimiento a precios constantes de esa variable en el mismo periodo fue de 2.4 por ciento. Al realizar el procedimiento conviene recordar que se debe partir del año más reciente.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

INTERPRETATION OF THE ANNUAL GROWTH RATES TABLES

This section of the Statistical Appendix of the Economic Report to the Governor and to the Legislative Assembly 2012 includes growth rate tables for fiscal years from 1989 through 2012, corresponding to the following economic variables:

- | | |
|--|--|
| 1. Gross Product | 14. Per Capita Gross Domestic Product |
| 2. Per Capita Gross Product | 15. Personal Income |
| 3. Personal Consumption Expenditures | 16. Personal Per Capita Income |
| 4. Per Capita Personal Consumption Expenditures | 17. Disposable Personal Income |
| 5. Durable Goods Personal Consumption Expenditures | 18. Per Capita Disposable Personal Income |
| 6. Non-Durable Goods Personal Consumption Expenditures | 19. Net Income |
| 7. Personal Consumption Expenditures of Services | 20. Per Capita Net Income |
| 8. Government Consumption Expenditures | 21. Implicit Price Deflators for Gross Product |
| 9. Gross Fixed Domestic Investment | 22. Implicit Price Deflators for Personal Consumption Expenditures |
| 10. Construction Investment | 23. Employment |
| 11. Private Housing Construction Investment | 24. Unemployment |
| 12. Machinery and Equipment Investment | 25. Population |
| 13. Gross Domestic Product | 26. Gross Public Debt of Puerto Rico |

The tables for these variables are presented at current and constant prices where applicable. Each one of these contains the annual growth rates for specifically two years, for the series presented in this publication. The tables are divided by a diagonal line forming two triangles. The growth rates at current prices are at the lower triangle and the growth rates at constant prices are at the upper triangle. The advantage of this layout is that it permits a direct comparison, between two years, that of the nominal growth rate with the real growth rate of a determined macroeconomic variable.

The table is read the same as in Cartesian coordinates. The years appear at both the abscissas axis (horizontal axis) as well as that of the ordinates (vertical axis). At the intersection point or cell for two given years, the growth rate for such period appears.

If interested in obtaining a variable's growth rate at current prices between two given years, first look at the vertical axis for the most recent year and move forward horizontally to the right, until the other year's intersection is found. The value appearing at the intersection cell is the nominal growth rate during such period. On the other hand, if interested in obtaining the constant growth rate for the same variable, look first the horizontal axis (at the top of the table) of the most recent year and move in a vertical direction, until the intersection with the other year is found. Hence, the actual growth rate during such period is obtained. For example, the gross product's annual growth rate at current prices for the period of 1989 through 1996 was 6.2 percent. On the other hand, the growth rate at constant prices for such variable during the same period was 2.4 percent. While doing the procedure it is convenient to remember that you must start from the most recent year.

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

1

TASAS DE CRECIMIENTO ANUAL DEL PRODUCTO NACIONAL BRUTO
GROSS NATIONAL PRODUCT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	2.5	1.7	1.4	1.9	2.0	2.2	2.4	2.5	2.6	2.7	3.2	3.0	2.8	2.7	2.7	2.7	2.5	2.3	2.0	1.7	1.5	1.3	1.3
1990	8.3	===	0.9	0.8	1.6	1.9	2.2	2.4	2.5	2.6	2.8	3.2	3.1	2.8	2.7	2.7	2.7	2.5	2.3	2.0	1.7	1.4	1.3	1.2
P C 1991	6.9	5.5	===	0.8	2.0	2.2	2.5	2.7	2.8	2.9	3.0	3.5	3.3	3.0	2.9	2.9	2.8	2.6	2.4	2.1	1.7	1.5	1.3	1.2
R U 1992	5.9	4.7	3.9	===	3.3	2.9	3.1	3.1	3.2	3.2	3.3	3.8	3.6	3.2	3.1	3.0	3.0	2.8	2.5	2.2	1.8	1.5	1.3	1.3
E R 1993	5.9	5.1	5.0	6.1	===	2.5	3.0	3.1	3.2	3.2	3.3	3.9	3.6	3.2	3.0	3.0	2.9	2.7	2.4	2.1	1.7	1.4	1.2	1.2
C R 1994	6.0	5.4	5.3	6.0	6.0	===	3.4	3.4	3.4	3.3	3.5	4.1	3.8	3.2	3.1	3.1	3.0	2.7	2.4	2.1	1.6	1.3	1.1	1.1
I E 1995	6.1	5.6	5.7	6.3	6.4	6.8	===	3.3	3.3	3.3	3.5	4.3	3.8	3.2	3.1	3.0	2.9	2.7	2.4	1.9	1.5	1.2	1.0	0.9
O N 1996	6.2	5.8	5.9	6.4	6.5	6.7	6.7	===	3.4	3.3	3.6	4.5	3.9	3.2	3.0	3.0	2.9	2.6	2.3	1.8	1.4	1.0	0.8	0.8
S T 1997	6.2	5.9	6.0	6.4	6.5	6.7	6.6	6.5	===	3.2	3.6	4.9	4.0	3.2	3.0	2.9	2.8	2.5	2.2	1.7	1.2	0.8	0.7	0.6
1998	6.5	6.2	6.4	6.8	6.9	7.1	7.3	7.5	8.6	===	4.1	5.8	4.3	3.1	2.9	2.9	2.7	2.5	2.0	1.5	1.0	0.6	0.5	0.4
C P 1999	6.7	6.6	6.7	7.1	7.3	7.5	7.7	8.0	8.8	9.0	===	7.5	4.4	2.8	2.6	2.6	2.5	2.2	1.8	1.3	0.7	0.3	0.2	0.2
O R 2000	7.1	7.0	7.2	7.6	7.8	8.1	8.3	8.8	9.5	10.0	10.9	===	1.5	0.6	1.1	1.5	1.6	1.4	1.0	0.5	0.0	-0.3	-0.5	-0.4
R I 2001	7.0	6.9	7.1	7.4	7.6	7.8	8.0	8.2	8.7	8.7	8.5	6.2	===	-0.3	0.9	1.5	1.6	1.4	0.9	0.4	-0.2	-0.5	-0.7	-0.6
R C 2002	6.6	6.5	6.6	6.9	6.9	7.1	7.1	7.2	7.3	7.0	6.3	4.1	2.0	===	2.1	2.4	2.2	1.8	1.2	0.5	-0.1	-0.6	-0.7	-0.6
I E 2003	6.5	6.4	6.5	6.7	6.8	6.9	6.9	6.9	7.0	6.7	6.1	4.5	3.7	5.4	===	2.7	2.3	1.7	1.0	0.2	-0.5	-0.9	-1.0	-0.9
E S 2004	6.6	6.4	6.5	6.7	6.8	6.9	6.9	6.9	7.0	6.7	6.2	5.1	4.7	6.1	6.9	===	1.9	1.2	0.4	-0.4	-1.1	-1.5	-1.5	-1.3
N 2005	6.5	6.4	6.5	6.7	6.7	6.8	6.8	6.8	6.8	6.6	6.2	5.3	5.0	6.0	6.4	5.9	===	0.5	-0.4	-1.2	-1.9	-2.2	-2.1	-1.8
T 2006	6.5	6.3	6.4	6.6	6.6	6.7	6.7	6.7	6.7	6.4	6.1	5.3	5.1	5.9	6.1	5.7	5.5	===	-1.2	-2.0	-2.6	-2.9	-2.6	-2.2
E 2007	6.4	6.3	6.3	6.5	6.5	6.5	6.5	6.5	6.5	6.3	5.9	5.2	5.1	5.7	5.7	5.4	5.1	4.8	===	-2.9	-3.3	-3.4	-3.0	-2.4
S 2008	6.2	6.1	6.1	6.3	6.3	6.3	6.3	6.2	6.2	6.0	5.6	5.0	4.8	5.3	5.3	4.9	4.6	4.1	3.4	===	-3.8	-3.7	-3.0	-2.2
2009	6.0	5.8	5.9	6.0	6.0	6.0	5.9	5.9	5.8	5.6	5.2	4.6	4.4	4.7	4.6	4.2	3.8	3.2	2.4	1.5	===	-3.6	-2.6	-1.7
2010	5.7	5.6	5.6	5.7	5.7	5.7	5.6	5.5	5.4	5.2	4.8	4.2	4.0	4.3	4.1	3.7	3.2	2.7	2.0	1.3	1.1	===	-1.6	-0.8
2011	5.6	5.4	5.4	5.5	5.5	5.4	5.4	5.3	5.2	4.9	4.6	4.0	3.8	4.0	3.8	3.4	3.0	2.5	2.0	1.5	1.5	2.0	===	0.1
2012	5.6	5.4	5.4	5.5	5.5	5.5	5.4	5.3	5.2	5.0	4.7	4.2	4.0	4.2	4.1	3.7	3.4	3.1	2.8	2.6	3.0	3.9	5.9	===

2

TASAS DE CRECIMIENTO ANUAL DEL PRODUCTO NACIONAL BRUTO PER CÁPITA
PER CAPITA GROSS NATIONAL PRODUCT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	1.4	0.7	0.5	1.0	1.1	1.4	1.5	1.6	1.7	1.9	2.3	2.2	2.0	2.0	2.1	2.1	2.0	1.8	1.6	1.4	1.1	1.0	1.0
1990	7.2	===	0.0	0.0	0.9	1.1	1.3	1.5	1.6	1.7	1.9	2.4	2.3	2.1	2.1	2.1	2.1	2.0	1.8	1.6	1.4	1.1	1.0	1.0
P C 1991	5.9	4.5	===	0.1	1.3	1.4	1.7	1.8	1.9	2.0	2.2	2.7	2.5	2.3	2.2	2.3	2.2	2.2	2.0	1.7	1.4	1.2	1.1	1.1
R U 1992	5.0	3.9	3.2	===	2.6	2.1	2.2	2.2	2.2	2.3	2.5	3.0	2.8	2.5	2.4	2.5	2.4	2.3	2.1	1.8	1.5	1.2	1.1	1.1
E R 1993	5.0	4.3	4.2	5.3	===	1.6	2.1	2.1	2.2	2.2	2.4	3.1	2.9	2.5	2.4	2.4	2.4	2.3	2.1	1.8	1.4	1.2	1.1	1.0
C R 1994	5.0	4.5	4.5	5.2	5.1	===	2.5	2.4	2.4	2.4	2.6	3.3	3.0	2.6	2.5	2.5	2.5	2.3	2.1	1.8	1.4	1.1	1.0	1.0
I E 1995	5.2	4.8	4.8	5.4	5.4	5.8	===	2.2	2.3	2.3	2.6	3.5	3.1	2.6	2.5	2.5	2.5	2.3	2.1	1.7	1.4	1.1	0.9	0.9
O N 1996	5.2	4.9	5.0	5.4	5.5	5.7	5.6	===	2.3	2.4	2.8	3.8	3.3	2.7	2.6	2.6	2.5	2.3	2.0	1.7	1.3	1.0	0.8	0.8
S T 1997	5.3	5.0	5.1	5.4	5.5	5.6	5.5	5.5	===	2.5	3.0	4.3	3.5	2.7	2.6	2.6	2.5	2.3	2.0	1.6	1.2	0.9	0.7	0.7
1998	5.5	5.3	5.4	5.8	5.9	6.2	6.3	6.6	7.7	===	3.5	5.3	3.9	2.8	2.6	2.6	2.5	2.3	2.0	1.5	1.1	0.7	0.6	0.6
C P 1999	5.8	5.7	5.8	6.2	6.3	6.6	6.8	7.2	8.1	8.4	===	7.1	4.1	2.6	2.4	2.5	2.4	2.1	1.8	1.3	0.8	0.5	0.4	0.4
O R 2000	6.2	6.1	6.3	6.7	6.9	7.2	7.5	8.0	8.9	9.5	10.5	===	1.2	0.4	0.9	1.3	1.5	1.3	1.0	0.6	0.2	-0.1	-0.2	-0.1
R I 2001	6.2	6.1	6.3	6.6	6.8	7.1	7.3	7.6	8.1	8.3	8.2	5.9	===	-0.5	0.7	1.4	1.5	1.4	1.0	0.5	0.0	-0.3	-0.4	-0.3
R C 2002	5.9	5.8	5.9	6.1	6.2	6.4	6.5	6.6	6.9	6.6	6.0	3.9	1.8	===	2.0	2.3	2.2	1.8	1.3	0.7	0.1	-0.3	-0.4	-0.2
I E 2003	5.8	5.7	5.8	6.1	6.1	6.3	6.3	6.4	6.6	6.4	5.9	4.3	3.6	5.3	===	2.6	2.3	1.8	1.2	0.4	-0.2	-0.6	-0.6	-0.5
E S 2004	5.9	5.8	5.9	6.1	6.2	6.3	6.4	6.5	6.6	6.4	6.0	5.0	4.6	6.1	6.8	===	2.0	1.4	0.7	-0.1	-0.7	-1.1	-1.1	-0.9
N 2005	5.9	5.8	5.9	6.1	6.2	6.3	6.3	6.4	6.5	6.4	6.0	5.2	5.0	6.0	6.4	5.9	===	0.8	0.0	-0.8	-1.4	-1.7	-1.6	-1.3
T 2006	5.9	5.8	5.9	6.1	6.2	6.2	6.3	6.4	6.5	6.3	6.0	5.3	5.1	6.0	6.2	5.8	5.8	===	-0.7	-1.5	-2.1	-2.3	-2.1	-1.6
E 2007	5.9	5.8	5.9	6.0	6.1	6.2	6.2	6.3	6.3	6.2	5.9	5.3	5.2	5.8	6.0	5.7	5.6	5.3	===	-2.4	-2.8	-2.9	-2.4	-1.8
S 2008	5.8	5.7	5.8	5.9	6.0	6.0	6.0	6.1	6.1	6.0	5.7	5.1	5.0	5.5	5.6	5.3	5.0	4.7	4.0	===	-3.2	-3.1	-2.4	-1.6
2009	5.6	5.5	5.5	5.7	5.7	5.7	5.7	5.8	5.8	5.6	5.3	4.8	4.6	5.0	5.0	4.6	4.3	3.8	3.0	2.0	===	-1.1	-2.0	-1.1
2010	5.4	5.3	5.3	5.4	5.5	5.5	5.5	5.5	5.5	5.3	5.0	4.4	4.3	4.6	4.5	4.1	3.7	3.2	2.5	1.8	1.6	===	-1.0	-0.1
2011	5.3	5.2	5.2	5.3	5.3	5.3	5.3	5.3	5.2	5.1	4.8	4.3	4.1	4.4	4.2	3.9	3.5	3.1	2.6	2.1	2.1	2.6	===	0.8
2012	5.3	5.2	5.3	5.4	5.4	5.4	5.4	5.4	5.3	5.2	4.9	4.5	4.3	4.6	4.5	4.2	4.0	3.7	3.4	3.2	3.6	4.6	6.7	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

