

BANCO CENTRAL
REPÚBLICA DOMINICANA

**INFORME DE
LA ECONOMÍA
DOMINICANA
ENERO-MARZO 2018**

Santo Domingo, D.N.
Junio 2018

INFORME DE LA ECONOMÍA DOMINICANA
Enero-Marzo 2018

IMPRESIÓN:
Subdirección de Impresos y Publicaciones del
Banco Central de la República Dominicana
ISSN 1729-5513

BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Calle Pedro Henríquez Ureña esq. Leopoldo Navarro
Santo Domingo, República Dominicana

Impreso en la República Dominicana

CONTENIDO

PRESENTACIÓN

I. PRODUCTO INTERNO BRUTO (PIB)	7
1.1 Agropecuaria	7
1.1.1 Agricultura	8
1.1.2 Ganadería, Silvicultura y Pesca	10
1.2 Industrias	10
1.2.1 Explotación de Minas y Canteras	10
1.2.2 Manufactura Local	11
1.2.2.1 Industria de Alimentos	11
1.2.2.2 Elaboración de Bebidas y Productos de Tabaco	12
1.2.2.3 Fabricación de Productos de la Refinación de Petróleo y Productos Químicos	12
1.2.2.4 Otras Manufacturas	13
1.2.3 Zonas Francas	13
1.2.4 Construcción	14
1.3 Servicios	14
1.3.1 Energía y Agua	14
1.3.2 Comercio	15
1.3.3 Hoteles, Bares y Restaurantes	15
1.3.4 Transporte y Almacenamiento	16
1.3.5 Comunicaciones	16
1.3.6 Intermediación Financiera, Seguros y Actividades Conexas	16
1.3.7 Administración Pública y Defensa; Seguridad Social de Afiliación Obligatoria	17
1.3.8 Servicios de Enseñanza	17
1.3.9 Servicios de Salud	17
1.3.10 Otras Actividades de Servicios	18
1.4 Impuestos Netos de Subsidios	18
II. PIB ENFOQUE GASTO	19
III. PRECIOS INTERNOS	20
IV. SECTOR EXTERNO	23
4.1 Balanza de Pagos	23
4.2 Deuda Pública Externa	26
4.3 Reservas Internacionales	27
4.4 Mercado Cambiario	27
4.5 Entorno Internacional	28
V. SECTOR FISCAL	32
5.1 Composición de los Ingresos del Gobierno Central	32
5.2 Composición del Gasto del Gobierno Central	34
5.3 Comportamiento Financiero del del Gobierno Central	35

VI. POLÍTICA MONETARIA Y CREDITICIA	36
6.1 Política Monetaria	36
6.1.1 Estrategia y Resultados	36
6.2 Evolución de los Agregados Monetarios Armonizados	37
6.2.1 Base Monetaria	37
6.2.2 Medio Circulante (M1)	37
6.2.3 Oferta Monetaria Ampliada (M2)	38
6.2.4 Dinero en Sentido Amplio (M3)	38
6.3 Valores en Circulación	39
6.4 Resultados Administrativo y Operacional del Banco Central	39

VII. SECTOR FINANCIERO	42
7.1 Aspectos Generales	42
7.2 Estructura Institucional	42
7.3 Comportamiento Operacional del Sector Financiero	43
7.3.1 Activos del Sistema Financiero	43
7.3.2 Pasivos y Patrimonio del Sistema Financiero	44
7.4 Comportamiento operacional de los bancos múltiples	46
7.4.1 Activos de los Bancos Múltiples	46
7.4.2 Pasivos y Patrimonio de los Bancos Múltiples	47
7.4.3 Operaciones en moneda extranjera de los Bancos Múltiples	48
7.5 Tasas de interés del Sistema Financiero	48
7.6 Liquidez de las EIF	50
7.6.1 Encaje Legal En Moneda Extranjera	51

CUADROS ANEXOS

No.1 Producto Interno Bruto	
No.2 Índice de Precios al Consumidor	
No.3 Balanza de Pagos	
No.4 Exportaciones Totales	
No.5 Importaciones Totales	
No.6 Importaciones Totales, por Uso o Destino Económico	
No.7 Operaciones del Gobierno Central	
No.8 Indicadores Monetarios y Bancarios Armonizados/Banco Central y Sist. Fin.	
No.9 Indicadores Monetarios y Bancarios Armonizados/Banco Central y Sist. Fin.	
No.10 Sistema Financiero/Estado de Situación Financiera	
No.11 Sistema Financiero/Activos Brutos por Subsector	
No.12 Bancos Múltiples/Activos y Pasivos por Tipo de Moneda	
No.13 Bancos Múltiples/Activos y Pasivos en Moneda Extranjera	
No.14 Asociaciones de Ahorros y Préstamos/Activos Brutos y Pasivos	

APÉNDICE 1: REVISIÓN PROGRAMA MONETARIO

APÉNDICE 2: FLUJO TURÍSTICO, GASTO Y ESTADÍA PROMEDIO Y ENCUESTA DE OPINIÓN, ACTITUD Y MOTIVACIÓN A EXTRANJEROS NO RESIDENTES. CUADROS ANEXOS

APÉNDICE 3: PRINCIPALES MEDIDAS FISCALES

PRESENTACIÓN

La economía dominicana registró un crecimiento de 6.4% durante el primer trimestre del año 2018, manteniendo el ritmo de crecimiento por encima de su potencial y conservando el impulso de las medidas de flexibilización monetaria implementadas a partir del primero de agosto del año 2017.

Las actividades que contribuyeron al buen desempeño de la economía durante el período enero-marzo 2018 fueron Construcción (9.9%), Manufactura de Zonas Francas (8.1%), Comercio (8.0%), Salud (7.7%), Manufactura Local (6.3%), Comunicaciones (6.3%), Transporte y Almacenamiento (6.2%), Agropecuaria (6.0%), Energía y Agua (6.0%) y Hoteles, Bares y Restaurantes (5.8%).

El desempeño mostrado por la economía dominicana se evidencia en la cartera de préstamos del sistema financiero consolidado, el cual desembolsó recursos por un monto de RD\$1,063,199.0 millones, para un crecimiento interanual de 11.8%. En ese orden, cabe resaltar el aumento interanual de RD\$102,275.1 millones canalizados al sector privado, equivalente a una variación relativa de 11.5%, destacándose el crecimiento del crédito destinado a las actividades de Electricidad, Gas y Agua (25.3%), Agropecuaria (18.4%), Manufacturas (15.0%), Comercio (13.9%), Hoteles y Restaurantes (12.6%) y Transporte y Comunicaciones (6.6%), así como los préstamos concedidos al Consumo (11.4%) y la Adquisición de Viviendas (11.3%).

Al analizar el desempeño del Producto Interno Bruto desde la óptica del gasto en términos reales, se observa que los componentes de la demanda interna fueron los de mayor incidencia en el comportamiento del período, con una expansión de 10.2% en la formación bruta de capital fijo y de 4.0% en el consumo final. En menor medida incidió el crecimiento registrado por las exportaciones de bienes y servicios (5.5%).

La inflación del período enero-marzo de 2018 fue de 0.55%. Al analizar los resultados del IPC general acumulado al primer trimestre, se observa que los grupos de mayor incidencia fueron Transporte y Alimentos y Bebidas No Alcohólicas, los cuales crecieron en 0.97% y 0.52%, respectivamente. En tanto, el grupo Vivienda registró una variación de -0.61% en el período enero-marzo 2018. Con este resultado la inflación anualizada, es decir medida desde marzo 2017 hasta marzo de 2018, se ubicó en 3.91%, cifra situada en torno al centro del rango meta de $4.0\% \pm 1.0\%$ establecido en el Programa Monetario.

Los resultados preliminares de la balanza de pagos durante el primer trimestre del año 2018 muestran un favorable desempeño del sector externo, con un saldo de cuenta corriente positivo, por quinto año consecutivo, ascendente a US\$200.7 millones. Este resultado superavitario se sustenta principalmente en el aumento de las remesas familiares recibidas, el crecimiento de las exportaciones de bienes, y el notable dinamismo presentado en los ingresos por turismo.

En cuanto a la balanza comercial, las exportaciones totales registraron un incremento interanual de 8.0% durante el período enero-marzo 2018, lo que significó US\$191.5 millones adicionales con respecto a igual período en 2017. Dicho resultado se debe al aumento de las exportaciones nacionales, las cuales crecieron un 7.5% y las exportaciones de zonas francas que han mantenido

su tendencia al alza arrojando un total exportado de US\$1,434.0 millones (8.4%) durante el primer trimestre de 2018, unos US\$110.7 millones adicionales con respecto a igual período de 2017.

Las operaciones financieras del Gobierno Central en el período enero-marzo de 2018, de acuerdo a cifras preliminares, resultaron en un superávit de RD\$1,445.4 millones, equivalente a 0.04% del Producto Interno Bruto (PIB). El Sector Público no Financiero obtuvo también un resultado positivo de RD\$5,399.9 millones, cifra equivalente al 0.1% del PIB estimado para el 2018.

Durante el primer trimestre de 2018, la Tasa de Política Monetaria (TPM) se mantuvo sin cambios, ubicándose en 5.25% anual. De esta forma, las tasas de las facilidades permanentes de expansión y contracción permanecieron en 6.75% y 3.75% anual, respectivamente. La decisión de mantener la postura de política monetaria sin cambios durante el primer trimestre de 2018 se sustentó en el análisis exhaustivo del balance de riesgos en torno a los pronósticos de inflación, los principales indicadores macroeconómicos nacionales e internacionales y las proyecciones para el mediano plazo. En los primeros meses de 2018, las condiciones monetarias y la actividad económica continuaron reflejando los efectos de las medidas expansivas de julio de 2017.

En cuanto al sector financiero, sus operaciones activas y pasivas al cierre de marzo se expandieron en el orden de 7.8% y 7.5%, respectivamente, manteniendo indicadores de calidad de cartera de créditos y rentabilidad patrimonial que reflejan la fortaleza del balance general de los intermediarios financieros. La rentabilidad sobre el patrimonio promedio (ROE) fue de 15.9% y sobre el activo (ROA) de 1.9%.

Finalmente, como parte de la política de difusión y transparencia del Banco Central de la República Dominicana al público en general y a los agentes económicos en particular, se incluyen en esta publicación los siguientes apéndices: 1) Revisión del Programa Monetario; 2) Informe del Flujo Turístico; Gasto y Estadía Promedio y cuadros anexos y 3) Principales Medidas Fiscales.

I. PRODUCTO INTERNO BRUTO (PIB)

La economía dominicana registró un crecimiento de 6.4% durante el primer trimestre del año 2018, manteniendo el ritmo de crecimiento por encima de su potencial y conservando el impulso de las medidas de flexibilización monetaria implementadas a partir del primero de agosto del año 2017.

Con este resultado de 6.4%, la República Dominicana se encuentra liderando el crecimiento regional, pues las cifras preliminares disponibles muestran que la mayoría de los países de América Latina están creciendo por debajo de 4.0% en los primeros tres meses del año.

Producto Interno Bruto (PIB)
Enero-Marzo 2017-2018*
Tasas de crecimiento (%)

Actividades	17/16*	18/17*
Agropecuario	8.1	6.0
Explotación de Minas y Canteras	-0.9	4.6
Manufactura Local	5.5	6.3
Manufactura Zonas Francas	5.6	8.1
Construcción	3.8	9.9
Servicios	5.1	5.0
Energía y Agua	-0.1	6.0
Comercio	5.7	8.0
Hoteles, Bares y Restaurantes	7.9	5.8
Transporte y Almacenamiento	5.4	6.2
Comunicaciones	5.3	6.3
Servicios Financieros	7.1	5.0
Actividades Inmobiliarias y de Alquiler	3.7	3.7
Administración Pública	-0.7	0.6
Enseñanza	2.8	1.3
Salud	0.0	7.7
Otras Actividades de Servicios	4.1	3.4
Valor Agregado	5.7	5.8
Impuestos a la producción netos de subsidios	4.4	13.1
Producto Interno Bruto	5.5	6.4

* Cifras preliminares.

Las actividades que contribuyeron al buen desempeño de la economía durante el período enero-marzo 2018 fueron Construcción (9.9%), Manufactura de Zonas Francas (8.1%), Comercio (8.0%), Salud (7.7%), Manufactura Local (6.3%), Comunicaciones (6.3%), Transporte y

Almacenamiento (6.2%), Agropecuaria (6.0%), Energía y Agua (6.0%) y Hoteles, Bares y Restaurantes (5.8%).

El desempeño mostrado por la economía dominicana se evidencia en la cartera de préstamos del sistema financiero consolidado, el cual concedió recursos por un monto de RD\$1,063,199.0 millones, para un crecimiento interanual de 11.8%. En ese orden, cabe resaltar el aumento interanual de RD\$102,275.1 millones canalizados al sector privado, equivalente a una variación relativa de 11.5%, destacándose el crecimiento del crédito destinado a las actividades de Electricidad, Gas y Agua (25.3%), Agropecuaria (18.4%), Manufactureras (15.0%), Comercio (13.9%), Hoteles y Restaurantes (12.6%) y Transporte y Comunicaciones (6.6%), así como los préstamos concedidos al Consumo (11.4%) y la Adquisición de Viviendas (11.3%).

Préstamos por Destino, Datos Armonizados
Marzo 2016-2018
En millones de RD\$

Préstamos	2017*	2018*	Variación	
			Absoluta	Relativa
			18/17	18/17
Total	950,650.3	1,063,199.0	112,548.7	11.8
I. Sector Público	57,825.4	68,099.0	10,273.6	17.8
II. Sector Privado	892,824.9	995,100.0	102,275.1	11.5
II.a. Producción	448,302.6	498,113.8	49,811.2	11.1
Manufactureras	49,554.1	57,009.0	7,454.9	15.0
Extractivas	2,485.3	2,192.6	-292.7	-11.8
Agropecuaria	30,566.1	36,179.5	5,613.4	18.4
Construcción	72,811.2	69,742.1	-3,069.1	-4.2
Electricidad, Gas y Agua	10,043.7	12,582.4	2,538.7	25.3
Comercio	156,742.8	178,504.7	21,761.8	13.9
Hoteles y Restaurantes	41,617.3	46,869.5	5,252.2	12.6
Microempresas	22,311.2	21,334.6	-976.6	-4.4
Transporte y Comunicaciones	15,338.8	16,346.2	1,007.4	6.6
Otros Préstamos	46,832.0	57,353.1	10,521.1	22.5
II.b. Personales	399,211.3	444,626.8	45,415.5	11.4
De Consumo	242,109.8	269,747.4	27,637.6	11.4
De Viviendas	157,101.5	174,879.4	17,777.9	11.3
II.c. Varios	45,311.0	52,359.4	7,048.4	15.6

* Cifras preliminares sujetas a revisión.