3

TASAS DE CRECIMIENTO ANUAL DE LOS GASTOS DE CONSUMO PERSONAL
PERSONAL CONSUMPTION EXPENDITURES

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	1989	===	2.0	0.4	1.5	2.4	2.9	3.3	3.7	3.9	4.0	4.1	4.4	4.1	4.0	4.0	3.9	3.7	3.6	3.4	3.0	3.0	2.9	2.9
	1990	5.1	===	-1.2	1.3	2.5	3.1	3.5	4.0	4.2	4.2	4.4	4.6	4.3	4.2	4.1	4.1	4.0	3.9	3.7	3.4	3.1	3.0	2.9
P	1991	4.1	3.2	===	3.7	4.4	4.6	4.7	5.0	5.1	5.0	5.1	5.3	4.9	4.7	4.6	4.6	4.4	4.2	4.0	3.7	3.3	3.2	3.1
R	1992	4.5	4.2	5.2	===	5.0	5.0	5.0	5.3	5.4	5.3	5.3	5.5	5.0	4.8	4.7	4.6	4.5	4.2	4.0	3.7	3.3	3.2	3.1
E	1993	4.9	4.8	5.6	6.0	===	5.0	5.1	5.4	5.5	5.3	5.3	5.5	5.0	4.8	4.6	4.6	4.4	4.2	4.0	3.6	3.2	3.1	3.0
C	1994	5.3	5.4	6.1	6.5	7.1	===	5.1	5.7	5.7	5.4	5.4	5.6	5.0	4.7	4.6	4.6	4.4	4.1	3.9	3.5	3.1	3.0	2.8
I	1995	5.4	5.5	6.1	6.4	6.6	6.1	===	6.2	6.0	5.5	5.4	5.7	5.0	4.7	4.5	4.5	4.3	4.0	3.8	3.4	2.9	2.8	2.7
O	1996	5.7	5.8	6.3	6.6	6.8	6.7	7.4	===	5.8	5.1	5.2	5.6	4.8	4.4	4.3	4.3	4.1	3.8	3.6	3.2	2.7	2.6	2.5
S	1997	6.0	6.1	6.6	6.9	7.1	7.1	7.6	7.8	===	4.4	4.9	5.5	4.5	4.2	4.0	4.1	3.9	3.6	3.4	2.9	2.4	2.4	2.3
	1998	6.0	6.2	6.6	6.8	7.0	7.0	7.3	7.2	6.6	===	5.4	6.1	4.5	4.1	4.0	4.0	3.8	3.5	3.2	2.8	2.3	2.2	2.1
C	1999	6.1	6.2	6.6	6.8	6.9	6.8	7.0	6.9	6.5	6.3	===	6.8	4.1	3.7	3.6	3.7	3.6	3.2	3.0	2.5	1.9	1.9	1.8
O	2000	6.4	6.6	7.0	7.2	7.4	7.4	7.7	7.7	7.7	8.3	10.3	===	1.4	2.2	2.6	3.0	2.9	2.6	2.4	2.0	1.4	1.4	1.5
R	2001	6.3	6.4	6.7	6.9	7.0	7.1	7.1	6.9	7.0	7.3	4.5	===	2.9	3.1	3.5	3.3	2.8	2.6	2.0	1.4	1.4	1.3	1.5
R	2002	6.0	6.1	6.3	6.4	6.5	6.4	6.4	6.3	6.0	5.9	5.7	3.5	2.5	===	3.4	3.8	3.4	2.8	2.5	1.9	1.2	1.2	1.2
I	2003	5.9	5.9	6.2	6.3	6.3	6.2	6.0	5.7	5.6	5.4	3.8	3.5	4.5	===	4.2	3.5	2.6	2.3	1.6	0.9	0.9	0.9	1.1
E	2004	5.8	5.9	6.1	6.2	6.2	6.1	6.1	6.0	5.7	5.6	5.4	4.2	4.1	5.0	5.4	===	2.7	1.9	1.7	1.0	0.2	0.4	0.4
N	2005	5.9	5.9	6.1	6.2	6.2	6.1	6.1	6.0	5.8	5.7	5.6	4.6	4.7	5.4	5.9	6.3	===	1.0	1.2	0.4	-0.4	-0.1	0.1
T	2006	5.9	6.0	6.2	6.2	6.2	6.2	6.1	5.9	5.8	5.7	5.0	5.1	5.7	6.1	6.5	6.6	===	1.3	0.1	-0.9	-0.3	-0.1	0.4
E	2007	5.8	5.8	6.0	6.1	6.1	6.0	6.0	5.9	5.7	5.6	5.5	4.8	4.9	5.3	5.5	5.6	5.2	3.9	===	-1.2	-0.9	-0.5	0.2
S	2008	5.7	5.8	5.9	6.0	6.0	5.9	5.9	5.8	5.6	5.5	5.4	4.8	4.8	5.2	5.4	5.4	5.0	4.3	4.7	===	-2.9	-0.7	-0.3
	2009	5.5	5.5	5.7	5.7	5.7	5.6	5.5	5.4	5.2	5.1	4.9	4.4	4.4	4.6	4.6	4.5	4.0	3.2	2.9	1.0	===	1.4	1.1
	2010	5.4	5.4	5.5	5.5	5.5	5.4	5.2	5.0	4.9	4.8	4.2	4.2	4.2	4.4	4.2	3.8	3.2	2.9	2.0	3.0	===	0.7	1.8
	2011	5.2	5.3	5.4	5.4	5.3	5.2	5.2	5.0	4.8	4.7	4.6	4.1	4.0	4.2	4.2	4.0	3.6	3.0	2.8	2.1	2.7	2.4	===
	2012	5.2	5.2	5.3	5.3	5.3	5.2	5.2	5.0	4.8	4.7	4.6	4.1	4.1	4.3	4.2	4.1	3.8	3.3	3.2	2.8	3.4	3.6	4.9

4

TASAS DE CRECIMIENTO ANUAL DE LOS GASTOS DE CONSUMO PERSONAL PER CÁPITA
PER CAPITA PERSONAL CONSUMPTION EXPENDITURES

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	1989	===	0.9	-0.6	0.6	1.5	2.0	2.4	2.8	3.0	3.1	3.2	3.5	3.3	3.3	3.3	3.3	3.2	3.1	2.9	2.6	2.6	2.6	2.6
	1990	3.9	===	-2.1	0.5	1.7	2.3	2.7	3.1	3.3	3.3	3.5	3.8	3.5	3.5	3.5	3.5	3.3	3.2	3.0	2.7	2.7	2.7	2.6
P	1991	3.1	2.3	===	3.0	3.6	3.8	3.9	4.1	4.2	4.1	4.2	4.5	4.1	4.0	3.9	4.0	3.9	3.7	3.6	3.3	3.0	3.0	2.9
R	1992	3.5	3.4	4.5	===	4.2	4.2	4.2	4.4	4.5	4.3	4.4	4.6	4.2	4.1	4.0	4.0	3.9	3.7	3.6	3.4	3.0	3.0	2.9
E	1993	4.0	4.0	4.9	5.2	===	4.1	4.1	4.4	4.5	4.3	4.4	4.7	4.3	4.1	4.0	4.0	3.9	3.7	3.6	3.3	2.9	2.9	2.8
C	1994	4.4	4.5	5.3	5.7	6.1	===	4.2	4.6	4.7	4.4	4.5	4.8	4.3	4.1	4.0	4.0	3.9	3.7	3.5	3.2	2.9	2.8	2.7
I	1995	4.5	4.6	5.2	5.5	5.6	5.1	===	5.1	4.9	4.5	4.6	4.9	4.3	4.1	4.0	4.0	3.9	3.6	3.5	3.2	2.8	2.7	2.6
O	1996	4.8	4.9	5.4	5.7	5.8	5.7	6.3	===	4.7	4.2	4.4	4.9	4.1	3.9	3.8	3.9	3.7	3.5	3.3	3.0	2.6	2.5	2.5
S	1997	5.0	5.2	5.7	5.9	6.1	6.0	6.5	6.7	===	3.6	4.2	4.9	4.0	3.7	3.7	3.7	3.6	3.4	3.2	2.9	2.4	2.4	2.4
	1998	5.1	5.2	5.7	5.9	6.0	6.0	6.3	6.2	5.8	===	4.8	5.6	4.1	3.8	3.7	3.8	3.6	3.3	3.2	2.8	2.3	2.3	2.3
C	1999	5.2	5.3	5.7	5.9	6.0	5.9	6.1	6.1	5.8	5.8	===	6.4	3.8	3.4	3.4	3.5	3.4	3.1	3.0	2.6	2.1	2.0	2.1
O	2000	5.6	5.7	6.1	6.4	6.5	6.6	6.9	7.0	7.1	7.8	9.9	===	1.2	2.0	2.4	2.8	2.8	2.6	2.5	2.1	1.6	1.6	1.8
R	2001	5.5	5.6	5.9	6.1	6.2	6.2	6.4	6.5	6.4	6.6	7.0	4.2	===	2.7	3.0	3.4	3.2	2.9	2.7	2.2	1.6	1.7	1.8
R	2002	5.2	5.3	5.6	5.7	5.8	5.7	5.8	5.7	5.6	5.5	5.4	3.2	2.3	===	3.3	3.7	3.4	2.9	2.7	2.1	1.5	1.5	1.7
I	2003	5.2	5.3	5.5	5.6	5.6	5.6	5.6	5.6	5.4	5.3	5.2	3.6	3.4	4.4	===	4.2	3.5	2.7	2.5	1.9	1.2	1.3	1.6
E	2004	5.2	5.3	5.5	5.6	5.6	5.6	5.6	5.5	5.4	5.3	5.2	4.1	4.0	4.9	5.4	===	2.8	2.0	2.0	1.3	0.6	0.8	0.9
N	2005	5.3	5.3	5.6	5.7	5.7	5.6	5.7	5.6	5.5	5.5	5.4	4.5	4.6	5.4	5.9	6.4	===	1.3	1.6	0.9	0.1	0.4	0.6
T	2006	5.3	5.4	5.7	5.7	5.8	5.7	5.8	5.8	5.6	5.6	5.6	4.9	5.1	5.8	6.2	6.6	6.9	===	1.9	0.6	-0.4	0.2	0.4
E	2007	5.3	5.4	5.6	5.6	5.7	5.6	5.7	5.6	5.5	5.5	5.5	4.8	5.0	5.5	5.8	5.9	5.6	4.4	===	-0.6	-1.5	-0.3	0.1
S	2008	5.3	5.4	5.6	5.6	5.7	5.6	5.7	5.6	5.5	5.5	5.4	4.9	5.0	5.5	5.7	5.7	5.5	4.9	5.4	===	-2.3	-0.2	0.3
	2009	5.1	5.2	5.3	5.4	5.4	5.3	5.4	5.3	5.2	5.1	5.1	4.5	4.6	4.9	5.0	4.9	4.5	3.8	3.5	1.6	===	2.0	1.6
	2010	5.0	5.1	5.2	5.3	5.3	5.2	5.2	5.2	5.1	5.0	4.9	4.4	4.5	4.7	4.8	4.7	4.3	3.7	3.5	2.6	3.6	===	1.3
	2011	4.9	5.0	5.1	5.2	5.2	5.1	5.1	5.0	4.9	4.8	4.3	4.3	4.6	4.6	4.4	4.1	3.6	3.4	2.7	3.3	3.0	===	3.7
	2012	5.0	5.0	5.2	5.2	5.2	5.1	5.1	5.1	5.0	4.9	4.8	4.4	4.4	4.7	4.7	4.6	4.3	3.9	3.8	3.5	4.1	4.3	5.6

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

5

TASAS DE CRECIMIENTO ANUAL DE LOS GASTOS DE CONSUMO PERSONAL DE BIENES DURADEROS
PERSONAL CONSUMPTION EXPENDITURES OF DURABLE GOODS

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	2.8	-3.6	-0.5	3.4	4.1	5.4	5.0	5.5	5.2	5.8	4.8	5.0	4.5	3.9	3.8	4.4	4.3	4.1	3.6	3.3	3.1	3.2	3.3
1990	-0.9	===	-9.6	-2.2	3.6	4.4	6.0	5.4	5.8	5.5	6.1	5.1	5.2	4.7	4.0	3.9	4.5	4.4	4.2	3.7	3.3	3.1	3.2	3.3
P C 1991	-4.1	-7.2	===	5.9	11.0	9.5	10.3	8.7	8.7	7.9	8.3	6.8	6.8	6.1	5.2	5.0	5.6	5.5	5.1	4.5	4.1	3.8	3.9	4.0
R U 1992	-1.3	-1.6	4.4	===	16.3	11.3	11.7	9.4	9.2	8.2	8.6	6.9	6.9	6.1	5.1	4.9	5.6	5.4	5.0	4.4	4.0	3.7	3.8	3.9
E R 1993	3.2	4.6	11.0	18.1	===	6.6	9.5	7.2	7.5	6.7	7.4	5.7	5.8	5.0	4.1	4.0	4.7	4.6	4.3	3.7	3.3	3.0	3.2	3.3
C R 1994	4.2	5.6	10.2	13.2	8.6	===	12.5	7.4	7.8	6.7	7.5	5.5	5.7	4.8	3.8	3.7	4.5	4.5	4.1	3.5	3.1	2.8	3.0	3.1
I E 1995	5.6	6.9	10.7	12.9	10.5	12.4	===	2.5	5.6	4.8	6.3	4.2	4.6	3.8	2.8	2.8	3.8	3.8	3.4	2.8	2.4	2.2	2.4	2.6
O N 1996	5.3	6.3	9.2	10.5	8.1	7.8	3.5	===	8.7	6.0	7.6	4.6	5.0	4.0	2.8	2.8	3.9	3.9	3.5	2.8	2.4	2.2	2.4	2.6
S T 1997	5.9	6.9	9.4	10.5	8.6	8.7	6.8	10.3	===	3.4	7.1	3.2	4.1	3.1	1.8	2.0	3.3	3.4	3.0	2.3	1.9	1.7	2.0	2.2
1998	5.9	6.8	9.0	9.8	8.2	8.1	6.7	8.4	6.4	===	10.9	3.1	4.3	3.0	1.5	1.7	3.3	3.4	3.0	2.2	1.8	1.5	1.9	2.1
C P 1999	6.2	7.0	9.0	9.6	8.3	8.2	7.2	8.5	7.6	8.7	===	-4.1	1.2	0.5	-0.7	0.0	2.1	2.3	2.0	1.3	0.9	0.7	1.1	1.5
O R 2000	5.5	6.2	7.8	8.2	6.8	6.6	5.4	5.9	4.5	3.5	-1.4	===	6.8	2.8	0.4	1.1	3.4	3.4	2.9	1.9	1.5	1.2	1.6	2.0
R I 2001	5.5	6.1	7.6	7.9	6.7	6.5	5.5	5.9	4.9	4.4	2.2	6.0	===	-1.0	-2.6	-0.8	2.6	2.8	2.3	1.3	0.8	0.6	1.1	1.5
R C 2002	5.2	5.7	6.9	7.2	6.0	5.7	4.8	5.0	4.0	3.4	1.7	3.3	0.6	===	-4.1	-0.7	3.8	3.8	2.9	1.7	1.1	0.8	1.4	1.8
I E 2003	4.4	4.8	5.9	6.0	4.9	4.5	3.6	3.6	2.5	1.7	0.1	0.5	-2.1	-4.7	===	2.9	8.0	6.5	4.8	2.8	2.0	1.5	2.1	2.5
E S 2004	4.5	4.9	5.9	6.1	5.0	4.7	3.9	3.9	3.0	2.5	1.2	1.9	0.6	0.6	6.2	===	13.3	8.4	5.4	2.8	1.8	1.3	2.0	2.4
N 2005	5.0	5.4	6.3	6.5	5.6	5.3	4.6	4.7	4.1	3.7	2.9	3.8	3.2	4.1	8.9	11.6	===	3.7	1.7	-0.4	-0.9	-0.9	0.2	0.9
T 2006	4.9	5.3	6.1	6.3	5.4	5.2	4.5	4.6	4.0	3.7	3.0	3.8	3.3	4.0	7.1	7.6	3.7	===	-0.3	-2.4	-2.4	-2.1	-0.5	0.5
E 2007	4.4	4.7	5.5	5.6	4.7	4.4	3.8	3.8	3.2	2.9	2.1	2.7	2.1	2.4	4.3	3.7	-0.1	-3.7	===	-4.6	-3.5	-2.7	-0.6	0.6
S 2008	4.0	4.3	5.0	5.1	4.3	4.0	3.3	3.3	2.7	2.4	1.7	2.1	1.5	1.7	3.0	2.2	-0.8	-2.9	-2.1	===	-2.4	-1.7	0.8	2.0
2009	3.5	3.7	4.4	4.4	3.6	3.2	2.6	2.5	1.9	1.5	0.8	1.1	0.5	0.5	1.3	0.4	-2.2	-4.1	-4.3	-6.5	===	-1.0	2.4	3.5
2010	3.5	3.7	4.3	4.3	3.5	3.2	2.6	2.6	2.0	1.7	1.0	1.3	0.8	0.8	1.6	0.9	-1.2	-2.3	-1.9	-1.8	3.1	===	5.9	5.8
2011	3.6	3.8	4.4	4.4	3.7	3.4	2.9	2.8	2.3	2.0	1.4	1.7	1.3	1.4	2.1	1.6	0.0	-0.7	0.0	0.8	4.6	6.0	===	5.6
2012	3.7	4.0	4.5	4.5	3.9	3.6	3.1	3.1	2.6	2.4	1.9	2.2	1.8	1.9	2.7	2.3	1.0	0.6	1.5	2.4	5.5	6.7	7.4	===