1.1 Agropecuaria

Durante el período enero-marzo 2018, la actividad Agropecuaria registró un crecimiento interanual de 6.0%, acorde con la expansión de 5.3% en la agricultura y de 7.5% en la ganadería, silvicultura y pesca.

Valor Agregado de la Actividad Agropecuaria
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Actividades	17/16*	18/17*
Agropecuaria	8.1	6.0
Agricultura	9.5	5.3
Ganadería, Silvicultura y Pesca	5.0	7.5

* Cifras preliminares

Este resultado obedece a la continuación de las políticas de apoyo al sector por parte del Gobierno Central, a través del Ministerio de Agricultura y sus dependencias, con el objetivo de impulsar y fortalecer la producción agropecuaria nacional, además de garantizar la seguridad alimentaria y la productividad agropecuaria en el país. Entre las medidas se destacan la reparación de terrenos y mantenimiento de infraestructuras (camino inter-parcelarios, canales, lagunas y pozos), entrega de insumos a los productores (semillas y fertilizantes), suministro de alimentos a los ganaderos y apoyo financiero y logístico. Cabe resaltar el plan de contingencia emprendido por la presidencia del país, orientado a enfrentar los efectos negativos provocados por las lluvias de finales de 2017 y a principios del año 2018.

De igual forma, durante los primeros tres meses del año los desembolsos del Banco Agrícola de la República Dominicana ascendieron a RD\$4,495.3 millones, destacándose los aumentos en el financiamiento a la producción de cacao (97.7%), café (37.2%), ajo (229.7%), batata (29.3%), ganado de leche (5.5%) y pollo (36.7%) en el período analizado.

1.1.1 Agricultura

El valor agregado de la agricultura presentó un crecimiento de 5.3%, impulsado por el aumento en los volúmenes de producción de cacao (25.0%), café (24.8%), tomate (14.3%), frutas cítricas (11.6%), habichuelas (8.1%), guandules (7.2%), arroz (5.7%), tabaco (3.7%) y guineo (1.9%).

Indicadores de la Agricultura
Enero-Marzo 2017-2018
Tasas de Crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	9.5	5.3
Volumen de Producción		
Arroz en Cáscara	5.5	5.7
Caña de Azúcar	28.2	-1.6
Tabaco en Rama	-1.8	3.7
Café en Cerezos	28.7	24.8
Cacao en Grano	22.5	25.0
Maíz en Grano	1.3	6.3
Frijoles o Habichuelas	3.6	8.1
Guandules	18.0	7.2
Tubérculos, Bulbos y Raíces	-0.5	-2.6
Otras Hortalizas y Vegetales	1.3	5.8
Guineo	-2.8	1.9
Plátano	4.2	-0.3
Frutas Cítricas	-0.2	11.6
Tomate	33.7	14.3

* Cifras preliminares

La producción de arroz exhibió un crecimiento de 5.7%, favorecido por el Programa Nacional de Pignoraciones, el cual se ha destacado por ser un gran promotor del crecimiento, sostenibilidad y desarrollo del sector arrocero, además de contribuir con la estabilidad de los precios del consumidor y con los márgenes de rentabilidad de los productores. Asimismo, se destaca la asistencia técnica permanente a los productores arroceros y el soporte financiero del Banco Agrícola.

El cultivo de tabaco mostró una recuperación con respecto al primer trimestre del año pasado, al experimentar un aumento de 3.7% en su volumen de producción, en contraste con la caída de 1.8% verificada durante los primeros tres meses del año 2017. El buen desempeño de la producción de tabaco, se debe a la continuidad de los principales programas de sustentabilidad realizados por el Instituto Dominicano del Tabaco (INTABACO) a favor de los productores tabacaleros, tales como: el programa de producción de plántulas en ambiente protegido, que

garantiza una producción de mejor calidad y bajo costo; la preparación de terreno en las distintas zonas tabacaleras del país; asistencia técnica; distribución de insumos para el control efectivo de plagas y enfermedades; construcción y reparación de casas de curado, entre otros programas.

La expansión en 24.8% en la producción de café, es resultado del proceso de recuperación experimentado por las plantaciones, con la implementación de programas de renovación de cafetales con variedades resistentes a la enfermedad de la Roya, desarrollado por el Consejo Dominicano del Café, luego de los efectos negativos causados por esta enfermedad. Además, se destacan las facilidades de financiamiento a los productores a través del Banco Agrícola por un monto de RD\$73.5 millones, para un incremento de 37.2%, respecto a igual período del año anterior.

La producción de cacao registró un notable crecimiento de 25.0%, reflejándose en el incremento de 80.8% en las exportaciones de cacao en grano valoradas en US\$, durante los primeros tres meses del año. En este resultado se destaca la continuidad en los programas de apoyo a los medianos y pequeños productores que desarrolla el Departamento del Cacao del Ministerio de Agricultura, dentro de los cuales se resaltan: el combate de plagas, renovación y rehabilitación de las plantaciones, distribución de fertilizantes, los programas de asistencia técnica y los financiamientos a los pequeños y medianos productores por parte del Banco Agrícola, cuyos desembolsos registraron un crecimiento de 97.7%, prácticamente el doble del financiamiento recibido durante el mismo período del año anterior, para un monto total desembolsado de RD\$332.0 millones, dirigidos a financiar la producción de este rubro.

El incremento en 8.1% de la producción de habichuelas se explica por el aumento de las tareas cosechadas en un 8.0%, así como por el buen manejo de prácticas agrícolas, la implementación de programas de distribución de semillas con alto valor genético y la asistencia técnica especializada.

La contracción de 2.6% registrada en la producción de tubérculos, bulbos y raíces obedece a la reducción de las tareas cosechadas de yuca (-5.8%), papa (-2.0%), yautía (-1.7%) y ñame (-3.1%), que en conjunto representan un 65% de la producción del grupo, como consecuencia de las secuelas de las lluvias ocurridas desde finales de 2017.

La producción de guineo resultó superior en 1.9%, asociado a la ampliación de las tareas cosechadas. En sentido opuesto, la producción de plátanos se contrajo en 0.3%, como consecuencia de los períodos irregulares de lluvias verificados durante los últimos meses, afectando la productividad y calidad del producto. No obstante, el Ministerio de Agricultura continúa brindando apoyo a los productores a través de los desembolsos del Banco Agrícola, ascendentes a RD\$447.0 millones y RD\$100.6 millones para la producción de guineo y plátano, respectivamente, durante el período enero-marzo 2018.

Por otra parte, las frutas cítricas exhibieron una importante recuperación al presentar un aumento interanual de 11.6% en su volumen de producción, mientras, durante el primer trimestre del año 2017 registraba una contracción de 0.2%. Este desempeño obedece a la efectividad de las medidas dirigidas a enfrentar los efectos de la enfermedad del Huanglongbing o Greening que había afectado significativamente las plantaciones de los cítricos desde su aparición en territorio nacional en 2008.

1.1.2 Ganadería, Silvicultura y Pesca

Durante el primer trimestre del año, el valor agregado de la ganadería, silvicultura y pesca refleja un notable crecimiento de 7.5%, como resultado del incremento de la producción de leche cruda (16.8%), huevos (14.5%), pollo (3.4%), ganado bovino (0.9%) y ganado porcino (0.4%).

Indicadores de Ganadería, Silvicultura y Pesca
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	5.0	7.5
Volumen de Producción		
Ganado Bovino Vivo	0.9	0.9
Ganado Porcino Vivo	2.1	0.4
Pollo Vivo	3.6	3.4
Leche Cruda	10.9	16.8
Huevos	0.9	14.5
Productos de la Pesca	4.7	4.6

* Cifras preliminares

La producción de pollo presentó un crecimiento de 3.4%, asociado a la adecuada coordinación y planificación entre los productores y las autoridades agropecuarias, con la finalidad de mantener un apropiado equilibrio entre la oferta y la demanda del producto, así como por la introducción de mejoras genéticas en los pollos de crianza y al mejoramiento en los programas de nutrición, traduciéndose en mejoras a la productividad. En adición, se destaca el aumento en 36.7% de los desembolsos del Banco Agrícola destinados a la producción de pollo de engorde, alcanzando un monto de RD\$155.7 millones.

El crecimiento interanual de 16.8% y 0.9% registrado en la producción de leche y ganado bovino, respectivamente, se corresponde con la asistencia continua a los ganaderos por parte del Gobierno a través del Ministerio de Agricultura, vía la Dirección General de Ganadería (DIGEGA) y el Consejo Nacional para la Reglamentación de la Industria Lechera (CONALECHE).

1.2 Industrias

1.2.1 Explotación de Minas y Canteras

En enero-marzo 2018, la actividad explotación de minas y canteras experimentó un crecimiento de 4.6% en su valor agregado, como resultado de los aumentos en los volúmenes de producción de plata (39.6%), mármol (18.5%), oro (5.0%) y arena, grava y gravilla (0.3%), que en conjunto representan el 90% de la producción minera. En sentido opuesto, se registraron contracciones en las producciones de yeso (-12.0%), cobre (-7.5%) y ferroníquel (-3.7%).

Indicadores Explotación de Minas y Canteras
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	-0.9	4.6
Volumen de Producción		
Ferroníquel	-	-3.7
Arena, Grava y Gravilla	4.8	0.3
Yeso	21.7	-12.0
Mármol	-12.9	18.5
Oro	-15.5	5.0
Plata	50.7	39.6
Cobre	-7.1	-7.5

* Cifras preliminares.

En cuanto a la extracción de oro y plata, se observa un aumento de 39.6% en la producción de plata y de 5.0% en la producción de oro, esta última motivada por la normalización de las operaciones de la planta de producción de la principal empresa minera del país, la cual estuvo detenida temporalmente por motivo de mantenimiento de maquinarias y equipos.

En otro orden, el aumento observado en la producción de arena, grava y gravilla (0.3%) y mármol (18.5%), es cónsono con el comportamiento de la actividad construcción.

1.2.2 Manufactura Local

El valor agregado de la actividad Manufactura Local registró un crecimiento de 6.3% durante el primer trimestre del año 2018, como resultado del dinamismo evidenciado por las ramas de actividad que lo componen: Fabricación de Productos de la Refinación de Petróleo y Químicos (7.5%), Industrias de Alimentos (7.5%), Elaboración de Bebidas y Productos de Tabaco (6.9%), y Otras Manufacturas (2.9%).

De igual forma, cabe destacar el incremento de 15.0% de los recursos canalizados a través del sector financiero a la industria manufacturera, con la finalidad de promover e impulsar la producción en las industrias locales.

Valor Agregado de la Manufactura Local Enero-Marzo 2017-2018 Tasas de crecimiento (%)

Actividades	17/16*	18/17*
Manufactura Local	5.5	6.3
Industrias de Alimentos	6.1	7.5
Elaboración de Bebidas y Productos de Tabaco	1.8	6.9
Fabricación de Productos de la Refinación de Petróleo y Químicos	9.9	7.5
Otras Manufacturas	3.7	2.9

* Cifras preliminares.

1.2.2.1 Industria de Alimentos

La industria de los alimentos presenta un incremento de 7.5% en su valor agregado. Este resultado fue impulsado por el alza en la producción de productos lácteos (15.8%), en la elaboración de productos de molinería (6.3%) y en la elaboración de otros productos alimenticios (5.7%). En este mismo orden, las actividades de elaboración de azúcar, elaboración de aceites y grasas de origen vegetal y animal, y el procesamiento y conservación de carnes evidenciaron crecimientos del orden de 3.9%, 3.2% y 1.8%, respectivamente.

La expansión de 15.8% verificada en la elaboración de productos lácteos se debe especialmente al desempeño de la leche evaporada, la cual tuvo un notable crecimiento de 31.0% luego de haber disminuido en 15.9% en el mismo período del año anterior. De igual forma, la producción de leche pasteurizada y otros productos lácteos registraron incrementos notables de 17.0% y 16.8%, respectivamente.

Valor Agregado de la Industria de Alimentos Enero-Marzo 2017-2018 Tasas de crecimiento (%)

Actividades	17/16*	18/17*
Valor Agregado	6.1	7.5
Procesamiento de Carne	2.6	1.8
Aceites y Grasas de Origen Vegetal y Animal	7.7	3.2
Productos Lácteos	11.3	15.8
Productos de Molinería	-0.4	6.3
Elaboración de Azúcar	35.8	3.9
Otros Productos Alimenticios	2.7	5.7

* Cifras preliminares.

El crecimiento de 5.7% del valor agregado de otros productos alimenticios responde al incremento en las preparaciones utilizadas para la alimentación de animales (22.7%), frutas, legumbres y hortalizas elaboradas y congeladas (13.3%), producción de productos de panadería (10.8%), pastas alimenticias (3.9%) y cocoa, chocolate y artículos de confitería (1.2%). Dichos crecimientos son consistentes con el aumento de las ventas registradas por las empresas productoras de estos bienes.

La actividad elaboración de azúcar registró una variación interanual de 3.9%, resultado que se corresponde con el incremento de 10.7% en el rendimiento del azúcar crudo/caña. Dentro de los productos que incidieron positivamente en este comportamiento se destaca el aumento en 9.0% en el volumen de producción de azúcar

crudo, siendo éste el de mayor contribución al valor agregado de esta actividad. En sentido opuesto, el furfural, el azúcar refinado y la melaza experimentaron caídas de 3.3%, 2.9% y 2.6%, respectivamente.

La producción de aceites y grasas de origen animal y vegetal mostró una variación interanual de 3.2% durante el año 2017, derivada del aumento en los volúmenes de producción de aceites vegetales (3.1%) y grasas vegetales y animales (4.0%).