6

TASAS DE CRECIMIENTO ANUAL DE LOS GASTOS DE CONSUMO PERSONAL DE BIENES NO DURADEROS
PERSONAL CONSUMPTION EXPENDITURES OF NON DURABLE GOODS

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	3.0	0.2	0.8	0.8	1.0	1.3	2.4	2.8	2.6	2.9	2.9	2.8	2.6	2.6	2.6	2.7	2.7	2.8	2.6	2.2	2.1	2.1	2.1
1990	4.9	===	-2.6	-0.2	0.0	0.5	1.0	2.3	2.7	2.6	2.8	2.9	2.8	2.6	2.5	2.6	2.6	2.7	2.8	2.6	2.1	2.1	2.0	2.0
P C 1991	3.3	1.9	===	2.2	1.4	1.5	1.9	3.3	3.6	3.3	3.5	3.5	3.3	3.1	3.0	3.0	3.0	3.1	3.1	2.9	2.4	2.3	2.3	2.3
R U 1992	3.5	2.9	3.9	===	0.5	1.2	1.8	3.5	3.9	3.5	3.7	3.7	3.4	3.2	3.0	3.1	3.1	3.1	3.2	2.9	2.4	2.3	2.3	2.3
E R 1993	3.2	2.6	3.0	2.1	===	1.9	2.4	4.5	4.8	4.1	4.3	4.1	3.8	3.5	3.3	3.3	3.3	3.4	3.1	2.6	2.4	2.4	2.4	2.4
C R 1994	3.4	3.0	3.4	3.2	4.3	===	2.9	5.9	5.8	4.7	4.8	4.5	4.1	3.7	3.5	3.5	3.4	3.5	3.5	3.2	2.6	2.5	2.4	2.4
I E 1995	3.4	3.1	3.4	3.2	3.8	3.4	===	9.0	7.3	5.3	5.2	4.8	4.3	3.8	3.5	3.5	3.5	3.5	3.6	3.2	2.6	2.4	2.4	2.4
O N 1996	4.3	4.2	4.7	4.9	5.8	6.6	9.9	===	5.6	3.5	4.0	3.8	3.4	2.9	2.8	2.9	2.9	3.0	3.1	2.7	2.1	2.0	1.9	1.9
S T 1997	4.7	4.7	5.2	5.5	6.3	7.0	8.9	7.9	===	1.5	3.2	3.2	2.8	2.4	2.3	2.5	2.6	2.7	2.8	2.5	1.8	1.7	1.7	1.7
1998	4.6	4.5	4.9	5.1	5.7	6.0	6.9	5.5	3.1	===	5.1	4.1	3.3	2.7	2.5	2.6	2.7	2.9	3.0	2.6	1.8	1.7	1.7	1.7
C P 1999	4.7	4.7	5.1	5.2	5.7	6.0	6.7	5.7	4.6	6.1	===	3.2	2.4	1.9	1.8	2.2	2.4	2.6	2.7	2.3	1.5	1.4	1.4	1.5
O R 2000	4.7	4.6	5.0	5.1	5.5	5.7	6.2	5.3	4.4	5.1	4.2	===	1.7	1.2	1.4	1.9	2.2	2.5	2.6	2.2	1.3	1.2	1.3	1.3
R I 2001	4.7	4.7	5.0	5.1	5.5	5.6	6.0	5.3	4.6	5.1	4.7	5.2	===	0.7	1.3	2.0	2.3	2.6	2.8	2.3	1.3	1.2	1.2	1.3
R C 2002	4.3	4.3	4.5	4.6	4.8	4.9	5.1	4.4	3.7	3.8	3.0	2.5	-0.1	===	1.8	2.6	2.9	3.1	3.2	2.5	1.4	1.3	1.3	1.4
I E 2003	4.3	4.3	4.5	4.6	4.8	4.9	5.1	4.4	3.8	4.0	3.4	3.2	2.2	4.6	===	3.4	3.4	3.5	3.6	2.7	1.3	1.2	1.2	1.3
E S 2004	4.3	4.3	4.4	4.5	4.7	4.8	4.9	4.3	3.8	3.9	3.5	3.3	2.7	4.1	3.7	===	3.3	3.6	3.6	2.5	0.9	0.8	0.9	1.0
N 2005	4.5	4.5	4.6	4.7	4.9	5.0	5.1	4.6	4.2	4.4	4.1	4.1	3.8	5.2	5.4	7.3	===	3.8	3.8	2.2	0.3	0.3	0.5	0.7
T 2006	4.7	4.7	4.9	5.0	5.2	5.3	5.4	5.0	4.7	4.9	4.7	4.8	4.7	6.0	6.5	7.9	8.5	===	3.8	1.4	-0.8	-0.5	-0.2	0.2
E 2007	4.8	4.8	5.0	5.0	5.3	5.3	5.5	5.1	4.8	5.0	4.9	5.0	5.0	6.0	6.4	7.3	7.4	6.2	===	-1.0	-3.1	-1.9	-1.1	-0.5
S 2008	4.9	4.9	5.0	5.1	5.3	5.4	5.5	5.2	4.9	5.1	5.0	5.1	5.1	6.0	6.3	7.0	6.9	6.1	6.0	===	-5.1	-2.4	-1.2	-0.4
2009	4.7	4.7	4.8	4.9	5.1	5.1	5.2	4.9	4.6	4.8	4.7	4.7	4.6	5.3	5.5	5.8	5.5	4.5	3.6	1.3	===	0.4	0.8	1.3
2010	4.7	4.7	4.8	4.9	5.0	5.1	5.2	4.9	4.6	4.7	4.6	4.7	4.6	5.2	5.3	5.6	5.3	4.5	3.9	2.8	4.4	===	1.3	1.7
2011	4.6	4.5	4.7	4.7	4.9	4.9	5.0	4.7	4.4	4.6	4.4	4.5	4.4	4.9	4.9	5.1	4.7	4.0	3.5	2.6	3.3	2.2	===	2.2
2012	4.5	4.5	4.6	4.7	4.8	4.8	4.9	4.6	4.4	4.5	4.4	4.4	4.3	4.8	4.8	4.9	4.6	4.0	3.5	2.9	3.4	3.0	3.7	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

7

TASAS DE CRECIMIENTO ANUAL DE LOS GASTOS DE CONSUMO PERSONAL DE SERVICIOS
PERSONAL CONSUMPTION EXPENDITURES OF SERVICES

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===																							
1990	7.4	===	2.4	3.2	3.7	4.5	4.4	4.5	4.6	4.9	4.8	5.7	5.1	5.2	5.4	5.4	5.0	4.5	4.3	4.0	3.8	3.8	3.5	3.5
P C 1991	7.7	8.1	===	4.7	5.1	5.9	5.5	5.4	5.3	5.6	5.3	6.4	5.7	5.8	5.9	5.9	5.3	4.8	4.5	4.2	3.9	3.9	3.6	3.6
R U 1992	7.4	7.4	6.7	===	5.5	6.5	5.7	5.6	5.4	5.8	5.4	6.7	5.8	5.9	6.0	6.0	5.4	4.8	4.5	4.2	3.9	3.8	3.5	3.5
E R 1993	7.3	7.2	6.8	6.9	===	7.6	5.9	5.6	5.4	5.9	5.4	6.8	5.8	5.9	6.1	6.0	5.4	4.8	4.4	4.1	3.8	3.8	3.4	3.4
C R 1994	7.7	7.8	7.7	8.2	9.4	===	4.2	4.7	4.7	5.5	5.0	6.7	5.6	5.7	5.9	5.9	5.2	4.5	4.2	3.9	3.5	3.5	3.2	3.2
I E 1995	7.6	7.6	7.5	7.7	8.1	6.9	===	5.1	4.9	5.9	5.2	7.2	5.8	5.9	6.1	6.0	5.3	4.6	4.2	3.8	3.5	3.5	3.1	3.1
O N 1996	7.4	7.4	7.2	7.4	7.5	6.6	6.3	===	4.7	6.3	5.3	7.7	6.0	6.0	6.3	6.2	5.3	4.5	4.1	3.7	3.4	3.4	3.0	3.0
S T 1997	7.3	7.3	7.2	7.3	7.4	6.7	6.6	7.0	===	7.9	5.6	8.8	6.3	6.3	6.6	6.4	5.4	4.5	4.0	3.7	3.3	3.3	2.9	2.9
1998	7.6	7.7	7.6	7.7	7.9	7.5	7.7	8.5	10.0	===	3.3	9.2	5.7	5.9	6.3	6.1	5.0	4.1	3.6	3.2	2.8	2.9	2.5	2.5
C P 1999	7.4	7.4	7.4	7.5	7.5	7.2	7.3	7.6	7.9	5.8	===	15.5	7.0	6.8	7.0	6.7	5.3	4.2	3.6	3.2	2.8	2.8	2.4	2.5
O R 2000	8.5	8.6	8.7	8.9	9.2	9.1	9.6	10.5	11.7	12.5	19.6	===	-0.9	2.8	4.4	4.6	3.4	2.4	2.0	1.8	1.5	1.7	1.3	1.4
R I 2001	8.1	8.1	8.1	8.3	8.5	8.3	8.6	9.0	9.6	9.4	11.2	3.5	===	6.5	7.1	6.5	4.5	3.1	2.5	2.2	1.8	1.9	1.6	1.7
R C 2002	7.8	7.9	7.8	8.0	8.1	7.9	8.1	8.4	8.6	8.3	9.1	4.2	5.0	===	7.7	6.5	3.8	2.2	1.8	1.5	1.1	1.4	1.0	1.2
I E 2003	7.8	7.8	7.8	7.9	7.9	7.8	7.9	8.1	8.3	8.0	8.5	5.1	5.9	6.8	===	5.3	1.9	0.5	0.3	0.3	0.1	0.5	0.2	0.5
E S 2004	7.7	7.7	7.7	7.7	7.8	7.7	7.8	7.9	8.1	7.8	8.2	5.5	6.2	6.7	6.6	===	-1.4	-1.9	-1.3	-0.9	-1.0	-0.3	-0.5	-0.1
N 2005	7.5	7.5	7.4	7.5	7.5	7.4	7.4	7.6	7.6	7.3	7.5	5.3	5.7	6.0	5.6	4.5	===	-2.3	-1.2	-0.8	-0.8	0.0	-0.3	0.1
T 2006	7.4	7.4	7.3	7.4	7.4	7.2	7.3	7.4	7.4	7.1	7.3	5.4	5.7	5.9	5.6	5.1	5.8	===	-0.1	0.0	-0.4	0.5	0.1	0.5
E 2007	7.2	7.2	7.1	7.1	7.1	7.0	7.0	7.1	7.1	6.7	6.9	5.1	5.4	5.5	5.2	4.7	4.8	3.8	===	0.1	-0.5	0.8	0.1	0.6
S 2008	7.1	7.1	7.0	7.0	7.0	6.8	6.8	6.9	6.9	6.6	6.7	5.2	5.4	5.5	5.2	4.8	4.9	4.5	5.2	===	-1.0	1.1	0.1	0.7
2009	6.8	6.8	6.7	6.7	6.7	6.5	6.5	6.5	6.5	6.2	6.2	4.8	5.0	5.0	4.7	4.3	4.3	3.8	3.8	2.4	===	3.3	0.7	1.3
2010	6.6	6.6	6.5	6.5	6.4	6.2	6.2	6.2	6.1	5.8	5.8	4.5	4.7	4.6	4.3	3.9	3.8	3.3	3.2	2.1	1.9	===	-1.8	0.4
2011	6.4	6.3	6.2	6.2	6.0	5.9	5.9	5.8	5.5	5.5	4.3	4.4	4.3	4.0	3.6	3.5	3.0	2.8	2.1	1.9	1.9	===	2.6	2.6
2012	6.3	6.3	6.2	6.2	6.1	5.9	5.9	5.9	5.8	5.5	5.5	4.4	4.5	4.4	4.1	3.8	3.7	3.4	3.3	2.8	3.0	3.5	5.3	===

8

TASAS DE CRECIMIENTO ANUAL DE LOS GASTOS DE CONSUMO DEL GOBIERNO
GOVERNMENT CONSUMPTION EXPENDITURES

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	
1989	===																								
1990	8.6	===	3.2	1.3	0.9	0.9	0.8	1.8	2.3	2.6	2.5	2.7	1.9	2.1	2.4	2.4	2.2	2.4	2.2	2.0	1.7	1.7	1.5	1.2	1.1
P C 1991	6.7	4.7	===	0.1	0.6	0.5	2.1	2.7	3.1	2.9	3.1	2.1	2.3	2.6	2.5	2.4	2.5	2.3	2.1	1.7	1.7	1.5	1.2	1.1	
R U 1992	5.6	4.1	3.5	===	1.1	0.7	2.7	3.3	3.7	3.4	3.5	2.3	2.5	2.8	2.8	2.6	2.7	2.5	2.2	1.8	1.8	1.5	1.2	1.1	
E R 1993	5.7	4.7	4.7	5.9	===	0.3	3.6	4.1	4.3	3.8	3.9	2.5	2.7	3.0	2.9	2.7	2.8	2.6	2.3	1.8	1.9	1.6	1.2	1.1	
C R 1994	5.6	4.9	4.9	5.6	5.3	===	7.0	6.0	5.7	4.7	4.7	2.9	3.0	3.3	3.2	3.0	3.1	2.8	2.5	2.0	2.0	1.7	1.3	1.2	
I E 1995	6.5	6.1	6.4	7.4	8.1	11.0	===	5.0	5.1	4.0	4.1	2.1	2.4	2.8	2.8	2.5	2.7	2.4	2.1	1.6	1.7	1.3	0.9	0.8	
O N 1996	6.9	6.6	6.9	7.8	8.5	10.1	9.2	===	5.2	3.5	3.8	1.4	1.9	2.5	2.5	2.2	2.4	2.1	1.9	1.3	1.4	1.1	0.7	0.6	
S T 1997	6.8	6.6	6.9	7.5	8.0	8.9	7.8	6.5	===	1.9	3.1	0.1	1.0	1.9	2.0	1.8	2.1	1.8	1.5	1.0	1.1	0.7	0.3	0.3	
1998	6.3	6.1	6.3	6.7	6.9	7.3	6.1	4.6	2.7	===	4.4	-0.7	0.8	1.9	2.1	1.8	2.1	1.8	1.5	0.9	1.0	0.6	0.2	0.2	
C P 1999	6.3	6.0	6.2	6.6	6.7	7.0	6.0	4.9	4.2	5.7	===	-5.6	-1.0	1.1	1.5	1.3	1.8	1.4	1.2	0.5	0.7	0.3	-0.1	-0.2	
O R 2000	5.3	5.0	5.0	5.2	5.1	5.1	4.0	2.7	1.5	0.9	-3.7	===	3.9	4.7	4.0	3.1	3.3	2.7	2.2	1.3	1.4	0.9	0.4	0.3	
R I 2001	5.5	5.2	5.2	5.4	5.4	4.5	3.5	2.8	2.8	1.4	6.8	===	5.5	4.0	2.8	3.1	2.4	1.9	0.9	1.1	0.6	0.1	0.0	0.0	
R C 2002	5.7	5.4	5.5	5.7	5.7	5.0	4.3	3.9	4.2	3.6	7.5	8.2	===	2.5	1.5	2.4	1.7	1.2	0.2	0.5	0.0	-0.5	-0.5	-0.5	
I E 2003	5.6	5.4	5.4	5.6	5.6	4.9	4.3	4.0	4.2	3.9	6.5	6.3	4.5	===	0.6	2.3	1.4	0.8	-0.3	0.2	-0.3	-0.9	-0.9	-0.9	
E S 2004	5.5	5.3	5.3	5.5	5.4	5.4	4.8	4.3	4.0	4.2	3.9	5.9	5.6	4.4	4.2	===	4.1	1.8	0.9	-0.5	0.1	-0.5	-1.1	-1.1	
N 2005	5.8	5.6	5.7	5.9	5.9	5.9	5.4	5.0	4.8	5.1	5.0	6.8	6.9	6.4	7.4	10.6	===	-0.4	-0.6	-2.0	-0.9	-1.4	-2.0	-1.8	
T 2006	5.6	5.4	5.5	5.6	5.6	5.6	5.1	4.8	4.6	4.8	4.7	6.1	6.0	5.4	5.8	6.5	2.6	===	-0.8	-2.8	-1.0	-1.6	-2.3	-2.0	
E 2007	5.4	5.2	5.2	5.4	5.3	5.3	4.9	4.5	4.3	4.5	4.3	5.5	5.3	4.7	4.7	4.9	2.2	1.8	===	-4.7	-1.2	-1.9	-2.6	-2.2	
S 2008	5.1	4.9	4.9	5.0	5.0	4.9	4.5	4.1	3.9	4.0	3.8	4.8	4.5	3.9	3.8	3.7	1.5	0.9	0.1	===	2.5	-0.5	-1.9	-1.6	
2009	5.1	5.0	5.0	5.0	5.0	4.6	4.2	4.0	4.1	4.0	4.9	4.6	4.1	4.1	4.1	2.5	2.4	2.8	5.5	===	-3.4	-4.0	-2.9	-2.9	
2010	4.8	4.6	4.6	4.6	4.6	4.5	4.1	3.7	3.5	3.6	3.4	4.1	3.8	3.3	3.1	3.0	1.5	1.2	1.0	1.5	-2.3	===	-4.7	-2.7	
2011	4.4	4.2	4.2	4.2	4.1	4.0	3.6	3.2	3.0	2.8	3.4	3.1	2.6	2.3	2.1	0.7	0.3	-0.1	-1.1	-2.8	-3.2	===	-4.7	-0.7	
2012	4.3	4.1	4.0	4.1	4.0	3.9	3.5	3.1	2.9	3.0	2.7	3.3	3.0	2.5	2.2	2.0	0.8	0.5	0.3	0.3	-1.3	-0.8	1.7	===	

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

9

TASAS DE CRECIMIENTO ANUAL DE LA INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO
GROSS FIXED DOMESTIC INVESTMENT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	2.8	2.2	1.1	2.8	2.8	4.0	4.9	5.8	5.6	7.5	7.0	6.3	5.4	5.0	5.1	4.5	4.2	3.8	3.1	2.2	2.2	2.1	2.2
1990	8.2	===	1.7	0.2	2.9	2.8	4.2	5.3	6.2	5.9	8.0	7.4	6.6	5.7	5.2	5.3	4.6	4.3	3.9	3.1	2.2	2.2	2.1	2.2
P C 1991	6.5	4.9	===	-1.2	3.5	3.1	4.8	6.0	7.0	6.6	8.9	8.0	7.1	6.0	5.5	5.6	4.8	4.5	4.0	3.2	2.2	2.2	2.1	2.2
R U 1992	4.6	2.8	0.7	===	8.3	5.4	6.9	7.9	8.8	7.9	10.4	9.3	8.1	6.8	6.1	6.2	5.3	4.9	4.4	3.5	2.4	2.4	2.3	2.4
E R 1993	5.9	5.2	5.3	10.1	===	2.4	6.2	7.8	8.9	7.8	10.7	9.4	8.0	6.6	5.9	6.0	5.1	4.6	4.1	3.1	2.1	2.1	2.0	2.1
C R 1994	5.9	5.4	5.5	8.0	6.0	===	10.1	10.6	11.1	9.2	12.5	10.6	8.9	7.2	6.3	6.3	5.3	4.8	4.2	3.2	2.1	2.1	2.0	2.1
I E 1995	6.8	6.6	7.0	9.2	8.7	11.5	===	11.0	11.6	8.9	13.1	10.7	8.7	6.7	5.9	5.9	4.8	4.3	3.7	2.7	1.5	1.6	1.5	1.6
O N 1996	8.1	8.0	8.7	10.8	11.0	13.6	15.7	===	12.1	7.9	13.8	10.6	8.2	6.0	5.1	5.3	4.2	3.7	3.1	2.0	0.8	0.9	0.9	1.1
S T 1997	8.6	8.7	9.3	11.1	11.3	13.2	14.0	12.4	===	3.9	14.6	10.1	7.2	4.9	4.0	4.3	3.2	2.8	2.2	1.1	-0.1	0.1	0.1	0.4
1998	8.4	8.4	8.9	10.4	10.4	11.6	11.6	9.6	6.9	===	26.5	13.3	8.4	5.1	4.0	4.4	3.1	2.6	2.1	0.9	-0.4	-0.2	-0.2	0.1
C P 1999	10.0	10.2	10.9	12.5	12.9	14.3	15.0	14.8	16.0	25.9	===	1.6	0.3	-1.2	-0.9	0.5	-0.3	-0.4	-0.6	-1.6	-2.8	-2.3	-2.1	-1.7
O R 2000	9.4	9.5	10.0	11.3	11.4	12.4	12.6	11.8	11.6	14.0	3.3	===	-0.9	-2.5	-1.7	0.2	-0.7	-0.7	-1.0	-2.0	-3.2	-2.7	-2.5	-1.9
R I 2001	8.5	8.5	8.8	9.8	9.7	10.3	10.1	9.0	8.2	8.6	0.9	-1.4	===	-4.1	-2.1	0.6	-0.6	-0.6	-1.0	-2.2	-3.5	-2.9	-2.6	-2.0
R C 2002	7.5	7.5	7.7	8.5	8.3	8.6	8.2	6.9	5.9	5.6	-0.4	-2.1	-2.8	===	-0.2	3.1	0.6	0.2	-0.3	-1.9	-3.5	-2.7	-2.5	-1.8
I E 2003	7.0	6.9	7.1	7.7	7.4	7.6	7.1	5.9	4.9	4.5	-0.3	-1.4	-1.4	0.1	===	6.4	0.9	0.4	-0.4	-2.2	-4.0	-3.1	-2.7	-2.0
E S 2004	6.9	6.8	6.9	7.5	7.2	7.4	6.9	5.9	5.0	4.6	0.8	0.2	0.8	2.6	5.3	===	-4.2	-2.5	-2.5	-4.2	-6.0	-4.6	-4.0	-3.0
N 2005	6.4	6.3	6.4	6.8	6.6	6.6	6.1	5.1	4.3	3.3	0.6	0.1	0.5	1.6	2.3	-0.5	===	-0.8	-1.7	-4.2	-6.4	-4.7	-3.9	-2.8
T 2006	6.0	5.8	5.9	6.3	6.0	6.0	5.5	4.5	3.7	3.3	0.4	0.0	0.3	1.0	1.4	-0.5	-0.6	===	-2.5	-5.9	-8.2	-5.6	-4.6	-3.2
E 2007	5.6	5.4	5.4	5.8	5.5	5.4	4.9	4.0	3.2	2.8	0.2	-0.2	0.0	0.6	0.7	-0.8	-1.0	-1.3	===	-9.2	-10.9	-6.6	-5.0	-3.3
S 2008	4.9	4.7	4.7	5.0	4.6	4.6	4.0	3.1	2.3	1.9	-0.5	-1.0	-0.9	-0.6	-0.7	-2.1	-2.7	-3.7	-6.0	===	-12.5	-5.3	-3.6	-1.8
2009	4.0	3.8	3.7	3.9	3.5	3.4	2.8	1.9	1.1	0.6	-1.7	-2.2	-2.3	-2.2	-2.6	-4.1	-5.0	-6.4	-8.9	-11.6	===	-2.4	1.2	2.1
2010	3.4	3.2	3.1	3.2	2.8	2.6	2.1	1.2	0.3	-0.2	-2.3	-2.8	-3.0	-3.0	-3.4	-4.8	-5.6	-6.8	-8.6	-9.9	-8.0	===	-0.1	2.0
2011	3.6	3.4	3.3	3.4	3.1	2.9	2.4	1.6	0.8	0.4	-1.5	-1.9	-2.0	-1.9	-2.1	-3.1	-3.5	-4.1	-4.8	-4.4	-0.6	7.5	===	4.1
2012	3.7	3.5	3.4	3.6	3.2	3.1	2.6	1.8	1.2	0.8	-0.9	-1.3	-1.3	-1.1	-1.2	-2.0	-2.2	-2.5	-2.7	-1.9	1.6	6.7	6.0	===

10

TASAS DE CRECIMIENTO ANUAL DE LA INVERSIÓN EN CONSTRUCCIÓN
CONSTRUCTION INVESTMENT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	4.9	4.2	1.9	2.0	1.6	2.6	5.3	6.2	6.7	8.0	7.5	6.8	5.8	5.1	4.8	4.1	3.1	2.5	1.8	0.5	-0.3	-0.2	0.3
1990	8.1	===	3.6	0.4	1.0	0.8	2.2	5.4	6.3	7.0	8.3	7.8	6.9	5.9	5.1	4.8	4.0	3.0	2.3	1.6	0.2	-0.5	-0.4	0.1
P C 1991	6.8	5.6	===	-2.7	-0.3	-0.1	1.8	5.8	6.8	7.4	8.9	8.2	7.3	6.1	5.2	4.9	4.0	3.0	2.3	1.5	0.0	-0.8	-0.6	-0.1
R U 1992	4.6	3.0	0.4	===	2.2	1.2	3.4	8.0	8.8	9.2	10.7	9.7	8.4	7.0	6.0	5.6	4.6	3.4	2.6	1.8	0.2	-0.6	-0.5	0.0
E R 1993	5.2	4.3	3.6	6.9	===	0.1	3.9	10.0	10.5	10.7	12.2	10.8	9.2	7.6	6.4	5.9	4.8	3.5	2.6	1.8	0.1	-0.8	-0.7	-0.1
C R 1994	5.0	4.2	3.8	5.5	4.1	===	7.9	15.3	14.2	13.5	14.7	12.7	10.6	8.5	7.1	6.5	5.2	3.7	2.8	1.9	0.1	-0.9	-0.7	-0.1
I E 1995	5.9	5.5	5.4	7.2	7.3	10.6	===	23.2	17.5	15.5	16.5	13.7	11.1	8.6	7.0	6.3	4.9	3.4	2.4	1.5	-0.5	-1.4	-1.2	-0.5
O N 1996	8.5	8.6	9.2	11.6	13.1	18.0	25.8	===	12.2	11.8	14.4	11.4	8.8	6.4	4.9	4.4	3.1	1.6	0.7	-0.2	-2.1	-3.0	-2.7	-1.9
S T 1997	9.3	9.4	10.1	12.1	13.5	16.8	20.0	14.5	===	11.4	15.5	11.1	8.0	5.3	3.7	3.3	2.0	0.5	-0.4	-1.2	-3.2	-4.1	-3.6	-2.7
1998	9.8	10.0	10.7	12.5	13.6	16.2	18.0	14.4	14.2	===	19.7	11.0	6.8	3.8	2.2	2.0	0.7	-0.8	-1.6	-2.4	-4.4	-5.2	-4.7	-3.7
C P 1999	11.0	11.3	12.1	13.8	15.0	17.4	19.1	17.0	18.2	22.3	===	3.0	0.9	-1.0	-1.7	-1.2	-2.1	-3.4	-4.0	-4.6	-6.5	-7.2	-6.5	-5.3
O R 2000	10.4	10.6	11.2	12.6	13.5	15.1	16.0	13.7	13.5	13.1	4.5	===	-1.1	-3.0	-3.2	-2.2	-3.1	-4.5	-4.9	-5.5	-7.5	-8.2	-7.3	-5.9
R I 2001	9.4	9.5	9.9	11.0	11.5	12.6	12.9	10.5	9.6	8.1	1.6	-1.3	===	-4.8	-4.3	-2.6	-3.6	-5.1	-5.6	-6.1	-8.3	-9.0	-7.9	-6.3
R C 2002	8.3	8.3	8.5	9.4	9.7	10.4	10.4	8.0	6.7	4.9	-0.3	-2.6	-3.9	===	-3.7	-1.4	-3.2	-5.2	-5.7	-6.3	-8.8	-9.5	-8.3	-6.5
I E 2003	7.5	7.4	7.6	8.3	8.4	8.9	8.7	6.4	5.1	3.4	-0.8	-2.6	-3.2	-2.4	===	1.0	-3.0	-5.7	-6.2	-6.8	-9.6	-10.3	-8.8	-6.8
E S 2004	7.3	7.2	7.3	7.9	8.0	8.4	8.2	6.1	5.0	3.5	0.1	-0.9	-0.8	0.8	4.1	===	-6.8	-8.9	-8.5	-8.7	-11.6	-12.0	-10.1	-7.7
N 2005	6.7	6.6	6.7	7.2	7.2	7.5	7.2	5.3	4.2	2.8	-0.1	-1.0	-0.9	0.1	1.4	-1.2	===	-10.9	-9.3	-9.3	-12.7	-13.0	-10.7	-7.9
T 2006	5.8	5.7	5.7	6.1	6.0	6.2	5.8	3.9	2.8	1.5	-1.2	-2.1	-2.3	-1.8	-1.6	-4.4	-7.4	===	-7.6	-8.5	-13.3	-13.5	-10.6	-7.3
E 2007	5.2	5.0	5.0	5.3	5.2	5.3	4.9	3.1	2.1	0.8	-1.6	-2.5	-2.7	-2.4	-2.4	-4.5	-6.0	-4.6	===	-9.4	-16.1	-15.4	-11.4	-7.3
S 2008	4.6	4.4	4.3	4.6	4.4	4.4	4.0	2.3	1.3	0.1	-2.1	-2.9	-3.2	-3.0	-3.2	-4.9	-6.1	-5.4	-6.3	===	-22.2	-18.2	-12.0	-6.7
2009	3.1	2.9	2.7	2.8	2.6	2.5	1.9	0.3	-0.8	-2.1	-4.2	-5.1	-5.6	-5.9	-6.4	-8.4	-10.1	-11.0	-14.0	-21.1	===	-14.1	-6.4	-0.9
2010	2.2	1.9	1.8	1.8	1.5	1.4	0.8	-0.8	-1.9	-3.1	-5.1	-6.1	-6.6	-6.9	-7.5	-9.3	-10.8	-11.7	-13.9	-17.5	-13.8	===	2.0	6.4
2011	2.3	2.1	1.9	2.0	1.7	1.6	1.0	-0.4	-1.4	-2.5	-4.3	-5.1	-5.5	-5.7	-6.1	-7.4	-8.4	-8.6	-9.6	-10.7	-5.0	4.7	===	11.0
2012	2.8	2.6	2.4	2.5	2.3	2.2	1.7	0.4	-0.5	-1.5	-3.1	-3.7	-3.9	-3.9	-4.1	-5.1	-5.6	-5.3	-5.4	-5.2	0.8	9.0	13.4	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