Por otro lado, la actividad del procesamiento y conservación de carnes continúa una tendencia de crecimiento mostrando una variación positiva de 1.8%. Este comportamiento se atribuye principalmente a la expansión en la producción de otros productos cárnicos (3.2%) y carne de pollo (3.4%), entre otros.

1.2.2.2 Elaboración de Bebidas y Productos de Tabaco

El valor agregado de esta actividad presenta una variación interanual de 6.9%, superior en 5.1 puntos porcentuales respecto al mismo período del año anterior. Este resultado estuvo determinado en mayor medida, por el aumento de 13.0% de la producción de refrescos, revirtiendo así la contracción de 13.3% evidenciada para el mismo trimestre de 2017. Asimismo, este desempeño se refleja en el incremento de 13.2% en las ventas locales.

Indicadores de la Elaboración de Bebidas y Productos de Tabaco
Enero-Marzo 2017-2018
Tasas de Crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	1.8	6.9
Volumen de producción		
Ron	16.6	-4.5
Cerveza clara y oscura	4.1	4.1
Refrescos	-13.3	13.0
Cigarrillos	52.5	32.9

* Cifras preliminares.

A su vez, los volúmenes de producción de cigarrillos y de cerveza clara y oscura registraron crecimientos interanuales de 32.9% y 4.1%, respectivamente, consistentes con la expansión de la demanda interna de dichos productos. En contraste, el volumen de producción de ron se redujo en 4.5 por ciento.

1.2.2.3 Fabricación de Productos de la Refinación de Petróleo y Productos Químicos

En el trimestre enero-marzo 2018, esta actividad presentó un crecimiento de 7.5% en su valor agregado, cónsono con el incremento de las ramas de actividad que la componen: fabricación de sustancias y productos químicos (7.5%) y refinación de petróleo (6.6%).

Respecto a la refinación de petróleo, su desempeño positivo se debe a la recuperación de los productos gas-oil, fuel-oil y gasolina, los dos primeros creciendo 13.9% y el tercero en 2.2%, luego de haber mostrado disminuciones en igual período del pasado año, tendencia que persistió durante el resto del año 2017. No obstante, el volumen de gas licuado de petróleo (GLP) se contrajo en 56.2% y el kero-avtur en 7.6 por ciento.

Indicadores Fabricación de Productos de la Refinación de Petróleo y Productos Químicos
Enero-Marzo 2017-2018
Tasas de Crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	9.9	7.5
Refinación de Petróleo	-12.2	6.6
Fabricación de Sustancias y Productos Químicos	11.6	7.5
Volumen de producción		
Gas Licuado (GLP)	-11.5	-56.2
Gasolina	-4.5	2.2
Kero-avtur	-22.3	-7.6
Gas-oil (Diesel)	-11.9	13.9
Fuel-oil	-15.6	13.9

* Cifras preliminares.

Por otro lado, la fabricación de sustancias y productos químicos presentó un crecimiento de 7.5%, fruto del aumento en los niveles de producción de productos farmacéuticos (22.1%), pinturas (8.0%) y jabón y preparados de limpieza (3.9%). En contraste, los fertilizantes y pesticidas presentan una disminución de 2.6 por ciento.

1.2.2.4 Otras Manufacturas

El valor agregado de Otras Manufacturas se expandió en 2.9% en el primer trimestre del año 2018, explicado por el aumento de 7.4% en la fabricación de metales comunes, 6.0% de la fabricación de productos de caucho y plástico y 4.7% en las otras industrias manufactureras. En contraste, la fabricación de productos minerales no metálicos registra una variación de -4.1 por ciento.

Valor agregado de Otras Manufacturas
Enero-Marzo 2017-2018
Tasas de Crecimiento (%)

Actividades	17/16*	18/17*
Otras Manufacturas	3.7	2.9
Fabricación Productos de Caucho y Plásticos	-1.6	6.0
Fabricación de Productos Minerales No Metálicos	6.0	-4.1
Fabricación de Metales Comunes	13.9	7.4
Otras Industrias Manufactureras	-4.2	4.7

* Cifras preliminares

La evolución de la producción de otras industrias manufactureras estuvo influenciada por el incremento en la producción de muebles (15.2%) y de productos de papel y cartón (12.3%), logrando atenuar el impacto de la reducción de 1.5% en los productos de la edición e impresión.

Cabe resaltar, el crecimiento de 7.4% registrado en la fabricación de metales comunes, acorde con la dinámica que viene registrando el sector construcción. En particular, se destaca la producción de barras

y varillas de hierro o acero (38.6%) como impulsor del crecimiento de esta rama de actividad. En cambio, los otros productos metálicos básicos registraron una caída de 9.9% en el periodo analizado.

1.2.3 Zonas Francas

Las Zonas Francas exhibieron un notable crecimiento de 8.1% en su valor agregado, impulsado por el incremento de 8.4% en las exportaciones valoradas en US\$ de las principales actividades que la componen: productos eléctricos (23.7%), artículos de joyería y conexos (11.3%), manufactura de tabaco (10.2%), productos farmacéuticos (9.4%), fabricación de equipos médicos y quirúrgicos (8.1%) y otras industrias manufactureras (2.1%).

Indicadores de Zonas Francas
Enero-Marzo 2017-2018
Tasas de Crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	5.6	8.1
Valor Exportaciones (US\$)	4.9	8.4
Empleos	0.7	5.2
Empresas Existentes ^{1/}	654	665
Empresas Aprobadas ^{1/}	21	11

* Cifras preliminares.

^{1/} Unidad.

De acuerdo a las informaciones suministradas por el Consejo Nacional de Zonas Francas de Exportación (CNZFE), al mes de marzo de 2018, las zonas francas alcanzaron un total de 162,984 puestos de trabajo directos para un crecimiento de 5.2% respecto a los empleos registrados al mes de marzo del año anterior.

Empleos de Zonas Francas
Acumulado a marzo 2016-2018

Fuente: Consejo Nacional de Zonas Francas de Exportación

El régimen de zonas francas está constituido por 665 empresas, de las cuales 98 se dedican a la manufactura de productos textiles, 82 a tabaco y derivados, 75 a los servicios, 57 a los productos agroindustriales, 31 a los productos farmacéuticos e instrumentos y equipos médicos, 28 a calzados y sus componentes y 14 a la joyería, entre otras.

En otro orden, durante enero-marzo 2018 se aprobaron 11 permisos para el establecimiento de nuevas empresas de zonas francas, las cuales proyectan crear 1,281 empleos directos, realizar inversiones por un monto de RD\$613.2 millones y generar divisas por US\$11.6 millones.

1.2.4 Construcción

Durante el primer trimestre del año en curso, la actividad Construcción mostró un crecimiento de 9.9%. Este desempeño es evidenciado por las ventas de los principales insumos, como es el caso de las pinturas (10.9%) y las estructuras metálicas (23.3%). En sentido opuesto, la demanda interna del cemento reportó una caída de 3.2 por ciento.

En cuanto al resto de los materiales utilizados en la construcción, el ingreso por venta de estos insumos reportó un incremento de 19.6%, resultando 6.5 puntos porcentuales por encima del crecimiento registrado en el primer trimestre de 2017.

Cabe resaltar que debido a las condiciones crediticias favorables, producto de la flexibilización monetaria por medio de la liberalización del encaje legal, los préstamos destinados a la adquisición de viviendas y a los proyectos de construcción presentaron una expansión de 6.4%, lo cual se traduce en un aumento de RD\$14,708.8 millones.

En este mismo tenor, la actual ejecución de proyectos entre los que se destacan la construcción de viviendas de bajo costo, la expansión de habitaciones hoteleras y las obras de infraestructura para diversificar la matriz de generación de energía eléctrica, han sido parte del impulso registrado en esta actividad.

Indicadores de Construcción Enero-Marzo 2017-2018 Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	3.8	9.9
Volumen de Ventas Nacionales		
Cemento	3.5	-3.2
Pintura	14.3	10.9
Estructuras Metálicas	-5.5	23.3
Volumen de importaciones		
Cemento Asfáltico	43.8	-40.3
Ventas del resto de materiales (RD\$)	13.1	19.6
Préstamos a la Construcción y Adquisición de Viviendas (RD\$)	9.8	6.4

* Cifras preliminares.

1.3 Servicios

1.3.1 Energía y Agua

El valor agregado de la actividad Energía y Agua experimentó una expansión de 6.0% durante el primer trimestre de 2018, impulsado principalmente por el incremento de 7.1% en demanda del consumo total de energía de los diferentes sectores económicos, siendo el sector industrial (14.3%) el que evidenció un mayor crecimiento, seguido del comercial (5.1%), residencial (4.4%) y el gobierno general (0.6%). Este desempeño favorable responde en gran medida a los trabajos que se vienen realizando en la captación de clientes, rehabilitación de redes, mejoras en la gestión comercial y minimización en las pérdidas, entre otros.

Indicadores de Energía y Agua
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	-0.1	6.0
Consumo de Energía (Kwh)	-0.8	6.6
Sectores	-0.7	7.1
Residencial	-0.9	4.4
Industrial	-6.3	14.3
Comercial	9.9	5.1
Gobierno General	5.1	0.6
Autoconsumo	-2.8	-1.9
Producción de Agua (M³)	6.2	-0.2

* Cifras preliminares.

En otro orden, el volumen de producción de agua suministrada registró una leve caída de 0.2%, debido a reparaciones de los sistemas provocadas por las continuas lluvias que se verificaron en el territorio nacional en el período enero-marzo 2018.

1.3.2 Comercio

La actividad comercial continuó reflejando el dinamismo exhibido en el pasado año, con una expansión de 8.0% en el primer trimestre de 2018. Este comportamiento se sustenta en el incremento de las importaciones de bienes comercializables (11.4%) y el resultado positivo evidenciado en los bienes comercializables locales provenientes de la manufactura local y la agropecuaria.

Indicadores de Comercio
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	5.7	8.0
Volumen producción local comercializada	6.4	6.2
Importaciones Comercializables Reales	3.8	11.4
Préstamos al Consumo	15.3	11.4
Préstamos al Comercio	8.5	13.9
Consumo de Energía del Comercio (KWH)	9.9	5.1
Ventas Supermercados y Tejidos	6.6	11.3

* Cifras preliminares.

De igual forma, se destaca el crecimiento del financiamiento de la banca múltiple al comercio (13.9%) y al consumo (11.4%). Asimismo, el crecimiento de la actividad comercial se ve reflejado en la expansión de 5.1% del consumo de energía del comercio.

1.3.3 Hoteles, Bares y Restaurantes

El valor agregado de esta actividad presentó un crecimiento acumulado de 5.8% en los primeros tres meses del año, explicado fundamentalmente por el aumento de 7.7% en la llegada de extranjeros no residentes, alcanzando 1,794,321 turistas recibidos por los distintos aeropuertos del país, lo que significó 128,714 viajeros adicionales en comparación con el mismo trimestre del año pasado. Dentro de este resultado, los extranjeros registraron un crecimiento de 6.5% y los dominicanos no residentes un incremento de 18.9 por ciento.

Indicadores de Hoteles, Bares y Restaurantes
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	7.9	5.8
Habitaciones Disponibles ^{1/}	76,342	78,573
Flujo Turístico	3.8	7.7
Extranjeros no residentes	4.8	6.5
Dominicanos no residentes	-3.9	18.9
Ingresos por Turismo US\$	9.8	4.7

* Cifras preliminares.

Adicionalmente, es importante destacar el aumento en 2,231 en el acervo de habitaciones hoteleras disponibles al cierre de marzo 2018, con respecto al mismo período del año anterior. En cuanto a la tasa de ocupación promedio, ésta fue de 85.7%, con mayor incidencia en las zonas de Romana/Bayahíbe (89.2%), Boca Chica/Juan Dolio (88.8%), Samaná (88.7%) y Punta Cana/Bávaro (87.8%).

1.3.4 Transporte y Almacenamiento

La actividad Transporte y Almacenamiento presenta un crecimiento de un 6.2% en su valor agregado para el trimestre enero-marzo 2018. Este desempeño es consistente con el aumento de los otros servicios de transporte y apoyo (11.7%), el volumen de carga transportada (7.0%), y del stock del parque vehicular para el servicio de transporte de pasajeros (3.9%).

Indicadores Transporte y Almacenamiento
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	5.4	6.2
Stock Promedio Parque Vehicular ^{1/}	4.9	3.9
Otros Servicios de Transporte y Apoyo	6.9	11.7
Indicador de Volumen de Carga Transportada ^{2/}	4.6	7.0

* Cifras preliminares.

^{1/} Incluye el parque vehicular público y autobuses privados.

^{2/} Comprende la mercancía transportada proveniente de la agropecuaria, manufactura e importaciones.

El aumento en 7.0% en el volumen de carga transportada responde al mayor flujo de mercaderías provenientes de la agropecuaria, la manufactura local, las importaciones y las exportaciones nacionales y de zonas francas.

1.3.5 Comunicaciones

La actividad Comunicaciones verificó un crecimiento interanual de 6.3%, atribuido al indicador de volumen de servicios móviles que registró un crecimiento de 5.9% en el primer trimestre del presente año con respecto a igual período del pasado año. Mientras que, el stock de líneas fijas presenta una contracción de 0.4% respecto al mismo período del año anterior.

El volumen de servicios de internet registró un incremento de 29.3%, para el período enero-marzo 2018.

Indicadores de Comunicaciones
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	5.3	6.3
Volumen de servicios Móviles	6.6	5.9
Stock Promedio de Líneas Fijas	4.9	-0.4
Volumen de servicios de Internet	-0.9	29.3

* Cifras preliminares.

1.3.6 Intermediación Financiera, Seguros y Actividades Conexas

La actividad intermediación financiera, seguros y actividades conexas registró una expansión interanual positiva de 5.0% en el primer trimestre del año 2018.

Indicadores Intermediación Financiera, Seguros y Actividades Conexas
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	7.1	5.0
Intermediación Financiera		
(Valor Agregado Real) ^{1/}	7.5	3.9
Comisiones y Otros Ingresos ^{2/}	9.0	4.4
SIFMI ^{2/}	6.7	6.0
Servicios de Seguros		
(Valor Agregado Real)	6.7	10.7

* Cifras preliminares.