11

TASAS DE CRECIMIENTO ANUAL DE LA INVERSIÓN EN CONSTRUCCIÓN DE VIVIENDA PRIVADA
PRIVATE HOUSING CONSTRUCTION INVESTMENT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	21.5	11.1	-0.6	-0.3	2.6	4.2	7.1	7.9	9.0	11.6	9.5	10.1	10.1	8.7	7.7	6.8	6.6	5.8	3.5	1.6	1.0	-0.4	-1.0
1990	25.2	===	1.5	-10.1	-6.6	-1.6	1.1	4.9	6.0	7.5	10.6	8.4	9.1	9.2	7.8	6.8	5.9	5.8	4.9	2.6	0.6	0.1	-1.3	-1.9
P C 1991	13.8	3.4	===	-20.4	-10.5	-2.7	1.0	5.6	6.8	8.4	11.8	9.2	9.9	9.9	8.3	7.2	6.2	6.1	5.1	2.7	0.6	0.0	-1.4	-2.1
R U 1992	2.1	-7.8	-17.9	===	0.7	7.6	9.3	13.3	13.3	14.1	17.3	13.6	13.9	13.5	11.4	9.9	8.6	8.3	7.1	4.3	1.9	1.3	-0.3	-1.1
E R 1993	2.9	-3.6	-7.0	5.4	===	15.0	13.9	17.8	16.7	17.0	20.4	15.6	15.7	15.0	12.5	10.8	9.3	8.9	7.5	4.6	2.0	1.3	-0.4	-1.2
C R 1994	6.0	1.7	1.2	12.3	19.6	===	12.8	19.3	17.2	17.5	21.5	15.7	15.8	15.0	12.2	10.4	8.8	8.4	7.0	3.9	1.2	0.5	-1.2	-2.0
I E 1995	7.6	4.4	4.6	13.4	17.6	15.7	===	26.1	19.5	19.1	23.7	16.3	16.3	15.3	12.2	10.1	8.4	8.0	6.5	3.2	0.4	-0.3	-2.0	-2.8
O N 1996	10.4	8.1	9.0	17.1	21.2	22.1	28.8	===	13.2	15.7	22.9	13.9	14.4	13.6	10.3	8.3	6.6	6.3	4.9	1.5	-1.3	-1.9	-3.7	-4.4
S T 1997	11.0	9.1	10.1	16.8	19.8	19.9	22.0	15.6	===	18.3	28.1	14.2	14.7	13.7	9.8	7.6	5.8	5.6	4.1	0.5	-2.4	-3.0	-4.8	-5.5
1998	12.1	10.6	11.6	17.5	20.1	20.2	21.8	18.4	21.3	===	38.8	12.2	13.5	12.6	8.2	5.9	4.1	4.1	2.6	-1.1	-4.1	-4.6	-6.4	-7.0
C P 1999	14.8	13.7	15.0	20.7	23.5	24.2	26.5	25.7	31.1	41.8	===	-9.3	2.7	5.0	1.7	0.3	-0.7	-0.1	-1.2	-4.8	-7.6	-7.8	-9.4	-9.8
O R 2000	12.5	11.3	12.2	16.7	18.4	18.2	18.7	16.3	16.5	14.2	-7.9	===	16.2	13.0	5.6	2.9	1.1	1.5	0.1	-4.2	-7.4	-7.6	-9.4	-9.8
R I 2001	12.8	11.7	12.6	16.6	18.1	17.9	18.2	16.2	16.4	14.8	3.3	15.9	===	9.8	0.7	-1.2	-2.4	-1.2	-2.4	-6.8	-10.0	-10.0	-11.6	-11.9
R C 2002	12.6	11.6	12.4	16.0	17.2	16.9	17.1	15.3	15.2	13.7	5.7	13.2	10.6	===	-7.7	-6.3	-6.1	-3.8	-4.7	-8.3	-12.5	-12.2	-13.7	-13.8
I E 2003	11.2	10.1	10.7	13.8	14.6	14.1	13.9	11.9	11.3	9.4	2.6	6.4	1.9	-6.2	===	-4.8	-5.3	-2.5	-3.9	-9.6	-13.3	-12.8	-14.5	-14.4
E S 2004	10.2	9.2	9.7	12.4	13.0	12.4	12.0	10.1	9.3	7.5	1.7	4.2	0.6	-4.1	-1.9	===	-5.8	-1.3	-3.6	-10.8	-14.9	-14.1	-15.7	-15.6
N 2005	9.6	8.6	9.0	11.4	11.9	11.2	10.8	8.9	8.1	6.3	1.4	3.3	0.4	-2.8	-1.0	-0.2	===	3.5	-2.5	-12.4	-17.1	-15.6	-17.3	-16.9
T 2006	9.4	8.5	8.9	11.1	11.5	10.9	10.5	8.8	8.0	6.5	2.2	4.0	1.8	-0.3	1.7	3.6	7.5	===	-8.2	-19.4	-23.0	-19.8	-20.9	-19.9
E 2007	8.6	7.7	7.9	9.9	10.2	9.5	9.1	7.4	6.6	5.1	1.3	2.6	0.6	-1.3	-0.1	0.6	0.9	-5.2	===	-29.2	-29.4	-23.4	-23.8	-22.0
S 2008	6.3	5.4	5.5	7.2	7.3	6.4	5.8	4.1	3.1	1.4	-2.3	-1.6	-3.9	-6.1	-7.1	-9.3	-16.6	-26.7	===	-29.7	-20.3	-21.9	-20.1	
2009	4.2	3.2	3.2	4.6	4.6	3.6	2.8	1.1	-0.1	-1.8	-5.3	-5.0	-7.4	-9.7	-10.3	-11.9	-14.6	-20.9	-27.7	-28.7	===	-9.7	-17.7	-16.6
2010	3.5	2.6	2.5	3.8	3.7	2.8	2.0	0.3	-0.8	-2.4	-5.7	-5.5	-7.6	-9.7	-10.1	-11.5	-13.5	-18.1	-22.0	-19.6	-9.4	===	-25.1	-19.9
2011	2.2	1.2	1.1	2.2	2.0	1.0	0.2	-1.5	-2.6	-4.2	-7.3	-7.2	-9.3	-11.3	-11.9	-13.2	-15.2	-19.2	-22.3	-20.8	-16.5	-23.1	===	-14.3
2012	1.5	0.5	0.4	1.4	1.2	0.2	-0.6	-2.2	-3.3	-4.8	-7.7	-7.7	-9.6	-11.4	-11.9	-13.1	-14.8	-18.1	-20.4	-18.8	-15.2	-18.0	-12.5	===

12

TASAS DE CRECIMIENTO ANUAL DE LA INVERSIÓN EN MAQUINARIA Y EQUIPO
MACHINERY AND EQUIPMENT INVESTMENT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	0.7	0.2	0.3	3.7	3.8	5.2	4.5	5.5	4.4	7.1	6.4	5.8	5.1	5.0	5.4	4.9	5.1	4.9	4.1	3.5	3.3	3.7	3.6
1990	8.3	===	-0.3	0.0	4.7	4.6	6.1	5.2	6.1	4.8	7.8	7.0	6.3	5.4	5.3	5.7	5.2	5.4	5.1	4.3	3.7	3.4	3.8	3.7
P C 1991	6.2	4.2	===	0.3	7.2	6.3	7.7	6.3	7.3	5.6	8.8	7.8	6.9	6.0	5.8	6.2	5.6	5.8	5.5	4.5	3.9	3.6	4.0	3.9
R U 1992	4.5	2.6	1.1	===	14.6	9.4	10.3	7.9	8.7	6.5	10.1	8.8	7.7	6.5	6.3	6.7	6.0	6.2	5.8	4.8	4.1	3.8	4.2	4.1
E R 1993	6.7	6.2	7.2	13.6	===	4.5	8.3	5.7	7.3	5.0	9.4	8.0	6.9	5.7	5.5	6.0	5.4	5.5	5.2	4.2	3.5	3.2	3.7	3.5
C R 1994	6.9	6.6	7.4	10.7	7.9	===	12.1	6.3	8.2	5.1	10.4	8.6	7.2	5.8	5.6	6.2	5.4	5.6	5.3	4.2	3.4	3.1	3.6	3.5
I E 1995	7.8	7.7	8.6	11.3	10.1	12.4	===	0.8	6.3	2.8	9.9	7.9	6.4	4.9	4.8	5.6	4.8	5.1	4.7	3.6	2.8	2.5	3.1	3.0
O N 1996	7.5	7.4	8.1	9.9	8.6	9.0	5.8	===	12.1	3.8	13.2	9.8	7.6	5.7	5.4	6.2	5.2	5.5	5.1	3.8	3.0	2.6	3.3	3.1
S T 1997	7.8	7.7	8.3	9.9	8.9	9.3	7.8	9.8	===	-3.8	13.7	9.0	6.5	4.4	4.3	5.3	4.4	4.8	4.4	3.1	2.3	1.9	2.7	2.6
1998	6.7	6.5	6.8	7.8	6.7	6.4	4.4	3.8	-2.0	===	34.5	16.0	10.1	6.6	6.0	7.0	5.6	5.9	5.4	3.8	2.9	2.4	3.2	3.0
C P 1999	8.9	9.0	9.6	10.8	10.4	10.9	10.5	12.1	13.3	30.9	===	0.1	-0.3	-1.4	-0.1	2.2	1.5	2.4	2.2	0.9	0.1	-0.1	0.9	0.9
O R 2000	8.2	8.2	8.6	9.6	9.1	9.3	8.7	9.4	9.2	15.3	1.6	===	-0.7	-2.1	-0.1	2.7	1.8	2.8	2.5	1.0	0.1	-0.1	1.0	1.0
R I 2001	7.4	7.3	7.6	8.3	7.7	7.7	6.9	7.1	6.4	9.4	0.0	-1.5	===	-3.4	0.2	3.9	2.4	3.5	3.0	1.2	0.2	0.0	1.2	1.2
R C 2002	6.7	6.5	6.7	7.3	6.7	6.5	5.7	5.7	4.8	6.6	-0.4	-1.4	-1.3	===	3.9	7.7	4.4	5.3	4.4	2.0	0.8	0.4	1.7	1.6
I E 2003	6.4	6.3	6.5	7.0	6.3	6.1	5.4	5.3	4.6	6.0	0.5	0.2	1.0	3.4	===	11.7	4.7	5.7	4.5	1.7	0.3	-0.1	1.4	1.4
E S 2004	6.4	6.3	6.5	6.9	6.4	6.2	5.5	4.9	6.1	1.7	1.8	2.9	5.0	6.7	===	-1.9	2.9	2.2	-0.7	-1.9	-1.9	0.1	0.2	0.2
N 2005	6.1	5.9	6.0	6.4	5.8	5.7	5.0	4.9	4.3	5.3	1.5	1.5	2.3	3.5	3.5	0.4	===	7.8	4.4	-0.3	-1.9	-1.9	0.4	0.5
T 2006	6.2	6.0	6.1	6.5	6.0	5.8	5.3	5.2	4.7	5.6	2.4	2.5	3.3	4.5	4.9	4.0	7.7	===	1.0	-4.2	-4.9	-4.3	-1.0	-0.7
E 2007	5.9	5.8	5.9	6.2	5.7	5.5	5.0	4.9	4.4	5.2	2.3	2.4	3.1	4.0	4.2	3.4	4.9	2.1	===	-9.0	-7.7	-5.9	-1.6	-1.0
S 2008	5.3	5.1	5.2	5.4	4.9	4.7	4.1	4.0	3.5	4.0	1.4	1.4	1.8	2.3	2.1	1.0	1.2	-1.9	-5.7	===	-6.3	-4.3	1.1	1.1
2009	4.9	4.7	4.7	4.9	4.4	4.2	3.6	3.5	3.0	3.4	1.0	0.9	1.3	1.6	1.3	0.3	0.3	-2.1	-4.1	-2.5	===	-2.3	5.0	3.7
2010	4.5	4.3	4.3	4.4	3.9	3.7	3.1	2.9	2.4	2.8	0.6	0.5	0.7	1.0	0.6	-0.4	-0.5	-2.5	-3.9	-3.0	-3.5	===	12.9	6.8
2011	4.7	4.5	4.5	4.7	4.2	4.0	3.5	3.4	2.9	3.3	1.3	1.3	1.5	1.9	1.7	1.0	1.1	-0.2	-0.8	1.0	2.7	9.4	===	1.0
2012	4.5	4.3	4.4	4.5	4.1	3.9	3.4	3.2	2.8	3.1	1.3	1.2	1.5	1.8	1.6	1.0	1.1	0.0	-0.4	1.0	2.2	5.1	1.0	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

13

TASAS DE CRECIMIENTO ANUAL DEL PRODUCTO BRUTO INTERNO
GROSS DOMESTIC PRODUCT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	3.8	3.0	3.5	3.8	3.9	4.0	3.8	3.9	4.1	4.2	4.4	4.6	4.4	4.2	4.1	3.7	3.4	3.1	2.9	2.6	2.5	2.3	2.3
1990	8.3	===	2.3	3.4	3.8	3.9	4.0	3.8	3.9	4.1	4.3	4.5	4.6	4.4	4.3	4.1	3.7	3.4	3.1	2.8	2.5	2.4	2.3	2.2
P C 1991	6.9	5.5	===	4.6	4.6	4.5	4.5	4.0	4.2	4.4	4.5	4.7	4.9	4.6	4.4	4.2	3.8	3.4	3.1	2.8	2.6	2.4	2.3	2.2
R U 1992	7.0	6.4	7.3	===	4.6	4.4	4.5	3.9	4.1	4.3	4.5	4.7	4.9	4.6	4.4	4.2	3.7	3.3	3.0	2.7	2.4	2.3	2.1	2.1
E R 1993	6.9	6.5	6.9	6.6	===	4.2	4.4	3.7	4.0	4.3	4.5	4.7	4.9	4.6	4.4	4.2	3.6	3.2	2.9	2.6	2.3	2.1	2.0	1.9
C R 1994	7.0	6.7	7.1	7.1	7.5	===	4.5	3.4	3.9	4.3	4.5	4.8	5.0	4.7	4.4	4.2	3.6	3.2	2.8	2.5	2.2	2.0	1.9	1.8
I E 1995	7.1	6.9	7.2	7.2	7.5	7.4	===	2.3	3.6	4.2	4.5	4.9	5.1	4.7	4.4	4.1	3.5	3.0	2.7	2.3	2.0	1.9	1.7	1.6
O N 1996	7.0	6.8	7.0	7.0	7.1	6.9	6.3	===	4.9	5.2	5.3	5.5	5.7	5.1	4.7	4.4	3.6	3.1	2.7	2.3	2.0	1.8	1.7	1.6
S T 1997	6.9	6.7	6.9	6.8	6.9	6.7	6.3	6.3	===	5.5	5.5	5.7	5.9	5.1	4.7	4.3	3.5	2.9	2.5	2.1	1.8	1.6	1.5	1.4
1998	7.5	7.4	7.6	7.7	7.9	8.0	8.2	9.2	12.2	===	5.4	5.8	6.0	5.0	4.5	4.1	3.2	2.6	2.2	1.8	1.4	1.3	1.1	1.1
C P 1999	7.4	7.3	7.6	7.6	7.8	7.8	7.9	8.5	9.6	6.9	===	6.2	6.3	4.9	4.3	3.8	2.8	2.2	1.8	1.4	1.0	0.9	0.8	0.8
O R 2000	7.5	7.4	7.7	7.7	7.9	7.9	8.0	8.5	9.2	7.7	8.5	===	6.4	4.3	3.6	3.2	2.2	1.6	1.2	0.8	0.5	0.4	0.3	0.3
R I 2001	7.8	7.8	8.0	8.1	8.3	8.4	8.5	9.0	9.7	8.8	9.7	11.0	===	2.2	2.3	2.2	1.1	0.6	0.3	0.0	-0.2	-0.3	-0.3	-0.2
R C 2002	7.5	7.5	7.6	7.7	7.8	7.8	7.9	8.1	8.5	7.6	7.8	7.5	4.1	===	2.3	2.2	0.8	0.2	-0.1	-0.4	-0.6	-0.6	-0.5	-0.4
I E 2003	7.3	7.2	7.4	7.4	7.5	7.5	7.6	7.9	7.0	7.0	6.5	4.3	4.5	===	2.0	0.0	-0.5	-0.7	-0.9	-1.1	-1.0	-0.9	-0.7	
E S 2004	7.2	7.1	7.3	7.3	7.3	7.3	7.3	7.4	7.6	6.8	6.8	6.4	4.9	5.2	5.9	===	-2.0	-1.7	-1.5	-1.6	-1.7	-1.5	-1.3	-1.1
N 2005	7.0	7.0	7.1	7.0	7.1	7.0	7.1	7.2	6.5	6.4	6.0	4.8	5.0	5.2	4.5	===	-1.4	-1.3	-1.5	-1.6	-1.4	-1.2	-0.9	
T 2006	6.9	6.8	6.9	6.8	6.8	6.8	6.7	6.8	6.8	6.2	6.1	5.7	4.6	4.7	4.8	4.2	4.0	===	-1.2	-1.5	-1.7	-1.3	-1.1	-0.9
E 2007	6.6	6.5	6.6	6.5	6.5	6.5	6.4	6.4	5.8	5.6	5.2	4.3	4.3	4.2	3.7	3.3	2.6	===	-1.8	-1.9	-1.4	-1.1	-0.8	
S 2008	6.5	6.4	6.5	6.4	6.4	6.3	6.2	6.2	5.6	5.5	5.1	4.3	4.3	4.3	3.9	3.7	3.6	4.6	===	-2.0	-1.2	-0.9	-0.5	
2009	6.3	6.2	6.3	6.2	6.2	6.1	6.0	6.0	5.9	5.4	5.2	4.9	4.1	4.1	4.1	3.7	3.5	3.4	3.8	2.9	===	-0.4	-0.3	-0.1
2010	6.1	6.0	6.0	6.0	5.9	5.8	5.7	5.6	5.1	4.9	4.6	3.9	3.9	3.8	3.4	3.2	3.0	3.2	2.5	2.1	===	-0.3	0.1	
2011	5.9	5.8	5.8	5.8	5.7	5.6	5.5	5.4	4.9	4.7	4.3	3.7	3.7	3.5	3.2	3.0	2.8	2.9	2.3	2.0	===	===	0.5	
2012	5.7	5.6	5.6	5.5	5.4	5.3	5.2	5.1	5.1	4.6	4.4	4.0	3.4	3.4	3.2	2.9	2.7	2.5	2.4	1.9	1.6	1.3	0.8	===

14

TASAS DE CRECIMIENTO ANUAL DEL PRODUCTO BRUTO INTERNO PER CÁPITA
PER CAPITA GROSS DOMESTIC PRODUCT

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	2.7	2.0	2.6	2.9	3.0	3.1	2.8	3.0	3.2	3.3	3.5	3.8	3.6	3.5	3.4	3.1	2.8	2.6	2.4	2.2	2.1	2.0	2.0
1990	7.1	===	1.4	2.6	3.0	3.1	3.2	2.9	3.0	3.2	3.4	3.6	3.9	3.7	3.6	3.5	3.1	2.8	2.6	2.4	2.2	2.1	2.0	2.0
P C 1991	5.8	4.5	===	3.9	3.9	3.7	3.6	3.2	3.3	3.5	3.6	3.9	4.1	3.9	3.8	3.6	3.2	2.9	2.7	2.5	2.2	2.1	2.0	1.9
R U 1992	6.1	5.5	6.5	===	3.9	3.6	3.6	3.0	3.2	3.4	3.6	3.9	4.1	3.9	3.8	3.6	3.2	2.9	2.6	2.4	2.2	2.0	1.9	1.8
E R 1993	6.0	5.6	6.2	5.8	===	3.3	3.4	2.7	3.0	3.3	3.6	3.9	4.2	3.9	3.8	3.6	3.1	2.8	2.5	2.3	2.0	1.9	1.8	1.7
C R 1994	6.1	5.9	6.3	6.2	6.5	===	3.6	2.4	2.9	3.3	3.6	4.0	4.3	4.0	3.8	3.6	3.1	2.7	2.5	2.2	2.0	1.8	1.6	1.6
I E 1995	6.2	6.0	6.3	6.3	6.5	6.5	===	1.3	2.5	3.3	3.7	4.1	4.4	4.1	3.8	3.6	3.1	2.7	2.4	2.1	1.9	1.7	1.6	1.6
O N 1996	6.0	5.9	6.1	6.0	6.1	5.8	5.2	===	3.8	4.3	4.5	4.8	5.1	4.5	4.2	3.9	3.3	2.8	2.5	2.2	1.9	1.8	1.7	1.5
S T 1997	5.9	5.8	6.0	5.9	5.9	5.6	5.2	5.2	===	4.7	4.8	5.1	5.4	4.7	4.3	3.9	3.2	2.7	2.4	2.0	1.7	1.6	1.5	1.3
1998	6.5	6.4	6.7	6.8	6.9	7.0	7.2	8.3	11.4	===	4.8	5.3	5.6	4.7	4.2	3.8	3.0	2.5	2.1	1.8	1.5	1.4	1.3	1.0
C P 1999	6.5	6.4	6.7	6.7	6.8	6.9	7.0	7.6	8.9	6.4	===	5.8	6.0	4.6	4.0	3.6	2.7	2.1	1.8	1.4	1.1	1.0	1.0	0.6
O R 2000	6.6	6.6	6.8	6.9	7.0	7.1	7.2	7.7	8.6	7.2	8.1	===	6.2	4.1	3.5	3.1	2.1	1.5	1.2	0.9	0.6	0.6	0.6	0.6
R I 2001	7.0	7.0	7.2	7.3	7.5	7.6	7.8	8.3	9.1	8.4	9.4	10.8	===	2.0	2.1	2.1	1.0	0.6	0.4	0.2	0.0	0.0	0.0	0.1
R C 2002	6.7	6.7	6.9	7.0	7.1	7.1	7.2	7.6	8.1	7.3	7.6	7.3	4.0	===	2.2	2.1	0.7	0.3	0.1	-0.2	-0.3	-0.3	-0.2	-0.1
I E 2003	6.6	6.5	6.7	6.7	6.8	6.8	6.9	7.1	7.5	6.7	6.8	6.3	4.2	4.4	===	1.9	0.0	-0.4	-0.5	-0.6	-0.7	-0.6	-0.5	-0.3
E S 2004	6.5	6.5	6.6	6.7	6.7	6.7	6.8	7.0	7.2	6.5	6.6	6.2	4.7	5.2	5.9	===	-1.9	-1.5	-1.2	-1.3	-1.3	-1.0	-0.8	-0.6
N 2005	6.4	6.4	6.5	6.5	6.5	6.5	6.6	6.7	6.9	6.3	6.2	5.9	4.7	4.9	5.2	4.5	===	-1.1	-0.9	-1.0	-1.1	-0.9	-0.7	-0.4
T 2006	6.3	6.2	6.3	6.3	6.4	6.4	6.3	6.5	6.6	6.0	6.0	5.6	4.6	4.8	4.9	4.4	4.3	===	-0.7	-1.0	-1.1	-0.8	-0.6	-0.3
E 2007	6.1	6.0	6.1	6.1	6.1	6.1	6.1	6.1	6.2	5.7	5.6	5.3	4.4	4.4	4.4	4.0	3.7	3.1	===	-1.3	-1.3	-0.9	-0.5	-0.2
S 2008	6.1	6.0	6.1	6.1	6.1	6.0	6.0	6.1	6.1	5.6	5.6	5.2	4.5	4.6	4.6	4.3	4.2	4.1	5.2	===	-1.4	-0.6	-0.3	0.1
2009	5.9	5.9	5.9	5.9	5.9	5.9	5.8	5.9	5.9	5.4	5.4	5.1	4.4	4.4	4.4	4.1	4.0	3.9	4.4	3.5	===	0.1	0.2	0.6
2010	5.8	5.7	5.8	5.7	5.7	5.7	5.6	5.6	5.7	5.2	5.1	4.8	4.2	4.2	4.2	3.9	3.7	3.6	3.8	3.1	2.6	===	0.4	0.8
2011	5.6	5.5	5.6	5.5	5.5	5.4	5.4	5.4	5.0	4.9	4.6	4.0	4.0	4.0	3.9	3.7	3.5	3.4	3.4	2.9	2.5	2.5	===	1.3
2012	5.4	5.4	5.4	5.3	5.3	5.3	5.2	5.2	5.2	4.7	4.6	4.3	3.8	3.8	3.7	3.4	3.3	3.1	3.1	2.5	2.2	2.0	1.6	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

15

TASAS DE CRECIMIENTO ANUAL DEL INGRESO PERSONAL
PERSONAL INCOME

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	6.8	3.0	3.1	3.9	3.7	3.9	4.5	4.8	4.6	4.7	4.5	4.5	4.4	4.4	4.3	4.2	3.9	3.6	3.5	3.3	3.1	3.0	2.9
1990	9.9	===	-0.7	1.3	2.9	3.0	3.4	4.1	4.5	4.4	4.5	4.3	4.3	4.2	4.2	4.1	4.0	3.7	3.5	3.3	3.1	3.0	2.9	2.7
P C 1991	6.8	3.7	===	3.3	4.8	4.2	4.4	5.1	5.4	5.1	5.2	4.9	4.8	4.7	4.4	4.4	4.0	3.7	3.6	3.3	3.2	3.0	2.9	2.9
R U 1992	6.1	4.2	4.7	===	6.4	4.7	4.8	5.6	5.9	5.4	5.4	5.1	5.0	4.9	4.8	4.5	4.5	4.0	3.8	3.6	3.3	3.2	3.0	2.9
E R 1993	6.4	5.3	6.1	7.4	===	3.1	4.0	5.3	5.8	5.2	5.3	4.9	4.8	4.7	4.6	4.4	4.3	3.9	3.6	3.4	3.2	3.0	2.9	2.7
C R 1994	6.1	5.2	5.7	6.3	5.1	===	4.9	6.4	6.7	5.7	5.7	5.2	5.0	4.9	4.8	4.5	4.4	3.9	3.6	3.4	3.2	3.0	2.8	2.6
I E 1995	6.1	5.3	5.8	6.1	5.5	5.9	===	8.1	7.6	6.0	6.0	5.3	5.1	4.9	4.8	4.5	4.4	3.8	3.5	3.3	3.0	2.8	2.7	2.5
O N 1996	6.5	6.0	6.5	6.9	6.7	7.5	9.3	===	7.1	5.1	5.3	4.6	4.5	4.4	4.3	4.0	4.0	3.4	3.1	2.9	2.7	2.5	2.4	2.2
S T 1997	6.9	6.4	6.9	7.4	7.3	8.1	9.2	9.2	===	3.0	4.3	3.8	3.8	3.8	3.9	3.6	3.6	3.0	2.7	2.6	2.3	2.1	2.0	1.9
1998	6.7	6.3	6.6	7.0	6.9	7.3	7.8	7.1	5.1	===	5.7	4.2	4.1	4.0	4.0	3.7	3.6	3.0	2.7	2.5	2.2	2.0	2.0	1.8
C P 1999	6.7	6.3	6.6	6.9	6.8	7.2	7.5	7.0	5.9	6.6	===	2.8	3.3	3.5	3.6	3.3	3.3	2.6	2.3	2.2	1.9	1.7	1.7	1.5
O R 2000	6.6	6.3	6.6	6.8	6.7	7.0	7.3	6.8	6.0	6.4	6.1	===	3.8	3.8	3.9	3.4	3.4	2.6	2.2	2.1	1.8	1.6	1.6	1.4
R I 2001	6.6	6.4	6.6	6.8	6.8	7.0	7.2	6.8	6.2	6.6	6.5	6.9	===	3.9	4.0	3.3	3.3	2.4	2.0	1.9	1.5	1.4	1.3	1.2
R C 2002	6.4	6.1	6.3	6.5	6.4	6.6	6.7	6.2	5.6	5.8	5.5	5.2	3.4	===	4.1	3.0	3.1	2.0	1.6	1.5	1.2	1.1	1.1	0.9
I E 2003	6.3	6.0	6.2	6.4	6.3	6.4	6.5	6.1	5.6	5.7	5.4	5.2	4.3	5.3	===	2.0	2.7	1.3	1.0	1.0	0.7	0.6	0.7	0.5
E S 2004	6.1	5.8	6.0	6.1	6.0	6.1	6.1	5.7	5.2	5.3	5.0	4.7	4.0	4.2	3.2	===	3.3	1.0	0.6	0.8	0.5	0.4	0.5	0.4
N 2005	6.2	5.9	6.1	6.2	6.1	6.2	6.2	5.9	5.4	5.5	5.3	5.1	4.7	5.1	5.1	7.0	===	-1.3	-0.7	0.0	-0.2	-0.1	0.0	-0.1
T 2006	6.0	5.8	5.9	6.0	5.9	6.0	6.0	5.7	5.3	5.3	5.1	5.0	4.6	4.9	4.7	5.5	4.1	===	0.0	0.6	0.2	0.2	0.3	0.2
E 2007	5.8	5.6	5.7	5.8	5.7	5.7	5.7	5.4	5.0	5.0	4.8	4.6	4.2	4.4	4.2	4.5	3.3	2.4	===	1.3	0.3	0.2	0.4	0.2
S 2008	5.9	5.7	5.8	5.9	5.8	5.8	5.8	5.5	5.2	5.2	5.1	4.9	4.7	4.9	4.8	5.2	4.6	4.9	7.4	===	-0.7	-0.3	0.1	-0.1
2009	5.8	5.6	5.7	5.7	5.6	5.7	5.6	5.4	5.1	5.0	4.9	4.8	4.5	4.6	4.5	4.8	4.3	4.3	5.3	3.3	===	0.1	0.5	0.1
2010	5.6	5.4	5.5	5.5	5.4	5.4	5.4	5.1	4.8	4.8	4.6	4.4	4.2	4.3	4.1	4.3	3.7	3.7	4.1	2.4	1.6	===	0.9	0.2
2011	5.4	5.2	5.3	5.3	5.2	5.2	5.2	4.9	4.6	4.6	4.4	4.3	4.0	4.1	3.9	4.0	3.6	3.5	3.7	2.5	2.1	2.7	===	-0.6
2012	5.3	5.0	5.1	5.1	5.0	5.0	5.0	4.7	4.4	4.3	4.2	4.0	3.8	3.8	3.6	3.7	3.2	3.1	3.2	2.2	1.8	1.9	1.2	===