^{1/} El valor agregado corresponde a la diferencia entre el valor bruto de producción y el consumo intermedio

^{2/} Valor bruto de producción.

El comportamiento de la actividad se sustenta en el aumento de las comisiones y los otros ingresos que perciben los intermediarios financieros (4.4%), así como los Servicios de Intermediación Financiera Medidos Indirectamente (SIFMI) (6.0%), siendo estos últimos los relacionados a las operaciones de préstamos y depósitos.

La cartera de préstamos al sector privado, mostró un incremento de RD\$102,275.1 millones para una variación de 11.5% con respecto al mes de marzo del año 2017. De igual forma, las compañías de seguros registraron una expansión de 10.7% en términos de valor agregado real.

1.3.7 Administración Pública y Defensa; Seguridad Social de Afiliación Obligatoria

El valor agregado de esta actividad muestra un crecimiento de 0.6% debido al incremento del personal ocupado del Gobierno Central (0.5%), las Instituciones Descentralizadas y Autónomas (4.6%) y los Municipios (0.8%).

Indicadores Administración Pública y Defensa; Seguridad Social de Afiliación Obligatoria Enero-Marzo 2017-2018 Tasas de crecimiento (%)

Indicadores	17/16*	18/17*
Valor Agregado	-0.7	0.6
Personal Ocupado		
Gobierno Central	-0.2	0.5
Instituciones Descentralizadas	-5.1	4.6
Municipios	-1.5	0.8
Seguridad Social	-7.2	-0.8

* Cifras preliminares

Fuentes: Congreso Nacional, Ministerio de Hacienda, Contraloría General de la República, Procuraduría General de la República, Suprema Corte de Justicia, Junta Central Electoral, Cámara de Cuentas, Dirección General de Aduanas, Dirección General de Impuestos Internos, Instituciones Descentralizadas y Autónomas y los Ayuntamientos.

Las instituciones del Gobierno que mostraron mayor incidencia en dicho comportamiento fueron:

Ministerio de Hacienda (9.7%), por el incremento del personal ocupado de la Dirección General de Impuestos Internos (DGII) y la Dirección General de Aduanas (DGA); Poder Judicial (7.4%) producto de la creación de nuevos Juzgados de Paz puestos en funcionamiento en diferentes provincias del país; Ministerio de Interior y Policía (2.0%) debido a la inclusión de nuevos agentes del orden a las filas de la Policía Nacional.

Instituciones Descentralizadas:

El aumento mostrado por este nivel del Gobierno, está explicado esencialmente por el crecimiento del personal ocupado del

Instituto Nacional de la Vivienda (INVI), Instituto de Desarrollo y Crédito Cooperativo (IDECOOP) y la Liga Municipal Dominicana.

Municipios:

Su crecimiento se debe principalmente a nuevos empleados que ingresaron al Ayuntamiento del Distrito Nacional (ADN) incluyendo tanto empleados fijos como temporales.

Servicios de Seguridad Social:

La reducción en un 0.8% del personal ocupado de este nivel del Gobierno General, se explica por las pensiones y jubilaciones otorgadas a los empleados del Instituto Dominicano de Seguros Sociales (IDSS).

1.3.8 Servicios de Enseñanza

El valor agregado de esta actividad registró un crecimiento de 1.3%, sustentado principalmente por la enseñanza pública (no de mercado), la cual mostró un aumento de 1.8%, debido a la inauguración de nuevos centros educativos y estancias infantiles, en distintas provincias del país.

1.3.9 Servicios de Salud

Los servicios de salud muestran un crecimiento de 7.7% en su valor agregado, atribuido básicamente a la salud privada (de mercado), donde se observa un incremento de 15.0% en el gasto en servicios de salud suministrado por las Administradoras de Riesgos de Salud (ARS). En cambio, la salud pública (no de mercado), presenta una disminución de 2.5%, fruto de las pensiones y jubilaciones otorgadas al personal médico.

1.3.10 Otras Actividades de Servicios

El valor agregado de las otras actividades de servicios registró un incremento de 3.4% durante el primer semestre de 2018. Este resultado se sustenta en el aumento en el personal ocupado que labora en las diferentes ramas que conforman la actividad, de acuerdo a los datos reflejados en la Encuesta Nacional Continua de Fuerza de Trabajo (ENCFT).

1.4 Impuestos Netos de Subsidios

Los Impuestos a la Producción Netos de Subsidios, para el período de enero-marzo 2018 presentaron un crecimiento interanual de 13.1%, es decir, 8.7 puntos porcentuales por encima del crecimiento alcanzado en el mismo trimestre del año anterior. Este comportamiento se explica por el aumento nominal de 13.3% del Impuesto a la Transferencia de Bienes Industrializados y Servicios (ITBIS), y al incremento de 13.5% en los Impuestos a las Importaciones.

II. PIB ENFOQUE GASTO

El Producto Interno Bruto (PIB) registró un crecimiento de 6.4% en términos reales durante el primer trimestre del año 2018. Al analizar este desempeño desde la óptica del gasto, se observa que los componentes de la demanda interna fueron los de mayor incidencia en el comportamiento del período, con una expansión de 10.2% en la formación bruta de capital fijo y de 4.0% en el consumo final. En menor medida incidió el crecimiento registrado por las exportaciones de bienes y servicios (5.5%).

PIB Enfoque del Gasto
Enero-Marzo 2017-2018
Tasas de crecimiento (%)

Concepto	17/16*	18/17*
(+) Consumo Final	4.9	4.0
Consumo Privado	5.3	5.0
Consumo Público	1.8	-1.7
(+) Formación Bruta de Capital	-0.3	10.2
Formación Bruta de Capital Fijo	-0.3	10.2
Variación de Existencias		
(+) Exportaciones	7.5	5.5
(-) Importaciones	1.4	6.6
(=) Producto Interno Bruto	5.5	6.4

* Cifras preliminares

La evolución favorable del consumo final está asociada al aumento de 5.0% del consumo privado en términos reales. Este desempeño es cónsono con el impulso de las medidas de flexibilización monetaria adoptadas a partir del mes de agosto de 2017, lo que ha estimulado el financiamiento privado destinado a la adquisición de bienes y servicios por parte de los consumidores, en un contexto de bajas presiones inflacionarias y de adecuados niveles de tasas de interés.

La formación bruta de capital fijo presentó un incremento de 10.2% durante el primer trimestre del año 2018, revirtiendo la caída de 0.3% registrada en el mismo período del año anterior, la cual estuvo asociada a la influencia de factores externos e internos que afectaron las expectativas de los agentes económicos. El desempeño exhibido en

enero-marzo 2018 es resultado de la recuperación registrada en el componente de la construcción, a raíz de la inversión del sector privado para el desarrollo de proyectos de infraestructura residencial, hotelera, entre otras.

Las exportaciones de bienes y servicios en términos reales mostraron una expansión de 5.5%, explicado por el crecimiento de 8.0% de las exportaciones totales valoradas en US\$, en las cuales se destacan las exportaciones minerales, principalmente las de oro y ferroníquel, creciendo 11.2% y 36.1%, respectivamente. Asimismo, influyó en este resultado el aumento de 4.7% en los ingresos por turismo, como resultado del incremento en la llegada de visitantes no residentes al país en el período.

Por otro lado, las importaciones de bienes y servicios en términos reales exhibieron un crecimiento de 6.6%, principalmente por el aumento del volumen de importación de bienes comercializables (11.4%). De manera particular, se destaca el incremento en el volumen importado de combustibles (6.2%).

PIB Enfoque del Gasto
Enero-Marzo 2017-2018
Incidencias (en puntos %)

Concepto	17/16*	18/17*
(+) Consumo Final	3.8	3.2
Consumo Privado	3.6	3.5
Consumo Público	0.2	-0.2
(+) Formación Bruta de Capital	0.2	3.5
Formación Bruta de Capital Fijo	-0.1	2.0
Variación de Existencias	0.2	1.5
(+) Exportaciones	1.9	1.4
(-) Importaciones	-0.4	-1.8
(=) Producto Interno Bruto	5.5	6.4

* Cifras preliminares

Por último, y de igual manera, en el análisis de las incidencias de los componentes del PIB gasto se destaca el aporte de la formación bruta de capital, del consumo final y de las exportaciones de bienes y servicios, en 3.5, 3.2 y 1.4 puntos porcentuales, respectivamente.

III. PRECIOS INTERNOS

La inflación del período enero-marzo de 2018 fue de 0.55%. Con este resultado la inflación anualizada, es decir medida desde marzo 2017 hasta marzo de 2018, se ubicó en 3.91%, cifra situada en torno al valor central del rango meta de 4.0%±1.0% establecido en el Programa Monetario.

Inflación Mensual (%)
Marzo 2017-Marzo 2018

En cuanto a la inflación subyacente, la misma registró una tasa interanual de 2.57% en el mes de marzo de 2018. Este indicador estima las presiones inflacionarias de origen monetario, aislando los efectos de factores exógenos, al excluir del IPC general algunos bienes agropecuarios cuyos precios tienden a ser volátiles, las bebidas alcohólicas, el tabaco, los combustibles, y los servicios administrados y de transporte, permitiendo de esta forma extraer señales más claras para la conducción de la política monetaria.

Inflación Anualizada (%)
Marzo 2017-Marzo 2018

El análisis de los resultados de la inflación acumulada durante el primer trimestre de 2018 muestra que los grupos de bienes y servicios con mayor crecimiento acumulado fueron Transporte (0.97%), Alimentos y Bebidas No Alcohólicas (0.52%), Salud (1.30%), Bebidas Alcohólicas y Tabaco (2.17%), y Recreación y Cultura (1.69%), explicando el 91.5% de la inflación del período.

Inflación Acumulada e Incidencia
Enero-Marzo 2018

Grupos de Bienes y Servicios	Ponderación (%)	Acumulada Enero - Marzo 2018				
		Índice		Variación Acumulada (%)	Incidencia*	
		Diciembre 2017	Marzo 2018		(p-p)	%
IPC General	100.00	128.14	128.85	0.55	0.55	100.00
Alimentos y Bebidas No Alcohólicas	25.10	141.03	141.77	0.52	0.14	26.18
Bebidas Alcohólicas y Tabaco	2.32	160.33	163.81	2.17	0.06	11.40
Prendas de Vestir y Calzado	4.56	87.06	85.87	-1.37	-0.04	-7.65
Vivienda	11.60	122.21	121.46	-0.61	-0.07	-12.26
Muebles y Artículos para el Hogar	6.46	117.60	118.10	0.43	0.03	4.55
Salud	5.21	132.68	134.40	1.30	0.07	12.64
Transporte	17.95	124.27	125.47	0.97	0.17	30.36
Comunicaciones	2.96	111.45	111.45	0.00	0.00	0.00
Recreación y Cultura	4.12	111.01	112.89	1.69	0.06	10.93
Educación	3.74	162.50	163.59	0.67	0.03	5.75
Restaurantes y Hoteles	8.50	126.55	127.27	0.57	0.05	8.62
Bienes y Servicios Diversos	7.47	125.07	125.97	0.72	0.05	9.48

*Representa el aporte en puntos porcentuales de cada grupo en la variación del IPC.

El comportamiento verificado en el índice del grupo Transporte se deriva principalmente del aumento del petróleo West Texas Intermediate (WTI) en 27.2% interanual a marzo de 2018, ubicándose en US\$62.7 por barril, repercutiendo sus efectos en los precios internos de los combustibles, especialmente de las gasolinas y el gasoil. Asimismo, han incidido los incrementos en los precios de los vehículos de motor y en las tarifas de algunos servicios de transporte terrestre.

Precios Combustibles (RD\$/Galón)
Diciembre 2017-Marzo 2018

Fuente: Ministerio de Industria y Comercio y Mypynes.

En este sentido los aumentos de precios de mayor relevancia en este grupo se registraron en la gasolina regular (4.17%), y premium (4.11%), gasoil (3.16%), automóviles (2.15%), servicios de transporte terrestre interurbano (0.60%) y motocicletas (0.97%). Las reducciones que reflejaron los precios de los pasajes aéreos (-21.57%) y del gas licuado para vehículos (GLP) (-4.55%), contribuyeron a que la variación de este grupo no fuera de mayor magnitud.

La variación de 0.52% acumulada por el grupo Alimentos y Bebidas No Alcohólicas, durante los primeros tres meses de 2018, responde principalmente a incrementos moderados de precios registrados en bienes alimenticios de alta ponderación relativa en la canasta del IPC, en tanto que otros experimentaron disminuciones en sus precios, tal como se observa en la siguiente tabla:

Grupo Alimentos y Bebidas No Alcohólicas
Bienes de Mayor Incidencia en el IPC
Enero-Marzo 2018

Artículos	Variación (%)	Incidencia (p.p.)
Aumentaron sus precios		
Yuca	18.86	0.09
Pollo fresco	3.61	0.09
Aguacate	42.02	0.08
Limones agrios	72.84	0.07
Cebollas	12.48	0.05
Naranjas	16.46	0.04
Arroz	1.08	0.03
Aceite de soya	1.82	0.02
Frutas estacionales	21.48	0.02
Carne corriente de res	2.04	0.01
Naranja agria	27.00	0.01
Agua purificada	1.58	0.01
Leche en polvo	1.44	0.01
Carne corriente de cerdo	1.86	0.01
Pescado fresco	3.48	0.01
Salami	0.67	0.01
Refrescos	0.97	0.01
Leche líquida	1.33	0.01
Disminuyeron sus precios		
Plátano verde	-18.17	-0.35
Plátano maduro	-14.35	-0.03
Ajíes	-14.39	-0.03
Ajo	-5.79	-0.02
Azúcar morena	-3.25	-0.02
Tomates	-16.18	-0.02
Guineo verde	-1.76	-0.01
Papas	-2.89	-0.01

Con respecto a la variación de 1.30%, reflejada por el índice del grupo Salud, en el período enero - marzo de 2018, la misma se explica básicamente por la variación de 1.69% en el precio del servicio de internamiento, de 1.45% en medicamentos antihipertensivos y de 1.04% en servicios paramédicos, que incluyen análisis de laboratorio e imágenes.