16

TASAS DE CRECIMIENTO ANUAL DEL INGRESO PERSONAL PER CÁPITA
PER CAPITA PERSONAL INCOME

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	5.6	1.9	2.1	3.0	2.8	3.0	3.6	3.9	3.7	3.8	3.7	3.7	3.7	3.7	3.6	3.6	3.3	3.1	3.1	2.9	2.8	2.7	2.6
1990	8.7	===	-1.6	0.5	2.1	2.2	2.5	3.2	3.6	3.5	3.6	3.5	3.5	3.5	3.6	3.4	3.4	3.2	3.0	2.9	2.8	2.7	2.6	2.5
P C 1991	5.7	2.7	===	2.6	4.1	3.4	3.5	4.2	4.5	4.2	4.3	4.1	4.0	4.0	4.0	3.8	3.8	3.5	3.3	3.2	3.0	2.9	2.8	2.7
R U 1992	5.1	3.4	4.0	===	5.6	3.9	3.9	4.6	4.9	4.5	4.6	4.3	4.2	4.2	4.1	4.0	3.9	3.5	3.3	3.2	3.0	2.9	2.8	2.7
E R 1993	5.5	4.4	5.3	6.6	===	2.2	3.0	4.3	4.8	4.2	4.4	4.1	4.0	4.0	4.0	3.8	3.8	3.4	3.2	3.1	2.9	2.8	2.7	2.6
C R 1994	5.2	4.4	4.9	5.4	4.2	===	3.9	5.4	5.6	4.8	4.8	4.4	4.3	4.2	4.2	4.0	3.9	3.5	3.3	3.2	2.9	2.8	2.7	2.6
I E 1995	5.2	4.5	4.9	5.2	4.5	4.9	===	7.0	6.5	5.1	5.1	4.5	4.4	4.3	4.2	4.0	3.9	3.5	3.2	3.1	2.9	2.7	2.6	2.5
O N 1996	5.6	5.1	5.5	5.9	5.7	6.5	8.2	===	6.0	4.1	4.5	3.9	3.9	3.8	3.9	3.6	3.6	3.1	2.9	2.8	2.6	2.4	2.4	2.2
S T 1997	5.9	5.5	6.0	6.4	6.3	7.0	8.1	8.1	===	2.2	3.7	3.2	3.3	3.4	3.5	3.3	3.3	2.8	2.6	2.5	2.3	2.1	2.1	2.0
1998	5.7	5.4	5.7	6.0	5.9	6.3	6.8	6.2	4.3	===	5.1	3.7	3.7	3.7	3.7	3.4	3.4	2.9	2.6	2.5	2.3	2.1	2.1	2.0
C P 1999	5.8	5.4	5.8	6.0	5.9	6.3	6.6	6.1	5.2	6.1	===	2.4	3.0	3.2	3.4	3.1	3.2	2.5	2.3	2.2	2.0	1.9	1.8	1.7
O R 2000	5.8	5.5	5.8	6.0	5.9	6.2	6.5	6.0	5.4	5.9	5.7	===	3.6	3.6	3.8	3.3	3.3	2.6	2.3	2.2	2.0	1.8	1.8	1.7
R I 2001	5.8	5.6	5.9	6.1	6.0	6.3	6.5	6.2	5.7	6.1	6.2	6.6	===	3.7	3.9	3.2	3.3	2.4	2.1	2.0	1.8	1.6	1.6	1.5
R C 2002	5.6	5.4	5.6	5.8	5.7	5.9	6.0	5.7	5.2	5.4	5.2	4.9	3.2	===	4.0	3.0	3.1	2.1	1.7	1.8	1.5	1.4	1.4	1.3
I E 2003	5.6	5.4	5.6	5.7	5.6	5.8	5.9	5.6	5.2	5.4	5.2	5.0	4.2	5.2	===	2.0	2.7	1.4	1.2	1.3	1.1	1.0	1.1	1.0
E S 2004	5.4	5.2	5.4	5.5	5.4	5.5	5.6	5.3	4.9	5.0	4.8	4.5	3.9	4.2	3.2	===	3.4	1.1	0.9	1.2	0.9	0.8	1.0	0.8
N 2005	5.5	5.3	5.5	5.6	5.5	5.7	5.7	5.5	5.2	5.3	5.2	5.0	4.6	5.1	5.1	7.0	===	-1.0	-0.3	0.4	0.3	0.4	0.6	0.5
T 2006	5.5	5.3	5.4	5.5	5.4	5.6	5.6	5.4	5.1	5.2	5.0	4.9	4.6	4.9	4.8	5.7	4.4	===	0.5	1.2	0.7	0.7	0.9	0.8
E 2007	5.3	5.1	5.3	5.4	5.3	5.4	5.4	5.1	4.9	4.9	4.8	4.6	4.3	4.5	4.4	4.8	3.7	3.0	===	1.9	0.9	0.8	1.0	0.8
S 2008	5.5	5.3	5.4	5.5	5.5	5.5	5.6	5.4	5.1	5.2	5.1	5.1	4.8	5.1	5.1	5.6	5.1	5.5	8.0	===	-0.2	0.2	0.7	0.5
2009	5.4	5.2	5.3	5.4	5.4	5.4	5.5	5.3	5.0	5.1	5.0	4.9	4.7	4.9	4.9	5.2	4.8	4.9	5.9	3.9	===	0.6	1.1	0.8
2010	5.2	5.1	5.2	5.2	5.2	5.2	5.2	5.0	4.8	4.8	4.7	4.6	4.4	4.6	4.5	4.7	4.3	4.2	4.6	3.0	2.2	===	1.6	0.8
2011	5.1	5.0	5.1	5.1	5.1	5.1	5.1	4.9	4.7	4.7	4.6	4.5	4.3	4.4	4.3	4.5	4.1	4.0	4.3	3.1	2.7	3.3	===	0.1
2012	5.0	4.8	4.9	5.0	4.9	4.9	4.9	4.7	4.5	4.5	4.4	4.3	4.1	4.2	4.1	4.2	3.8	3.7	3.8	2.8	2.5	2.6	1.9	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

17

TASAS DE CRECIMIENTO ANUAL DEL INGRESO PERSONAL DISPONIBLE
DISPONABLE PERSONAL INCOME

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	6.4	2.8	2.8	3.8	3.5	3.7	4.3	4.7	4.5	4.5	4.4	4.4	4.3	4.3	4.2	4.1	3.8	3.6	3.5	3.3	3.2	3.1	3.0
1990	9.6	===	-0.8	1.1	2.9	2.8	3.2	4.0	4.4	4.2	4.3	4.2	4.2	4.2	4.1	4.0	3.9	3.6	3.4	3.4	3.2	3.0	3.0	2.8
P C 1991	6.6	3.6	===	3.0	4.8	4.0	4.2	4.9	5.3	4.9	5.0	4.8	4.7	4.6	4.5	4.4	4.3	3.9	3.7	3.6	3.4	3.2	3.1	3.0
R U 1992	5.8	4.0	4.4	===	6.6	4.6	4.6	5.4	5.8	5.3	5.3	5.0	4.9	4.8	4.7	4.5	4.4	4.0	3.7	3.6	3.4	3.2	3.2	3.0
E R 1993	6.3	5.2	6.0	7.7	===	2.5	3.5	5.0	5.6	5.0	5.1	4.8	4.7	4.6	4.5	4.3	4.2	3.8	3.5	3.4	3.2	3.0	3.0	2.8
C R 1994	5.9	5.0	5.5	6.1	4.5	===	4.6	6.3	6.7	5.6	5.6	5.1	5.0	4.9	4.7	4.5	4.4	3.9	3.6	3.5	3.3	3.1	3.0	2.8
I E 1995	5.9	5.1	5.5	5.9	5.0	5.5	===	8.1	7.7	6.0	5.8	5.3	5.1	4.9	4.7	4.5	4.3	3.8	3.5	3.4	3.2	3.0	2.9	2.7
O N 1996	6.4	5.8	6.3	6.8	6.4	7.4	9.3	===	7.3	5.0	5.1	4.6	4.5	4.4	4.3	4.0	3.9	3.4	3.1	3.1	2.8	2.6	2.5	2.4
S T 1997	6.7	6.3	6.8	7.3	7.2	8.1	9.4	9.4	===	2.6	3.9	3.6	3.8	3.8	3.8	3.6	3.5	3.0	2.7	2.7	2.4	2.2	2.2	2.0
1998	6.5	6.1	6.5	6.9	6.7	7.2	7.8	7.1	4.8	===	5.2	4.2	4.1	4.1	4.0	3.7	3.6	3.0	2.7	2.7	2.4	2.2	2.2	2.0
C P 1999	6.5	6.1	6.5	6.8	6.6	7.0	7.4	6.8	5.5	6.2	===	3.1	3.6	3.7	3.7	3.4	3.4	2.7	2.4	2.4	2.1	1.9	1.9	1.7
O R 2000	6.5	6.2	6.5	6.7	6.6	6.9	7.2	6.7	5.8	6.3	6.5	===	4.1	4.0	3.9	3.5	3.4	2.6	2.3	2.3	2.0	1.8	1.8	1.6
R I 2001	6.5	6.3	6.5	6.8	6.7	7.0	7.2	6.8	6.2	6.6	6.9	7.2	===	3.8	3.8	3.3	3.3	2.3	2.0	2.0	1.7	1.6	1.6	1.4
R C 2002	6.3	6.0	6.2	6.4	6.3	6.5	6.7	6.2	5.6	5.8	5.7	5.3	3.4	===	3.7	3.0	3.1	1.9	1.6	1.8	1.5	1.3	1.4	1.2
I E 2003	6.2	5.9	6.1	6.3	6.2	6.3	6.4	6.0	5.5	5.6	5.5	5.1	4.1	4.9	===	2.3	2.7	1.3	1.1	1.4	1.1	1.0	1.1	0.9
E S 2004	6.0	5.8	5.9	6.1	5.9	6.0	6.1	5.7	5.2	5.3	5.1	4.7	3.9	4.2	3.5	===	3.2	0.9	0.7	1.1	0.9	0.7	0.9	0.7
N 2005	6.1	5.8	6.0	6.1	6.0	6.1	6.2	5.8	5.4	5.5	5.4	5.2	4.6	5.1	5.2	6.9	===	-1.4	-0.5	0.5	0.3	0.3	0.5	0.4
T 2006	5.9	5.7	5.9	6.0	5.8	5.9	6.0	5.6	5.2	5.3	5.2	5.0	4.5	4.8	4.8	5.4	4.0	===	0.4	1.4	0.8	0.7	0.9	0.7
E 2007	5.8	5.5	5.7	5.8	5.6	5.7	5.7	5.4	5.0	5.0	4.9	4.7	4.2	4.4	4.3	4.6	3.5	2.9	===	2.4	1.0	0.8	1.0	0.7
S 2008	5.9	5.7	5.8	5.9	5.8	5.9	5.9	5.7	5.3	5.4	5.3	5.1	4.8	5.1	5.1	5.6	5.1	5.7	8.5	===	-0.3	0.0	0.6	0.3
2009	5.8	5.6	5.7	5.8	5.7	5.8	5.8	5.5	5.2	5.2	5.1	5.0	4.7	4.9	4.9	5.2	4.8	5.0	6.1	3.7	===	0.2	1.0	0.5
2010	5.6	5.4	5.5	5.6	5.4	5.5	5.5	5.2	4.9	4.9	4.8	4.7	4.4	4.5	4.4	4.6	4.2	4.2	4.6	2.7	1.8	===	1.8	0.7
2011	5.5	5.3	5.4	5.5	5.3	5.4	5.4	5.1	4.8	4.8	4.7	4.5	4.3	4.4	4.3	4.5	4.0	4.1	4.3	3.0	2.7	3.5	===	-0.4
2012	5.3	5.1	5.2	5.3	5.1	5.2	5.1	4.9	4.6	4.6	4.4	4.3	4.0	4.1	4.0	4.1	3.7	3.6	3.7	2.6	2.2	2.4	1.4	===

18

TASAS DE CRECIMIENTO ANUAL DEL INGRESO PERSONAL DISPONIBLE PER CÁPITA
PER CAPITA DISPOSABLE PERSONAL INCOME

PRECIOS CONSTANTES - CONSTANT PRICES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===	5.3	1.8	1.9	2.9	2.6	2.8	3.4	3.7	3.5	3.6	3.6	3.6	3.5	3.3	3.2	3.2	3.0	3.0	3.1	2.9	2.8	2.8	2.7
1990	8.4	===	-1.7	0.3	2.1	2.0	2.3	3.1	3.5	3.3	3.5	3.4	3.4	3.4	3.1	3.0	3.1	2.8	2.8	3.0	2.8	2.7	2.7	2.6
P C 1991	5.5	2.7	===	2.3	4.0	3.2	3.3	4.0	4.4	4.0	4.1	4.0	4.0	3.8	3.5	3.4	3.4	3.2	3.1	3.2	3.1	2.9	2.9	2.8
R U 1992	4.9	3.2	3.7	===	5.9	3.7	3.7	4.5	4.8	4.3	4.4	4.2	4.2	4.0	3.7	3.5	3.5	3.2	3.2	3.3	3.1	3.0	3.0	2.8
E R 1993	5.4	4.4	5.3	6.9	===	1.6	2.6	4.1	4.6	4.1	4.2	4.0	4.0	3.8	3.5	3.3	3.3	3.0	3.0	3.1	2.9	2.8	2.8	2.7
C R 1994	5.0	4.2	4.7	5.2	3.6	===	3.6	5.3	5.6	4.7	4.7	4.4	4.3	4.1	3.7	3.5	3.5	3.1	3.1	3.2	3.0	2.9	2.9	2.7
I E 1995	5.0	4.3	4.7	5.0	4.1	4.6	===	7.0	6.6	5.0	4.9	4.5	4.4	4.1	3.7	3.4	3.4	3.1	3.0	3.2	3.0	2.8	2.8	2.7
O N 1996	5.4	4.9	5.4	5.8	5.4	6.4	8.2	===	6.3	4.0	4.2	3.9	3.9	3.6	3.2	3.0	3.1	2.7	2.7	2.9	2.7	2.6	2.5	2.4
S T 1997	5.8	5.4	5.9	6.3	6.1	7.0	8.2	8.3	===	1.9	3.3	3.1	3.3	3.1	2.7	2.5	2.7	2.3	2.3	2.6	2.4	2.3	2.3	2.1
1998	5.6	5.2	5.6	5.9	5.7	6.2	6.8	6.1	4.0	===	4.7	3.8	3.8	3.4	2.9	2.7	2.8	2.4	2.4	2.7	2.4	2.3	2.3	2.2
C P 1999	5.6	5.3	5.6	5.9	5.7	6.1	6.5	5.9	4.8	5.6	===	2.9	3.4	3.0	2.4	2.3	2.5	2.1	2.1	2.4	2.2	2.1	2.1	2.0
O R 2000	5.6	5.3	5.6	5.9	5.7	6.1	6.4	6.0	5.2	5.8	6.1	===	3.9	3.1	2.3	2.1	2.4	1.9	2.0	2.4	2.2	2.0	2.1	1.9
R I 2001	5.7	5.5	5.8	6.0	5.9	6.2	6.5	6.2	5.6	6.2	6.5	7.0	===	2.4	1.5	1.5	2.0	1.5	1.7	2.2	1.9	1.8	1.9	1.7
R C 2002	5.5	5.3	5.5	5.7	5.6	5.8	6.0	5.7	5.2	5.4	5.4	5.1	3.2	===	0.5	1.1	1.9	1.3	1.5	2.2	1.9	1.7	1.8	1.7
I E 2003	5.3	5.1	5.3	5.4	5.3	5.4	5.5	5.2	4.7	4.8	4.6	4.1	2.7	2.2	===	1.7	2.6	1.6	1.8	2.5	2.1	1.9	2.0	1.8
E S 2004	5.2	4.9	5.1	5.2	5.1	5.2	5.3	4.9	4.5	4.5	4.3	3.9	2.9	2.7	3.3	===	3.5	1.5	1.8	2.7	2.2	2.0	2.0	1.8
N 2005	5.3	5.1	5.2	5.4	5.2	5.4	5.5	5.2	4.8	4.9	4.8	4.5	3.9	4.2	5.2	7.2	===	-0.4	1.0	2.4	1.9	1.6	1.8	1.6
T 2006	5.2	5.0	5.2	5.3	5.2	5.3	5.4	5.1	4.7	4.8	4.7	4.5	4.0	4.2	4.9	5.7	4.4	===	2.4	3.8	2.6	2.2	2.2	1.9
E 2007	5.1	4.9	5.1	5.2	5.1	5.2	5.2	4.9	4.6	4.7	4.6	4.4	3.9	4.1	4.6	5.0	3.9	3.5	===	5.4	2.8	2.1	2.2	1.8
S 2008	5.5	5.3	5.5	5.6	5.5	5.6	5.7	5.5	5.2	5.4	5.3	5.3	5.0	5.3	5.9	6.6	6.4	7.5	11.6	===	0.2	0.5	1.1	0.9
2009	5.4	5.2	5.4	5.5	5.4	5.5	5.6	5.4	5.2	5.3	5.2	5.1	4.9	5.2	5.7	6.1	5.9	6.4	7.9	4.3	===	0.8	1.6	1.2
2010	5.3	5.1	5.2	5.3	5.2	5.3	5.4	5.2	4.9	5.0	4.9	4.6	4.8	5.2	5.5	5.2	5.4	6.0	3.3	2.3	===	2.4	1.4	1.4
2011	5.2	5.1	5.2	5.3	5.2	5.3	5.3	5.1	4.9	5.0	4.9	4.8	4.6	4.7	5.1	5.3	5.0	5.1	5.5	3.6	3.2	4.2	===	0.3
2012	5.1	4.9	5.0	5.1	5.0	5.1	5.1	4.9	4.7	4.7	4.6	4.4	4.5	4.7	4.9	4.6	4.6	4.6	4.9	3.2	2.9	3.1	2.1	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