En tanto que, el IPC del grupo Bebidas Alcohólicas y Tabaco muestra una tasa de variación acumulada durante el período analizado de 2.17%, que obedece esencialmente a los aumentos que se registraron en los precios de los cigarrillos (6.68%) y de la cerveza envasada (0.46%).

Inflación Bebidas Alcohólicas y Tabaco (%)
Enero-Marzo 2018

La variación de 1.69% observada en el IPC del grupo Recreación y Cultura se explica por los aumentos de precios registrados en los paquetes turísticos (19.43%).

El IPC de los bienes transables, aquellos que pueden exportarse e importarse libres de restricciones, experimentó una variación de 0.42%, lo que obedece principalmente a las alzas registradas en los precios de las gasolinas, el gasoil, automóviles, paquetes turísticos, cigarrillos, antihipertensivos, cerveza envasada, motocicletas, pasta dental y algunos bienes alimenticios como yuca, aguacates, limones agrios, naranjas, aceite de soya, frutas estacionales, carnes de res, agua purificada, carne de cerdo, pescado, salami y refrescos.

Inflación Transables y No Transables (%)
Enero-Marzo 2018

El índice de precios de los bienes y servicios no transables, es decir, los que por su naturaleza sólo pueden comercializarse dentro de la economía que los produce, o están sujetos a medidas que limitan las importaciones de los mismos, creció 0.70%, fundamentalmente por los aumentos en los precios de bienes alimenticios como pollo fresco, cebollas, arroz, leche líquida y habichuelas rojas, así como servicios de alquiler de vivienda, de enseñanza universitaria, internamiento, comida preparada fuera del hogar, clases de idiomas, corte de pelo para hombre, pasajes en autobús sindicalizado, cerveza servida, jugo servido fuera del hogar y lavado y peinado de pelo.

Inflación por Regiones Geográficas (%)
Enero-Marzo 2018

El análisis de los índices por regiones geográficas muestra que la inflación en la región Ozama, que comprende el Distrito Nacional y la provincia Santo Domingo, fue de 0.56%, la región Cibao de 0.38%,

mientras que los índices de las regiones Este y Sur registraron variaciones de 0.82% y 0.79%, respectivamente. La inflación de las regiones Este y Sur resultó ser la más alta, debido al mayor aporte en puntos porcentuales del crecimiento de los índices de los grupos Transporte y Alimentos y Bebidas No Alcohólicas en estas zonas geográficas.

Inflación por Quintiles (%)
Enero-Marzo 2018

Los resultados del IPC por estratos socioeconómicos en el primer trimestre del año 2018 revelan que los quintiles de menores gastos (1, 2 y 3) experimentaron tasas de inflación más bajas que los quintiles de mayores gastos (4 y 5), derivado del efecto de la subida de los combustibles que tienen mayor peso relativo en estos últimos segmentos poblacionales. En este sentido, el IPC del quintil 1, el de menor gasto, creció 0.43%, el quintil 2 0.40%, el quintil 3 0.43%, mientras que las variaciones de los índices de los quintiles 4 y 5 fueron 0.53% y 0.72%, respectivamente.

IV. SECTOR EXTERNO

4.1 Balanza de Pagos

Los resultados preliminares de la balanza de pagos durante el primer trimestre del año 2018 muestran un favorable desempeño del sector externo, con un saldo de cuenta corriente positivo, por quinto año consecutivo, que en enero-marzo 2018 asciende a US\$200.7 millones. Este resultado superavitario se sustenta principalmente en el aumento de las remesas familiares recibidas, el crecimiento de las exportaciones de bienes, y el notable dinamismo presentado en los ingresos por turismo.

Balanza de Pagos
Enero-Marzo 2017-2018
En millones de US\$

Concepto	2017	2018	Variación	
			Absoluta	Relativa
I Cuenta Corriente	410.9	200.7	-210.2	-51.2
Balanza de Bienes	-1,779.3	-2,007.5	-228.2	12.8
Balanza de Servicios	1,551.5	1,642.7	91.2	5.9
Ingreso Primario	-771.0	-1,022.9	-251.9	32.7
Ingreso Secundario	1,409.7	1,588.4	178.7	12.7
II Cuenta Capital	0.0	0.0	0.0	0.0
Prest./Endeud. Neto	410.9	200.7	-210.2	-51.2
III Cuenta Financiera	-481.4	-606.6	-125.2	26.0
Inv. Ext. Directa	-712.1	-790.8	-78.7	11.1
IV Errores y Omisiones	-483.3	-12.5	470.8	-97.4
V Financiamiento	409.0	794.8	385.8	94.3
Act. de Reservas	409.4	795.5	386.1	94.3

*Cifras preliminares.

Al descomponer la balanza comercial, podemos apreciar que las exportaciones totales registraron un incremento interanual de 8.0% durante el periodo enero-marzo 2018, lo que significó US\$191.5 millones adicionales con respecto a igual periodo en 2017. Dicho resultado se debe al aumento de las exportaciones nacionales, las cuales crecieron un 7.5%, destacándose un incremento importante en las exportaciones de minerales (15.1%), principalmente las exportaciones de oro y ferromanganeso que aportaron US\$35.3 y US\$12.8 millones

adicionales respectivamente. Asimismo, las exportaciones de bienes industriales aumentaron en un 3.7%, destacándose las exportaciones de varillas de acero con un notable crecimiento de 129.8%, el ron de caña con un crecimiento de 64.0% y los productos de la industria química creciendo en un 48.8% durante el periodo analizado.

Exportaciones Totales
Enero-Marzo 2017-2018
En millones de US\$

Concepto	2017	2018	Variación	
			Absoluta	Relativa
Exportaciones Totales	2,401.3	2,592.8	191.5	8.0
I. Nacionales	1,078.0	1,158.8	80.8	7.5
Minerales	387.3	445.9	58.6	15.1
Oro No Monetario	314.0	349.3	35.3	11.2
Ferromanganeso	35.5	48.3	12.8	36.1
Cobre	12.6	16.0	3.4	27.0
Plata	19.4	25.0	5.6	28.9
Otros Minerales	5.8	7.3	1.5	25.9
Agropecuario	119.1	120.1	1.0	0.8
Guineos	63.0	68.3	5.3	8.4
Cacao en Grano	10.5	16.6	6.1	58.1
Aguacates	8.1	9.8	1.7	21.0
Ajjes y Pimientos	3.4	2.9	-0.5	-14.7
Otros agropecuarios	34.1	22.5	-11.6	-34.0
Industriales	571.6	592.8	21.2	3.7
Azúcar crudo y Derivados	74.9	41.1	-33.8	-45.1
Productos Químicos	25.6	38.1	12.5	48.8
Cemento gris	21.9	19.1	-2.8	-12.8
Varillas de acero	9.4	21.6	12.2	129.8
Ron de caña	8.6	14.1	5.5	64.0
Cervezas	5.8	4.8	-1.0	-17.2
Combustibles para aeronaves	128.6	145.0	16.4	12.8
Otros industriales	296.8	309.0	12.2	4.1
II. Zonas Francas	1,323.3	1,434.0	110.7	8.4
Agropecuario	34.5	47.7	13.2	38.3
Cacao en grano	11.9	23.9	12.0	100.8
Otros agropecuarios	22.6	23.8	1.2	5.3
Industriales	1,288.8	1,386.3	97.5	7.6
Confecciones Textiles	238.1	234.9	-3.2	-1.3
Productos Eléctricos	229.9	284.4	54.5	23.7
Equipos Médicos	300.8	325.1	24.3	8.1
Manufacturas de Calzado	101.1	88.7	-12.4	-12.3
Manufactura de Tabaco	170.0	187.3	17.3	10.2
Cacao manufacturado	0.1	0.3	0.2	200.0
Otros industriales ZF	248.8	265.6	16.8	6.8

*Cifras preliminares.

Adicionalmente las exportaciones de zonas francas han mantenido su tendencia al alza arrojando un total exportado de US\$1,434.0 millones (8.4%) durante el primer trimestre de 2018, unos US\$110.7 millones adicionales con respecto a igual período de 2017. Este comportamiento es explicado por el desempeño registrado en los bienes agropecuarios con un crecimiento de 38.3%, principalmente las exportaciones de cacao en grano que aportaron US\$12.0 millones adicionales, duplicando sus niveles

exportados al crecer en un 100.8% comparado con igual periodo del pasado año, además del auge sostenido en las exportaciones del sector industrial, las cuales crecieron 7.6%, equivalentes a un aumento de 97.5 millones con respecto a lo exportado en igual período del pasado año. Dentro de este último, los rubros de mayor crecimiento fueron las exportaciones de productos eléctricos (23.7%), manufactura de tabaco (10.2%) y equipos médicos y quirúrgicos (8.1%), entre otros.

**Evolución de las Exportaciones de Zonas Francas
Según Rama de Actividad
Enero-Marzo 2017-2018
En millones de US\$**

Por su parte, las importaciones totales mostraron un repunte del orden de 10.0%, explicado en gran medida por el aumento registrado en la factura petrolera de 29.4%, como consecuencia del incremento en los precios internacionales del petróleo que viene registrándose desde mediados del año 2017. Las importaciones no petroleras, a su vez, exhibieron un crecimiento de 6.3% durante los primeros 3 meses del 2018, equivalentes a US\$221.4 millones adicionales con respecto a 2017, el cual va de la mano con el desempeño mostrado en el crecimiento de las actividades económicas y en la demanda interna del país.

Por tal sentido, los renglones que presentaron mayor crecimiento dentro de las importaciones no petroleras, fueron los bienes de consumo, específicamente las importaciones de alimentos elaborados o semielaborados y otros bienes de consumo,

que registraron crecimientos de 10.5% y 6.1% respectivamente. De igual manera sobresalen las importaciones de materias primas para la industria alimenticia que aumentaron en 9.2%, durante el periodo analizado, y las importaciones de bienes de capital que presentaron un incremento de 13.7 por ciento.

**Importaciones Totales, por Uso o Destino Económico
Enero-Marzo 2017-2018
En millones de US\$**

Concepto	2017	2018	Variación	
			Absoluta	Relativa
Importaciones Totales	4,180.6	4,600.3	419.7	10.0
I. Nacionales	3,262.2	3,658.2	396.0	12.1
Bienes de Consumo	1,769.8	1,980.1	210.3	11.9
Duraderos (automov., electrodos. y otros)	306.2	298.8	-7.4	-2.4
Alimentos elaborados o semielaborados	209.9	232.0	22.1	10.5
Medicinales y farmacéuticos	127.1	128.0	0.9	0.7
Blancos derivados de petróleo (combustibles)	554.7	714.8	160.1	28.9
Otros bienes de consumo	571.9	606.5	34.6	6.1
Materias Primas	975.7	1,090.6	114.9	11.8
Para la agricultura	36.8	40.6	3.8	10.3
Para la industria alimenticia (sin elaborar)	112.8	123.2	10.4	9.2
Para la industria textil	22.3	24.4	2.1	9.4
Para la industria de bebidas	22.2	23.1	0.9	4.1
Petróleo crudo y reconstituido (combustible)	118.7	156.9	38.2	32.2
Otras materias primas y/o insumos intermedios	662.9	722.4	59.5	9.0
Bienes de Capital	516.7	587.5	70.8	13.7
Para la agricultura	18.6	19.7	1.1	5.9
Para la construcción	25.4	27.6	2.2	8.7
Otros bienes de capital	472.7	540.2	67.5	14.3
II. Zonas Francas	918.4	942.1	23.7	2.6
Materias Primas	838.5	870.0	31.5	3.8
Comercializadoras	6.1	5.3	-0.8	-13.1
Bienes de capital	73.8	66.8	-7.0	-9.5
Importaciones petroleras	673.4	871.7	198.3	29.4
Importaciones no petroleras 1/	3,507.2	3,728.6	221.4	6.3

*Cifras preliminares.

1/ Corresponde a las Importaciones Totales excluyendo Petróleo y Derivados.

En otro orden, la balanza de servicios finalizó el trimestre enero-marzo 2018 con un saldo positivo de US\$1,642.7 millones, lo que representó ingresos adicionales por US\$91.2 millones. Este resultado es debido mayormente al sostenido crecimiento de los ingresos recibidos por concepto de turismo, los cuales crecieron 4.7% en el periodo analizado, lo que representa unos US\$92.9 millones adicionales. Esto fue posible gracias a la llegada adicional de 128,714 visitantes no residentes por vía aérea, procedentes principalmente de los destinos tradicionales como Estados Unidos y Canadá, que registraron aumentos de 9.0% y 4.3% respectivamente, y de la región de América del Sur con un incremento de 15.1 por ciento.

Ingresos por Turismo Enero-Marzo 2017-2018

En cuanto al ingreso primario o balanza de rentas, se registró un saldo deficitario de US\$1,022.9 millones durante el periodo enero-marzo 2018. Dicho resultado representa un aumento de los flujos hacia el exterior de unos US\$251.9 millones con respecto a igual período del 2017, que responde en mayor medida a la repatriación de utilidades por la ganancia del capital extranjero invertido en el país.

Por otro lado, el balance del ingreso secundario, o balanza de transferencias corrientes, cerró el primer trimestre de 2018 con un resultado neto positivo de US\$1,588.4 millones. Este favorable cierre se vio influenciado, principalmente, por los significativos flujos recibidos por concepto de remesas familiares, que aumentaron en unos US\$204.3 millones adicionales, para un crecimiento de 14.0% con relación a igual periodo en 2017. Con este comportamiento, común en varios países latinoamericanos, se sigue evidenciando los efectos de la política migratoria del presidente Donald Trump, junto con el mayor crecimiento y la condición de pleno empleo de Estados Unidos, país desde el cual provinieron el 70.4% de las remesas recibidas en el país, seguido de España, con una participación de 18.2 por ciento.

Transferencias Corrientes Netas y Remesas Familiares Enero-Marzo 2017-2018

Por último, la cuenta financiera concluyó el periodo enero-marzo 2018 con un saldo neto negativo de US\$606.6 millones, mayor en US\$125.2 millones con respecto a igual periodo en 2017. Este saldo indica mayores pasivos con el exterior que activos, y por lo tanto una posición deudora, principalmente como resultado de los US\$1,767.5 millones registrados en los pasivos de inversión de cartera. Por su parte, la Inversión Extranjera Directa, alcanzó unos US\$790.8 millones como saldo neto, para un crecimiento de 11.1% durante el periodo analizado, impulsado principalmente por mayores inversiones en los sectores turismo, comercial y minería.

Cuenta Financiera Enero-Marzo 2017-2018 En millones de US\$

	2017	2018	Variación	
			Absoluta	Relativa
Cuenta Financiera	-481.4	-606.6	-125.2	26.0
Inversión Extranjera Directa	-712.1	-790.8	-78.7	11.1
Activos	28.1	60.2	32.1	114.2
Pasivos	740.2	851.0	110.8	15.0
Inversión de Cartera	-1,088.5	-1,751.8	-663.3	60.9
Activos	69.3	15.7	-53.6	-77.3
Pasivos	1,157.8	1,767.5	609.7	52.7
Otra Inversión	1,319.2	1,936.0	616.8	46.8
Activos	630.6	972.9	342.3	54.3
Moneda y depósitos	452.8	871.2	418.4	92.4
Préstamos	4.5	-2.0	-6.5	-144.4
Otros	173.3	103.7	-69.6	-40.2
Pasivos	-688.6	-963.1	-274.5	39.9
Moneda y depósitos	-15.4	8.6	24.0	-155.8
Préstamos	-621.1	-901.2	-280.1	45.1
Créditos Comerciales	-52.1	-70.5	-18.4	35.3

*Cifras preliminares

4.2 Deuda Pública Externa

Según las cifras preliminares del Banco Central y la Dirección General de Crédito Público, la deuda externa del sector público consolidado al cierre de marzo de 2018 ascendía a US\$20,728.1 millones, equivalente a un 26.5% del Producto Interno Bruto (PIB). Los niveles de deuda externa aumentaron en US\$1,633.3 millones con respecto a marzo 2017, es decir, 8.6%. El aumento de la deuda externa se debe fundamentalmente a los montos desembolsados durante el año 2018 por la emisión de los Bonos Soberanos.

De los US\$20,728.1 millones de deuda, US\$20,415.4 corresponden al sector público no financiero (98.5%), en tanto que los US\$312.7 millones restantes corresponden al Banco Central, equivalentes a 26.1% y 0.4% del PIB, respectivamente.

Deuda Externa Sector Público Consolidado Enero-Marzo 2017-2018 En millones de US\$

Concepto	Mar-17	Mar-18	Var. Mar-17 / Mar-18	Composición de la deuda como % del total a marzo 2018
Sector Público Consolidado	19,094.8	20,728.1	1,633.3	100.0%
1. Sector Público No Financiero	18,489.8	20,415.4	1,925.6	98.5%
Organismos Multilaterales	4,439.2	4,402.5	-36.7	21.2%
Bilaterales	2,485.7	2,358.9	-126.8	11.4%
Banca Comercial	418.7	335.1	-83.6	1.6%
Bonos	11,140.3	13,313.0	2,172.7	64.2%
Suplidores	6.0	6.0	0.0	0.0%
2. Sector Público Financiero	605.0	312.7	-292.3	1.5%
1. Banco Central	605.0	312.7	-292.3	1.5%
Organismos Multilaterales	289.3	310.0	20.7	1.5%
Bilaterales	0.0	2.7	2.7	0.0%
Banca Comercial	0.0	0.0	0.0	0.0%
Bonos	315.7	0.0	-315.7	0.0%
Suplidores	0.0	0.0	0.0	0.0%
Deuda Externa Consolidada como % del PIB	25.1%	26.5%		

*Cifras preliminares.

Fuente: Ministerio de Hacienda y Banco Central.

En lo que se refiere a las fuentes de crédito internacional, un 65.9% de la deuda pública externa corresponde a la deuda con el sector privado internacional, en su mayoría

tenedores de bonos soberanos y el 34.1% restante ha sido contratada con organismos multilaterales y bilaterales.

Durante el trimestre enero - marzo 2018 se recibieron desembolsos por un total de US\$1,880.8 millones, de los cuales US\$1,837.7 millones fueron para el sector público no financiero y US\$43.1 millones para el Banco Central. Asimismo, se registró un aumento de los desembolsos recibidos de 39.6% en comparación con el mismo período del 2017, explicado mayormente por la emisión de bonos soberanos en enero 2018.

Evolución Transacciones Deuda Pública Externa Enero-Marzo 2017-2018 En millones de US\$

Concepto	Montos		Variación	
	2017	2018	Abs.	%
1. Desembolsos	1,347.6	1,880.8	533.2	39.6
2. Servicio de la deuda	517.2	566.7	49.5	9.6
2.1 Amortizaciones	274.9	283.6	8.8	3.2
2.2 Intereses	242.4	283.1	40.7	16.8
3. Flujo Neto (1 - 2.1)	1,072.8	1,597.2	524.4	48.9
4. Transf. Netas (1-2)	830.4	1,314.2	483.8	58.3

*Cifras preliminares.

Fuente: Ministerio de Hacienda y Banco Central.

En lo relativo al servicio de la deuda, el total pagado durante el período ascendió a US\$566.7 millones, de los cuales US\$283.6 millones correspondían a capital y US\$283.1 millones fueron destinados a pagos de intereses y comisiones, originando un flujo neto de US\$1,597.2 millones.

En lo que respecta al Sector, el Público No Financiero, éste realizó pagos de capital por un total de US\$243.1 millones y pagos de intereses y comisiones ascendentes a US\$282.5 millones. En tanto, el Banco Central efectuó pagos de capital por US\$40.5 millones, mientras que los pagos de intereses y comisiones correspondieron a US\$0.6 millones.

4.3 Reservas Internacionales

Al cierre del primer trimestre de 2018 los niveles de Reservas Internacionales Brutas alcanzaron US\$7,577.2 millones, lo que equivale a 4.6 meses de importaciones de bienes y servicios, excluyendo las importaciones de zonas francas. Las Reservas Internacionales Netas ascendieron a US\$7,576.8 millones, mientras que las Reservas Internacionales Líquidas, es decir las disponibles de inmediato para afrontar situaciones coyunturales, alcanzaron un nivel de US\$4,143.1 millones en el mismo período.

Reservas Internacionales del Banco Central
Marzo 2017-2018
En millones de US\$

Reservas	31-mar-17	28-mar-18	Variación	
			Absoluta	Relativa %
Brutas	6,458.7	7,577.2	1,118.55	17.3
Netas	6,456.4	7,576.8	1,120.41	17.4
Líquidas	3,486.9	4,143.1	656.18	18.8

4.4 Mercado Cambiario

Para el período enero-marzo de 2018, las entidades financieras y los agentes de cambio autorizados reportaron un monto bruto de compra de dólares estadounidenses por US\$10,453.39 millones, lo que representa un aumento de 14.7% con respecto al volumen de US\$9,116.9 millones registrado en igual período de 2017. En el cuadro de “Compras Netas de Divisas y Participación en el Mercado Cambiario”, se presentan los montos de las operaciones netas, es decir, las que excluyen las transacciones interinstitucionales (operaciones entre entidades del sistema financiero y cambiario), las cuales ascendieron a US\$5,907.86 millones durante el período enero-marzo 2018, monto superior en 8.3% a los US\$5,457.17 millones durante igual período de 2017.

Compras Netas de Divisas y Participación en el Mercado Cambiario
Enero-Marzo 2017-2018
En millones de US\$

Entidades	2017		2018		Variación	
	Compras	Part. %	Compras	Part. %	Abs.	Rel. %
Entidades Financieras	4,038.69	74.0	4,226.55	71.5	187.86	4.7
Agentes de Cambio	1,418.48	26.0	1,681.31	28.5	262.83	18.5
Total	5,457.17	100.0	5,907.86	100.0	450.68	8.3

Del total de compras reportadas por las entidades cambiarias, las instituciones financieras transaron la suma de US\$4,226.55 millones, correspondiente a un 71.5% del mercado. Por su parte, los agentes de cambio autorizados reportaron un monto de transacciones de compras ascendente a US\$1,681.31 millones, equivalente a un 28.5% del total transado.

El predominio de las instituciones financieras en las transacciones cambiarias netas fue aún mayor en el caso de las ventas. Las entidades financieras realizaron ventas por US\$6,039.36 millones, un 90.7% de dichas operaciones, mientras que los agentes de cambio sólo ejecutaron US\$618.53 millones, para un porcentaje de 9.3% del total transado en el mercado cambiario.

Volúmenes Mensuales de Compras Netas y Tasas de Cambio de Compra del Mercado Cambiario
Enero-Marzo 2018
En millones de US\$, RD\$ por US\$

La tasa de cambio promedio del mercado spot para la compra del dólar estadounidense durante el período enero-marzo de 2018 fue de RD\$48.73/US\$, para una depreciación de 3.6% en relación con igual período de 2017. Asimismo, vale destacar que la depreciación acumulada al 29 de marzo 2018, fue de 2.0% respecto al 31 de diciembre de 2017.

Tasa promedio de Compra Dólares Estadounidenses del Mercado Cambiario (RD\$/US\$) Enero-Marzo 2017-2018

Meses	2017			2018			Variación	
	Bancos	Agentes	Mercado Cambiario	Bancos	Agentes	Mercado Cambiario	Absoluta	Depreciación
Enero	46.69	46.74	46.69	48.36	48.52	48.33	1.65	-3.4
Febrero	47.02	47.09	47.02	48.74	48.81	48.74	1.72	-3.5
Marzo	47.22	47.30	47.21	49.11	49.11	49.11	1.90	-3.9
Ene-Mar	46.98	47.04	46.97	48.74	48.81	48.73	1.76	-3.6%

4.5 Entorno Internacional

La economía mundial creció 3.7% durante el 2017, de acuerdo al informe de las Perspectivas de Crecimiento Mundial (WEO, por sus siglas en inglés) del Fondo Monetario Internacional (FMI) correspondiente al mes de enero. En ese sentido, las proyecciones de crecimiento del Producto Interno Bruto (PIB) de la economía mundial presentaron un repunte para el presente año y el 2019, con una expansión esperada de 3.9% para ambos años. En su informe, el FMI prevé que esta mejoría se fundamenta en la sincronización económica global, en especial de Europa y Asia. Así como también por el impacto esperado de la reforma fiscal de los Estados Unidos.

Informe de la Perspectiva de la Economía Mundial Enero 2018

Regiones / países	2017	WEO 2018 Proy			WEO 2019 Proy		
		Octubre	Enero		Octubre	Enero	
Economía Mundial	3.7%	3.6%	3.9%	↑	3.7%	3.9%	↑
Estados Unidos	2.3%	2.2%	2.7%	↑	2.3%	2.5%	↑
Zona Euro	2.4%	2.1%	2.2%	↑	1.9%	2.0%	↑
Alemania	2.5%	2.0%	2.3%	↑	1.8%	2.0%	↑
Francia	1.8%	1.6%	1.9%	↑	1.8%	1.9%	↑
Italia	1.6%	1.5%	1.4%	↓	1.1%	1.1%	=
España	3.1%	3.1%	2.4%	↓	2.5%	2.1%	↓
Reino Unido	1.7%	1.7%	1.5%	↓	1.5%	1.5%	=
Japón	1.8%	1.8%	1.2%	↓	0.7%	0.9%	↑
China	6.8%	6.8%	6.6%	↓	6.5%	6.4%	↓
Brasil	1.1%	0.7%	1.9%	↑	1.5%	2.1%	↑
México	2.0%	2.1%	2.3%	↑	1.9%	3.0%	↑
América Latina y El Caribe	1.3%	1.2%	1.9%	↑	1.9%	2.6%	↑

Fuente: FMI.

Por otro lado, la Organización Internacional del Trabajo (OIT) estimó que la tasa de desempleo mundial descenderá a 5.5% en 2018 en la población activa, desde el 5.6%

situada en el 2017 equivalente a un total de 192 millones de desempleados en el mundo.

En Estados Unidos, la economía creció 2.2% en términos anualizados durante el primer trimestre de 2018, de acuerdo a la Oficina de Análisis Económico del Departamento de Comercio de los Estados Unidos (BEA, por sus siglas en inglés) en su segunda de tres estimaciones. La incidencia de los diferentes componentes en esta expansión estuvo desagregada en: consumo privado (0.7%), inversión privada (1.2%), exportaciones netas (0.1%) y gastos gubernamentales (0.2%). Es importante destacar que este crecimiento mostró una desaceleración con respecto al 2.9% mostrado en el cuarto trimestre de 2017. Además, la economía de los Estados Unidos registró un crecimiento de 2.6% durante el 2017.

Descomposición del Crecimiento del PIB, Estados Unidos

Fuente: BEA.

En materia laboral, durante el período enero-marzo, la economía estadounidense creó 655,000 nuevos puestos de trabajos, impulsados por los sectores: servicios profesionales y negocios, manufactura, minería y cuidados de la salud. La tasa de desempleo se situó en 4.1% (promedio trimestral). Cabe destacar que solamente en febrero se crearon 324,000 empleos, de manera que esta creación fue la más alta desde julio del 2016.

Por otra parte, el índice de Confianza del Consumidor elaborado por el Conference Board (1985=100) disminuyó a 127.7 durante el mes de marzo, luego del 130.0 presentado en el mes anterior, el cual fue el mayor en 18 años. Esta moderación fue liderada, principalmente, por las condiciones de los negocios. Sin embargo, a pesar de que el índice mostró una reducción respecto a febrero, el valor evidenciado permanece históricamente alto.

En cuanto a los precios, de acuerdo a cifras del Departamento de Trabajo (BLS, por sus siglas en inglés), éstos presentaron un descenso de 0.1% durante el mes de marzo. En ese mismo orden, la inflación interanual se situó en 2.4% durante el mes de marzo, para un incremento de 20 décimas con respecto al mes anterior y por encima de la meta del 2.0% establecido por la Reserva Federal. Cabe destacar que el índice de energía mostró una reducción significativa, principalmente debido a la disminución en el índice de la gasolina (4.9%).