19

TASAS DE CRECIMIENTO ANUAL DEL INGRESO NACIONAL NETO
NET NATIONAL INCOME

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===																							
1990	7.7	===																						
1991	6.6	5.5	===																					
P C 1992	5.6	4.6	3.7	===																				
R U 1993	6.2	5.7	5.8	7.9	===																			
E R 1994	5.8	5.3	5.2	6.0	4.0	===																		
C R 1995	6.0	5.7	5.7	6.4	5.7	7.3	===																	
I E 1996	5.9	5.6	5.6	6.1	5.5	6.2	5.1	===																
O N 1997	6.2	6.0	6.1	6.6	6.2	7.0	6.8	8.5	===															
S T 1998	6.3	6.1	6.2	6.6	6.4	6.9	6.8	7.7	6.9	===														
1999	6.0	5.8	5.9	6.2	5.9	6.3	6.0	6.4	5.3	3.8	===													
C P 2000	6.3	6.2	6.2	6.6	6.4	6.8	6.6	7.0	6.5	6.4	9.1	===												
O R 2001	6.5	6.4	6.5	6.8	6.7	7.1	7.1	7.5	7.2	7.3	9.2	9.3	===											
R I 2002	6.3	6.2	6.2	6.5	6.3	6.6	6.5	6.8	6.4	6.3	7.1	6.2	3.2	===										
R C 2003	6.3	6.2	6.2	6.5	6.3	6.6	6.5	6.7	6.4	6.3	6.9	6.2	4.7	6.2	===									
I E 2004	6.3	6.2	6.3	6.5	6.3	6.6	6.5	6.7	6.4	6.3	6.8	6.3	5.3	6.4	6.6	===								
E S 2005	6.3	6.3	6.3	6.5	6.4	6.6	6.5	6.7	6.5	6.4	6.9	6.5	5.8	6.6	6.9	7.1	===							
N 2006	6.3	6.2	6.2	6.4	6.3	6.5	6.4	6.5	6.3	6.2	6.6	6.2	5.6	6.2	6.2	5.9	4.8	===						
T 2007	6.2	6.1	6.2	6.3	6.2	6.4	6.3	6.4	6.2	6.1	6.4	6.1	5.5	6.0	6.0	5.8	5.1	5.4	===					
E 2008	6.0	5.9	5.9	6.0	5.9	6.0	5.9	6.0	5.8	5.7	5.9	5.5	5.0	5.3	5.1	4.7	3.9	3.5	1.6	===				
S 2009	5.6	5.5	5.5	5.7	5.5	5.6	5.5	5.5	5.3	5.1	5.3	4.9	4.3	4.5	4.2	3.7	2.9	2.3	0.7	-0.1	===			
2010	5.4	5.3	5.3	5.4	5.2	5.3	5.2	5.2	4.9	4.7	4.8	4.4	3.9	4.0	3.7	3.2	2.4	1.8	0.7	0.2	0.5	===		
2011	5.3	5.2	5.1	5.2	5.1	5.1	5.0	5.0	4.7	4.6	4.6	4.2	3.8	3.8	3.5	3.1	2.4	2.0	1.1	1.0	1.5	2.6	===	
2012	5.3	5.2	5.2	5.3	5.2	5.2	5.1	5.1	4.9	4.7	4.8	4.5	4.1	4.1	3.9	3.6	3.1	2.8	2.3	2.5	3.3	4.8	7.1	===

20

TASAS DE CRECIMIENTO ANUAL DEL INGRESO NACIONAL NETO PER CÁPITA
PER CAPITA NET NATIONAL INCOME

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===																							
1990	6.5	===																						
1991	5.5	4.5	===																					
P C 1992	4.7	3.8	3.0	===																				
R U 1993	5.3	4.9	5.0	7.1	===																			
E R 1994	4.8	4.4	4.4	5.1	3.1	===																		
C R 1995	5.1	4.8	4.9	5.5	4.7	6.3	===																	
I E 1996	4.9	4.7	4.7	5.1	4.5	5.2	4.0	===																
O N 1997	5.2	5.1	5.1	5.6	5.2	5.9	5.7	7.4	===															
S T 1998	5.3	5.2	5.3	5.7	5.4	5.9	5.8	6.7	6.1	===														
1999	5.1	5.0	5.0	5.3	5.0	5.4	5.2	5.5	4.6	3.2	===													
C P 2000	5.4	5.3	5.4	5.7	5.5	5.9	5.8	6.3	5.9	5.9	8.6	===												
O R 2001	5.7	5.7	5.8	6.1	5.9	6.4	6.4	6.8	6.7	6.9	8.8	9.0	===											
R I 2002	5.5	5.4	5.5	5.8	5.6	5.9	5.9	6.2	6.0	5.9	6.9	6.0	3.0	===										
R C 2003	5.6	5.5	5.6	5.8	5.7	6.0	5.9	6.2	6.0	6.0	6.7	6.0	4.5	6.1	===									
I E 2004	5.6	5.6	5.6	5.9	5.7	6.0	6.0	6.2	6.1	6.1	6.6	6.1	5.2	6.3	6.6	===								
E S 2005	5.7	5.7	5.7	6.0	5.9	6.1	6.1	6.3	6.2	6.2	6.7	6.4	5.7	6.6	6.9	7.2	===							
N 2006	5.7	5.6	5.7	5.9	5.8	6.0	6.0	6.2	6.1	6.1	6.5	6.1	5.6	6.2	6.3	6.1	5.5	5.9	===					
T 2007	5.7	5.6	5.7	5.9	5.8	6.0	6.0	6.2	6.1	6.1	6.4	6.1	5.6	6.2	6.2	6.1	5.5	5.9	===					
E 2008	5.5	5.5	5.5	5.7	5.6	5.7	5.7	5.8	5.7	5.7	5.9	5.6	5.1	5.5	5.4	5.1	4.4	4.0	2.2	===				
S 2009	5.3	5.2	5.2	5.4	5.2	5.4	5.3	5.4	5.3	5.2	5.4	5.0	4.5	4.8	4.5	4.1	3.4	2.8	1.3	0.5	===			
2010	5.0	5.0	5.0	5.1	5.0	5.1	5.0	5.1	4.9	4.8	5.0	4.6	4.1	4.3	4.0	3.6	2.9	2.4	1.2	0.8	1.1	===		
2011	5.0	4.9	4.9	5.0	4.9	5.0	4.9	5.0	4.8	4.7	4.8	4.5	4.1	4.2	3.9	3.6	3.0	2.5	1.7	1.6	2.1	3.2	===	
2012	5.1	5.0	5.0	5.1	5.0	5.2	5.1	5.2	5.0	4.9	5.1	4.8	4.4	4.5	4.4	4.1	3.7	3.4	2.9	3.1	4.0	5.5	7.9	===

APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

21

TASAS DE CRECIMIENTO ANUAL DEL ÍNDICE ÍMPLITO DE PRECIOS PARA DEFLACIONAR EL PRODUCTO NACIONAL BRUTO
IMPLICIT PRICE DEFLATORS FOR GROSS NATIONAL PRODUCT

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===																							
1990	5.7	===																						
1991	5.1	4.6	===																					
P C 1992	4.4	3.8	3.1	===																				
R U 1993	4.0	3.4	2.9	2.7	===																			
E R 1994	3.9	3.4	3.0	3.0	3.4	===																		
C R 1995	3.8	3.4	3.1	3.1	3.3	3.2	===																	
I E 1996	3.7	3.4	3.1	3.2	3.3	3.3	3.3	===																
O N 1997	3.6	3.3	3.1	3.1	3.2	3.2	3.2	3.0	===															
S T 1998	3.8	3.6	3.4	3.5	3.6	3.7	3.8	4.1	5.1	===														
1999	3.9	3.7	3.6	3.6	3.8	3.9	4.1	4.3	5.0	4.8	===													
C P 2000	3.8	3.6	3.5	3.6	3.7	3.8	3.9	4.0	4.4	4.0	3.2	===												
O R 2001	3.9	3.7	3.6	3.7	3.8	3.9	4.0	4.2	4.4	4.2	3.9	4.7	===											
R I 2002	3.8	3.6	3.5	3.6	3.7	3.7	3.8	3.9	4.0	3.7	3.4	3.5	2.3	===										
R C 2003	3.7	3.6	3.5	3.5	3.6	3.7	3.7	3.8	3.9	3.6	3.4	3.4	2.8	3.3	===									
I E 2004	3.8	3.6	3.6	3.6	3.7	3.7	3.8	3.8	3.9	3.7	3.5	3.6	3.2	3.7	4.1	===								
E S 2005	3.8	3.6	3.6	3.6	3.7	3.7	3.8	3.8	3.9	3.7	3.6	3.6	3.4	3.8	4.0	3.9	===							
N 2006	3.8	3.7	3.7	3.7	3.8	3.8	3.9	3.9	4.0	3.9	3.8	3.9	3.7	4.0	4.3	4.4	4.9	===						
T 2007	4.0	3.9	3.8	3.9	4.0	4.0	4.1	4.1	4.2	4.1	4.1	4.2	4.1	4.5	4.7	5.0	5.5	6.1	===					
E 2008	4.1	4.0	4.0	4.0	4.1	4.2	4.2	4.3	4.4	4.4	4.3	4.5	4.4	4.8	5.1	5.4	5.9	6.3	6.5	===				
S 2009	4.2	4.1	4.1	4.1	4.2	4.3	4.3	4.4	4.5	4.5	4.4	4.6	4.6	4.9	5.2	5.4	5.7	6.0	6.0	5.4	===			
2010	4.2	4.1	4.1	4.1	4.2	4.3	4.4	4.4	4.5	4.5	4.5	4.6	4.6	4.9	5.1	5.3	5.6	5.7	5.6	5.1	4.8	===		
2011	4.2	4.1	4.1	4.1	4.2	4.3	4.3	4.4	4.5	4.4	4.4	4.5	4.5	4.7	4.9	5.0	5.2	5.3	5.1	4.6	4.2	3.6	===	
2012	4.2	4.2	4.2	4.2	4.3	4.3	4.4	4.5	4.6	4.5	4.5	4.6	4.6	4.8	5.0	5.1	5.3	5.4	5.2	4.9	4.8	4.7	5.9	===

22

TASAS DE CRECIMIENTO ANUAL DEL ÍNDICE ÍMPLITO DE PRECIOS PARA DEFLACIONAR LOS GASTOS DE CONSUMO PERSONAL
IMPLICIT PRICE DEFLATORS FOR PERSONAL CONSUMPTION EXPENDITURES

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
1989	===																							
1990	3.0	===																						
1991	3.7	4.4	===																					
P C 1992	2.9	2.9	1.4	===																				
R U 1993	2.4	2.2	1.2	1.0	===																			
E R 1994	2.3	2.2	1.4	1.5	1.9	===																		
C R 1995	2.1	1.9	1.3	1.3	1.4	0.9	===																	
I E 1996	2.0	1.8	1.3	1.2	1.3	1.0	1.1	===																
O N 1997	2.0	1.8	1.4	1.4	1.5	1.3	1.5	1.9	===															
S T 1998	2.0	1.8	1.5	1.5	1.6	1.5	1.7	2.0	2.1	===														
1999	1.9	1.7	1.4	1.4	1.5	1.4	1.5	1.6	1.5	0.9	===													
C P 2000	2.0	1.9	1.6	1.6	1.7	1.7	1.9	2.0	2.1	2.1	3.3	===												
O R 2001	2.1	2.0	1.7	1.8	1.9	1.9	2.0	2.2	2.3	2.4	3.1	3.0	===											
R I 2002	1.9	1.8	1.5	1.6	1.6	1.6	1.7	1.8	1.7	1.7	1.9	1.3	-0.4	===										
R C 2003	1.8	1.7	1.5	1.5	1.6	1.5	1.6	1.7	1.6	1.6	1.7	1.2	0.3	1.1	===									
I E 2004	1.8	1.7	1.5	1.5	1.5	1.5	1.6	1.6	1.6	1.5	1.6	1.2	0.6	1.1	1.2	===								
E S 2005	1.9	1.8	1.6	1.6	1.7	1.7	1.8	1.8	1.8	1.9	1.7	1.3	1.9	2.4	3.5	===								
N 2006	2.1	2.0	1.9	1.9	2.0	2.0	2.1	2.2	2.2	2.4	2.3	2.2	2.8	3.4	4.5	5.5	===							
T 2007	2.1	2.1	1.9	2.0	2.0	2.0	2.1	2.2	2.2	2.3	2.4	2.3	2.2	2.7	3.2	3.8	4.0	2.5	===					
E 2008	2.3	2.3	2.2	2.2	2.3	2.3	2.4	2.5	2.6	2.6	2.8	2.8	2.7	3.3	3.7	4.4	4.6	4.2	6.0	===				
S 2009	2.4	2.4	2.3	2.3	2.4	2.4	2.5	2.6	2.7	2.8	2.9	2.9	2.9	3.4	3.8	4.3	4.5	4.2	5.0	4.0	===			
2010	2.4	2.3	2.2	2.3	2.3	2.4	2.5	2.6	2.6	2.7	2.8	2.8	2.7	3.2	3.4	3.8	3.9	3.5	3.8	2.8	1.5	===		
2011	2.3	2.3	2.2	2.2	2.3	2.3	2.4	2.5	2.5	2.6	2.7	2.7	2.6	3.0	3.2	3.5	3.5	3.1	3.3	2.4	1.6	1.7	===	
2012	2.3	2.3	2.2	2.2	2.3	2.3	2.4	2.5	2.5	2.5	2.7	2.6	2.6	2.9	3.1	3.3	3.3	2.9	3.0	2.3	1.7	1.8	1.8	===