Considerando estas mejoras en la tasa de desempleo, la inflación, más el moderado incremento en la actividad económica, el Comité Federal de Mercado Abierto (FOMC, por sus siglas en inglés) de la Reserva Federal aumentó la tasa de política monetaria a un rango entre 1.50% - 1.75% en su reunión celebrada el 21 de marzo. Esta medida fue otro paso más en el proceso continuo de reducción gradual del ajuste de la política monetaria.

En adición, el FOMC se ha mantenido endureciendo las condiciones financieras a través de la disminución de la hoja de balance. En ese sentido, se espera que el tamaño de la hoja de balance disminuya significativamente en los próximos años.

Tasa de Política Monetaria, Estados Unidos

Fuente: Reserva Federal.

Mientras, el crecimiento de la economía de la Zona Euro fue de 0.4% en términos intertrimestrales durante el primer trimestre de 2018, tres décimas menos que el mostrado en el trimestre anterior. En este tenor, la expansión interanual del PIB de la Zona Euro fue de 2.5%, con respecto al 2.7% experimentado en el período pasado.

Aunque este crecimiento fue inferior al pasado trimestre, el mismo se encontró superior a la proyección realizada en el WEO y por el Banco Central Europeo de 2.4% para el cierre del año. Dicha proyección está sustentada en un aumento del ahorro por motivo de precaución y una desaceleración del empleo, en parte debido a una escasez de oferta de mano de obra cada vez más aguda en algunos países, lo cual podría lastrar la evolución del gasto en el consumo.

Para el mes de marzo la tasa de desempleo de la Zona Euro fue de 8.5%, la menor tasa registrada desde diciembre 2008. Entre las economías con menor tasa de desempleo figuran la República Checa (2.2%), Malta (3.3%) y Alemania (3.4%), mientras que las más altas fueron registradas por Grecia (20.6% a enero 2018) y España (16.1%).

La inflación de marzo en dicha Zona fue de 1.0%. La inflación interanual fue de 1.3%, superior al 1.1% registrado en febrero. En ese sentido, las mayores contribuciones a

dicho incremento estuvieron asociados con los aumentos en los precios de los sectores: servicios (0.67 puntos porcentuales), alimentos, bebidas y tabaco (0.41 puntos porcentuales), energía (0.20 puntos porcentuales) y bienes industriales no energéticos (0.07 puntos porcentuales).

Con respecto a las decisiones de política monetaria en la Zona Euro, el Consejo de Gobierno del BCE decidió, durante su última reunión de política monetaria mantener sus tasas sin variación. La tasa de referencia para operaciones financieras se ubicó en 0.0%, la tasa de facilidad marginal de crédito en 0.25% y la referente a los depósitos a 1 día en -0.4 por ciento.

Pasando a la región de América Latina y el Caribe, el FMI proyecta un crecimiento de 2.0% y 2.8% para los años 2018 y 2019 respectivamente. Esta recuperación se le atribuye a la mejora de la economía de México y al afianzamiento de Brasil.

En el caso de México, se espera un crecimiento de 2.3% y 3.0% para este año y el siguiente, lo que sugiere una aceleración desde el 2.0% registrado en el 2017.

La economía brasileña, luego de estar inmersa en una recesión, recuperó su crecimiento en 2017 a un 1.0%. Se espera, como respuesta al fortalecimiento de la inversión y el consumo privado, un crecimiento de 2.3% para 2018 y 2.5% para 2019.

En el caso de Argentina, se espera que dicha economía ralentice su crecimiento económico desde un 2.9% en 2017 a un 2.0% en 2018, esto es a causa de la sequía en la producción agrícola, así como por la necesidad de ajustar la política monetaria y fiscal para mejorar la sostenibilidad de las finanzas públicas y reducir la inflación.

Por otro lado, Venezuela emitió 100 millones de criptomonedas para vencer el bloqueo de Estados Unidos, donde cada uno representa el equivalente a un barril de crudo de producción local. El Banco Central de Perú redujo las tasas de encaje en dólares a un 37.0% desde un 38.0% a partir de marzo. Mientras, la agencia Fitch Ratings redujo el panorama de la calificación de Costa Rica de “estable” a “negativo”, por la menor flexibilidad que exhibe para hacer frente al creciente déficit fiscal y un mayor endeudamiento.

Finalmente, en lo que respecta al comportamiento de los precios de los commodities durante el primer trimestre del año 2018, en general, fue favorable para los exportadores netos de metales y materias primas de energía.

El precio por onza troy del oro experimentó un aumento promedio interanual de 9.04%, fundamentado en la devaluación del dólar estadounidense y las tensiones geopolíticas entre Estados Unidos y Corea del Norte, incrementando la demanda por activos de refugios.

En la parte agrícola, los precios internacionales del azúcar y el café presentaron caídas interanuales de 22% y 8% respectivamente, durante el primer trimestre del año. Cabe señalar, que el comportamiento de las materias primas en este sector estuvo influenciado por variaciones en la demanda internacional, por la depreciación del dólar norteamericano, y por fenómenos naturales que afectaron la oferta.

A su vez, los precios internacionales promedio del petróleo West Texas Intermediate (WTI) y el Brent repuntaron 14.45% y 19.49% respectivamente, en comparación con el mismo periodo del año

anterior. Este repunte se debió a la continua política restrictiva para drenar la presente oferta global de petróleo por parte de la Organización de Países Exportadores de Petróleo (OPEP) y sus aliados, así como también a una caída inesperada de los inventarios del petróleo estadounidense.

En vista de estos acontecimientos, se debe destacar que, en la balanza comercial de la República Dominicana, las importaciones de petróleo crudo aumentaron un 32.2%, con respecto a los primeros 3 meses de 2017. Mientras que el valor exportado del oro no monetario, ferroníquel y plata, aumentaron en un 11.2%, 36.1% y 28.9%, respectivamente.

V. SECTOR FISCAL

En el primer trimestre de 2018 se registraron, de manera preliminar, ingresos totales ascendentes a RD\$148,692.6 millones, lo que refleja un incremento de 18.9% respecto a los RD\$125,054.1 millones correspondientes al mismo período de 2017, recaudándose así el 100.8% de lo estimado para el período y el 24.7% de lo presupuestado para el 2018. En este comportamiento incidió la recaudación de ingresos extraordinarios por RD\$12,506.2 millones, generados principalmente por la venta de acciones de la Cervecería Nacional Dominicana.

En cuanto al gasto total, en enero-marzo de 2018 este ascendió a RD\$148,873.9 millones, registrándose una reducción de 1.2% respecto a los RD\$150,660.1 millones correspondientes al mismo período de 2017. De esta manera, el gasto ejecutado ascendió a 21.6% del gasto estipulado para el año en el presupuesto de 2018.

De esta manera, el primer trimestre de 2018 refleja una postura fiscal más restrictiva, particularmente expresada en la disminución del gasto de capital.

5.1 Composición de los Ingresos del Gobierno Central

En enero-marzo de 2018, los ingresos totales del Gobierno Central fueron de RD\$148,692.6 millones. En este período, los ingresos tributarios constituyeron el 92.6% del total, mientras que el 6.9% corresponde a ingresos no tributarios. Al detallarse la composición de los ingresos tributarios, se observa que el 33.5% corresponde a impuestos sobre la renta y los beneficios, 3.9% a los impuestos sobre la propiedad, 56.1% a los impuestos sobre las mercancías y servicios y 6.4% a los impuestos sobre el comercio exterior.

En el primer trimestre de 2018, los ingresos tributarios ascendieron a RD\$137,739.6 millones, aumentando en 15.7% respecto a los RD\$119,012.2 millones recaudados en el mismo período de 2017. La partida correspondiente a los impuestos sobre la renta y los beneficios pasaron de RD\$35,422.8 millones a RD\$46,082.4 millones para un aumento de 30.1%, equivalente a RD\$10,659.6 millones. De este incremento, RD\$9,787.0 millones provienen de los ingresos por impuestos derivados de la venta en enero, de acciones de la Cervecería Nacional Dominicana a la empresa Ambev. Adicionalmente, se constata que los impuestos sobre la renta de las personas físicas aumentaron en RD\$1,978.3 millones.

Los ingresos correspondientes a impuestos sobre la propiedad registraron un incremento de RD\$354.6 millones, equivalente a 7.0%, al pasar de RD\$5,088.0 millones a RD\$5,442.6 millones entre el primer trimestre de 2017 y 2018. Las dos partidas más importantes para explicar esta variación son el impuesto sobre viviendas suntuarias y solares urbanos no edificados y el impuesto sobre cheques, los cuales crecieron de un año a otro en RD\$144.5 millones y RD\$132.1 millones, respectivamente.

Impuesto sobre la Transferencia de Bienes Industrializados y Servicios
Enero-Marzo 2017-2018
En millones de RD\$

* Cifras preliminares.

Por su parte, los impuestos sobre las mercancías y servicios pasaron de RD\$70,306.6 millones en enero-marzo de 2017 a RD\$77,270.2 millones en el mismo período de 2018, para un incremento de RD\$6,963.6 millones, equivalente a 9.9%. El impuesto sobre la transferencia de bienes industrializados y servicios (ITBIS), que constituye el 60.4% de esta categoría impositiva, registró un aumento de 13.5%, equivalente a RD\$5,562.0 millones. En cuanto a los impuestos selectivos, éstos aumentaron en RD\$1,401.5 millones, para un monto de RD\$30,566.1 millones en enero-marzo de 2018, 4.8% más que los RD\$29,164.5 millones recaudados en el primer trimestre de 2017. Los impuestos sobre el consumo de combustibles aumentaron en RD\$459.1 millones, mientras que los ingresos correspondientes a los impuestos sobre las bebidas alcohólicas y el tabaco cayeron en RD\$347.2 millones y RD\$115.8 millones, respectivamente. En

enero-marzo de 2018, el impuesto por el uso de servicio de las telecomunicaciones para el sistema de emergencia 9-1-1, implementado a partir de septiembre de 2017, recaudó RD\$313.2 millones, mientras que los impuestos selectivos a las demás mercancías crecieron en RD\$740.1 millones. Por último, los ingresos por concepto de impuestos selectivos sobre los servicios aumentaron en RD\$460.9 millones.

Los ingresos provenientes de impuestos sobre el comercio exterior sumaron RD\$8,758.4 millones en enero-marzo de 2018, para una variación de RD\$746.0 millones, equivalente a 9.3%, respecto a los RD\$8,012.4 millones recaudados en el mismo período de 2017. De este incremento, RD\$656.2 millones corresponden a los impuestos sobre las importaciones.

Impuestos sobre el Comercio Exterior
Enero-Marzo 2017-2018
En millones de RD\$

* Cifras preliminares.

Finalmente, los ingresos no tributarios experimentaron un incremento de RD\$4,673.4 millones, al pasar de RD\$5,595.6 millones a RD\$10,269.0 millones, un crecimiento de 83.5%, entre enero-marzo de 2017 y 2018. Una parte del aumento de estos ingresos se debe a la implementación de cobro del diferencial del gas licuado de petróleo, medida estipulada en el presupuesto de 2018 (ley 243-17) e implementada desde enero de 2018. Así, por dicho concepto, en enero-marzo de 2018 se recaudaron RD\$1,697.6 millones. Se observa también un aumento, en el referido período, de los ingresos de la Cuenta Única del Tesoro(CUT) por RD\$1,090.6 millones.

5.2 Composición del Gasto del Gobierno Central

En el primer trimestre de 2018 el gasto gubernamental total ascendió a RD\$148,873.9 millones. De este monto, el 87.0% corresponde a gastos corrientes, y el 13.0% restante a gasto de capital.

Gastos Corrientes del Gobierno Central
Enero-Marzo 2018
Porcentaje del total

En lo que respecta a los gastos corrientes, estos sumaron RD\$129,472.1 millones en enero-marzo de 2018, aumentando en 8.9% respecto a los RD\$118,864.4 millones correspondientes al mismo período de 2017. En el período bajo análisis, el 32.6% del gasto corriente corresponde a los servicios personales, el 10.6% al gasto en bienes y servicios, el 23.5% al pago de intereses de la deuda pública, y el 33.1% a las transferencias corrientes.

Entre enero-marzo de 2017 y 2018, el gasto en servicios personales aumentó en RD\$5,107.3 millones, equivalentes a 13.8%, al pasar de RD\$37,111.5 millones a RD\$42,218.7 millones. En cuanto al gasto en bienes y servicios, este registró una caída de RD\$634.0 millones, equivalente a 4.4%, pasando de RD\$14,365.5 millones a RD\$13,731.4 millones.

El gasto por concepto de pago de intereses de la deuda pública ascendió a RD\$30,472.2 millones en enero-marzo de 2018, creciendo en 23.1%, o RD\$5,717.5 millones, respecto a los RD\$24,754.7 millones

correspondientes a 2017. De esta manera, del total de intereses pagados en el primer trimestre de 2018, 44.8% corresponde al pago de intereses de la deuda externa y 55.2% a los de la deuda interna.

Las transferencias corrientes, por su parte, experimentaron una variación de 1.1%, pasando de RD\$42,350.5 millones a RD\$42,826.6 millones entre enero-marzo de 2017 y 2018. Es pertinente resaltar una disminución en RD\$1,711.5 millones de las transferencias corrientes al sector eléctrico. Se observa también un aumento de las prestaciones sociales por RD\$1,196.6 millones, explicado en gran medida, por un aumento de las jubilaciones debido a que en julio de 2017 se pensionaron 1,399 maestros y 3,276 en octubre.

En lo concerniente al gasto de capital, el monto total cayó en RD\$12,393.8 millones, equivalente a -39.0%, al pasar de RD\$31,795.6 millones en el primer trimestre de 2017 a RD\$19,401.8 millones en el mismo período de 2018. Se observa que, en este primer trimestre, el 45.4% correspondió a inversión fija y 52.4% a transferencias de capital.

Gastos de Capital del Gobierno Central
Enero-Marzo 2015-2018
En millones de RD\$ y % del PIB

La inversión fija, por un lado, cayó en RD\$9,617.9 millones, monto equivalente a -52.2%, pasando de RD\$18,430.8 millones a RD\$8,812.9 millones entre el primer trimestre de 2017 y el de 2018. Esta caída

suele observarse a inicios de año, momento en que la política fiscal se caracteriza por una ejecución más lenta del gasto de capital. Sin embargo, se esperaría que a lo largo del año se ejecute el gasto en inversión fija estipulado en el presupuesto, el cual estima un aumento de 12.5% respecto a lo ejecutado en 2017.

Por otro lado, las transferencias de capital experimentaron igualmente una disminución de -19.0% respecto a lo gastado por este concepto en el mismo período de 2017, para un monto de RD\$10,168.7 millones en enero-marzo de 2018. Este resultado se explica por una caída de las transferencias de capital al sector eléctrico.

5.3 Comportamiento Financiero del Gobierno Central¹

En enero-marzo de 2018, de acuerdo a cifras preliminares, las operaciones financieras del Gobierno Central resultaron en un superávit de RD\$1,445.4 millones, equivalente a 0.04% del Producto Interno Bruto (PIB). El Sector Público no Financiero obtuvo también un resultado positivo de RD\$5,399.9 millones, cifra equivalente al 0.1% del PIB estimado para el 2018.

¹ De acuerdo al *Manual de Estadísticas de Finanzas Públicas* del Fondo Monetario Internacional (FMI), el Gobierno Central incluye al Gobierno Central Presupuestario, Extrapresupuestario y Fondos de la de la Seguridad Social. En el *Informe de la Economía* sólo se incluye al Gobierno Central Presupuestario.

En los primeros tres meses de 2018, el déficit del Gobierno Central fue financiado, en términos netos, con recursos externos. El financiamiento externo neto ascendió a RD\$77,126.3 millones. De manera detallada, los desembolsos externos ascendieron a RD\$759.1 millones, compuestos en su totalidad por préstamos bilaterales para proyectos. Adicionalmente, las emisiones de bonos soberanos totalizaron RD\$88,688.8 millones, tras la operación realizada en el mes de febrero. En cuanto a la amortización de la deuda externa, esta ascendió a RD\$12,551.2 millones en el período en cuestión.

* Cifras preliminares.

Por su parte, el financiamiento interno del Gobierno Central fue negativo en RD\$78,571.7 millones. El financiamiento interno neto del sistema bancario fue negativo en RD\$47,277.1 millones, mientras que el no bancario fue también negativo en RD\$31,294.6 millones. Así, en enero-marzo de 2018 se emitieron bonos internos por un monto total de RD\$9,149.7 millones, con una amortización de RD\$7,500 millones de los mismos. Se registró también un pago de deuda interna en RD\$5,705.1 millones.

VI. POLÍTICA MONETARIA Y CREDITICIA²

6.1 Política Monetaria

6.1.1 Estrategia y Resultados

Durante el primer trimestre de 2018, la Tasa de Política Monetaria (TPM) se mantuvo sin cambios, ubicándose en 5.25% anual. De esta forma, las tasas de las facilidades permanentes de expansión y contracción permanecieron en 6.75% y 3.75% anual, respectivamente. La decisión de mantener la postura de política monetaria sin cambios durante el primer trimestre de 2018 se sustentó en el análisis de los factores macroeconómicos y las perspectivas de inflación.

En los primeros meses de 2018, las condiciones monetarias y la actividad económica continuaron reflejando los efectos de las medidas expansivas de julio de 2017. Mientras, las presiones inflacionarias globales se mantuvieron moderadas. En este contexto, las proyecciones indicaban que la inflación fluctuaría dentro del rango meta en el horizonte de política. Asimismo, las expectativas de inflación de los agentes económicos permanecieron ancladas durante el trimestre.

² Los valores en billones presentados en esta sección corresponden a millones de millones.

En este contexto, el crédito al sector privado en moneda nacional registró una expansión interanual de 12.0% al cierre de 2017. En términos absolutos, esta variación equivale a un incremento de RD\$83,902.6 millones, de los cuales RD\$56,126.8 millones fueron canalizados a partir de agosto. Durante 2017, los sectores que mantuvieron el mayor dinamismo en el crédito en moneda nacional fueron Consumo (RD\$26,458 millones), Comercio (RD\$20,179 millones) y Viviendas (RD\$16,891 millones).

En relación a los precios, la inflación general se ubicó en 4.20% en diciembre de 2017, alcanzando un nivel cercano al valor central del rango meta de 4.0%±1.0% establecido en el Programa Monetario. Este resultado estuvo explicado principalmente por la evolución de los precios de Alimentos y Bebidas, Viviendas y Transporte, reflejando el incremento de los precios del petróleo en los últimos meses del año. Asimismo, la inflación subyacente continuó su gradual tendencia al alza, ubicándose en 2.36% interanual al cierre de 2017.

Respecto al mercado financiero, las tasas de interés del mercado se mantuvieron por debajo de lo observado en el mismo período de 2017. La tasa de interés activa promedio ponderado (p.p.) se ubicó en 12.04% en marzo, lo que representa una reducción de 378 puntos básicos respecto a marzo de

2017. Considerando el mismo período, la tasa de interés pasiva p.p. disminuyó en 117 puntos básicos hasta alcanzar 5.14% al finalizar el primer trimestre de 2018.

En estas condiciones, los préstamos al sector privado continuaron expandiéndose durante el primer trimestre de 2018. El crédito total al sector privado creció en torno a 11.5%, mientras los préstamos al sector privado en moneda nacional presentaron una variación de 13.7% interanual. Durante este período, los sectores que mantuvieron el mayor dinamismo en el crédito en moneda nacional fue-ron construcción, comercio y consumo, con un crecimiento interanual de 21.9%, 17.0% y 11.3% respectivamente.

6.2 Evolución de los Agregados Monetarios Armonizados

6.2.1 Base Monetaria

Al cierre del primer trimestre de 2018, la Base Monetaria Restringida (BMR) se situó en RD\$219,224.4 millones, registrando una caída de 0.9% interanual. En términos absolutos, esta variación equivale a una reducción de RD\$2,065.1 millones.

El comportamiento de la BMR estuvo explicado por la reducción en 19.1% de los Depósitos de Encaje Legal y Saldos de Compensación de OSD en BC, los cuales

representan el 42.1% de la BMR total. Esta variación reflejó la liberación de recursos del encaje legal, lo que contrarrestó el crecimiento en los Billetes y Monedas emitidos, los cuales componen el 57.9% restante de la BMR, presentaron un incremento de 18.4% interanual.

Composición Base Monetaria Restringida 2014-2018
Porcentaje del total

Por su parte, la Base Monetaria Ampliada (BMA), registró un crecimiento de 0.8% interanual al cierre del primer trimestre de 2018. De esta forma, la BMA aumentó RD\$2,759.3 millones desde marzo 2017 para alcanzar un saldo de RD\$357,471.5 millones en marzo de 2018.

Dentro de los componentes de la BMA, los Otros Depósitos de OSD aumentaron en RD\$23,300.0 millones, mientras que los Valores a Corto Plazo emitidos por el BC presentaron un incremento de RD\$7,374.5 millones. Sin embargo, tanto los Depósitos Encaje Legal y Saldos de Compensación de OSD en BC (ME) como los Depósitos Remunerados de Corto Plazo (Overnight), experimentaron reducciones de RD\$7,296.1 y RD\$18,554.1 millones, respectivamente.

6.2.2 Medio Circulante (M1)

En marzo de 2018, el Medio Circulante (M1) registró una tasa de crecimiento interanual de 20.4%, al expandirse RD\$58,049.2 millones desde marzo de 2017. De esta forma, el agregado monetario

se situó en RD\$342,207.0 millones al finalizar el primer trimestre de 2018.

La variación observada en M1 es resultado del aumento de los billetes y monedas en poder del público en RD\$15,288.3 millones interanual, para un crecimiento de 18.1%. Asimismo, el comportamiento de M1 estuvo influenciado por el aumento de RD\$42,760.9 millones (21.4%) en los Depósitos Transferibles en Moneda Nacional.

Medio Circulante (M1)
2016-2018
Tasas Crecimiento Interanual

6.2.3 Oferta Monetaria Ampliada (M2)

La Oferta Monetaria Ampliada (M2) experimentó un aumento interanual de RD\$92,379.5 millones al cierre del primer trimestre de 2018, lo que representa una tasa de crecimiento de 10.1%. De este modo, M2 presentó un saldo de RD\$1,011,447.1 millones al finalizar el mes de marzo de 2018.

El crecimiento de M2 se explicó por el incremento en los Valores distintos de acciones en moneda nacional emitidos por el BCRD, los cuales registraron un aumento de 44.7% interanual. Al mismo tiempo, los Valores distintos de acciones en moneda nacional emitidos por las OSD y los Otros depósitos en Moneda Nacional presentaron tasas de crecimiento de 0.7% y 8.9%, respectivamente.

Oferta Monetaria Ampliada (M2)
2016-2018
Tasas Crecimiento Interanual

6.2.4 Dinero en Sentido Amplio (M3)

El dinero en sentido amplio (M3), que comprende el M2 más otros depósitos y valores distintos de acciones en moneda extranjera, se ubicó en RD\$1,326,809.3 millones en marzo de 2018, reflejando un crecimiento de RD\$118,286.1 millones (9.8%) respecto al cierre de marzo 2017.

La expansión observada en M3 se explica por el incremento de los otros depósitos en moneda extranjera en RD\$25,906.7 millones, representando un crecimiento de 9.0% en términos relativos.

Dinero en Sentido Amplio (M3)
2016-2018
Tasas Crecimiento Interanual

6.3 Valores en Circulación

Los valores en circulación del Banco Central para el cierre de marzo 2018 muestran un balance de RD\$530,927.5 millones.

Del total de los valores en circulación, RD\$265,127.2 millones pertenecen a los Fondos de Pensiones; RD\$151,211.7 millones al público en general; RD\$94,637.1 millones a los Bancos Múltiples; RD\$21,406.2 millones a las Asociaciones de Ahorros y Préstamos; RD\$5,797.3 a los Puestos de Bolsa y RD\$4,216.9 millones a otras instituciones financieras.

Valores en Circulación por Tipo de Inversionista
Marzo 2018

El 97.2% del total de los valores en circulación se encuentra a plazos mayores a un año. Esto ha permitido que el plazo promedio ponderado de los valores en circulación se sitúe en 48.5 meses al cierre de marzo 2018.

En cuanto a las Letras del Banco Central de corto plazo, las mismas presentan un balance en circulación de RD\$12,746.1 millones al cierre de marzo de 2018.

La tasa de política monetaria permaneció sin variación en 5.25% anual en el primer trimestre de 2018, y las ventanillas de contracción y expansión monetaria de corto plazo, continúan operando diariamente a tasas de interés promedios ponderadas y montos siguientes:

Monto Promedio y Tasa de Interés Promedio Ponderada Mensual de las Operaciones de Contracción Monetaria de 1 día
Por Subasta y Ventanilla Directa
Marzo 2018
En millones de RD\$ y en % anual

Mes	Facilidades de Contracción por Mecanismo				Facilidades de Contracción Total	
	Subasta*	TPP	Ventanilla*	TPP	Monto	TPP
Mar-17	16,770.1	5.35%	12,350.2	4.00%	29,120.4	4.78%
Apr-17	14,190.4	5.69%	11,422.9	4.25%	25,613.3	5.05%
May-17	12,798.7	5.64%	9,772.9	4.25%	22,571.5	5.04%
Jun-17	11,625.0	5.66%	9,400.1	4.25%	21,025.1	5.03%
Jul-17	12,187.1	5.67%	10,812.4	4.25%	22,999.5	5.00%
Aug-17	20,166.7	5.12%	14,558.9	3.75%	34,725.6	4.55%
Sep-17	24,378.0	4.49%	16,563.2	3.75%	40,941.3	4.19%
Oct-17	26,691.5	4.45%	18,529.5	3.75%	45,221.0	4.17%
Nov-17	23,964.3	4.65%	16,533.3	3.75%	40,497.7	4.28%
Dec-17	13,317.7	4.87%	12,437.3	3.75%	25,755.0	4.33%
Jan-18	21,874.9	5.07%	16,260.9	3.75%	38,135.8	4.51%
Feb-18	16,236.4	5.07%	13,999.4	3.75%	30,235.8	4.46%
Mar-18	7,217.0	5.09%	9,835.7	3.75%	17,052.8	4.32%

*Monto promedio por mes.

Finalmente, para el primer trimestre del año 2018, el mercado interbancario registró un monto promedio diario negociado de RD\$915.2 millones, a una tasa de interés promedio ponderada de 5.6% anual.

Monto Promedio y Tasa de Interés Mensual Operaciones de Expansión Monetaria de 1 día
Marzo 2018
En millones de RD\$ y en % anual

6.4 Resultados Administrativo y Operacional del Banco Central

Al cierre del período Enero-Marzo de 2018, el Resultado Administrativo del Banco Central, que se genera por la diferencia entre el total de Ingresos y de Gastos Generales y

Administrativos, fue superavitario en RD\$3,540.4 millones, cifra superior en RD\$638.5 millones a lo presupuestado para dicho período, lo que representa un superávit mayor en un 22.0%.

El referido Resultado Administrativo resulta de un aumento en los Ingresos Corrientes de RD\$123.6 millones con respecto a lo programado, de los cuales RD\$66.1 millones corresponden a un mayor rendimiento de las Inversiones en Moneda Extranjera, producto del aumento de los niveles de Reservas Internacionales manejados durante el período y RD\$39.4 millones por concepto de la revalorización del oro.

En ese mismo orden, se recibieron por diferentes conceptos de Otros Ingresos del Banco Central unos RD\$11.4 millones y RD\$10.8 millones por las Comisiones sobre Manejo de efectivo en moneda extranjera.

En otro contexto, se produjo una disminución de RD\$514.9 millones (22.5%) en los Gastos Generales y Administrativos con relación a lo programado en el Presupuesto del Banco Central. Esta reducción se debió básicamente a una menor ejecución en varias partidas, como son los Servicios No Personales RD\$339.1 millones, Servicios Personales RD\$70.3 millones, Materiales y Suministros RD\$32.8 millones y Aportes Corrientes RD\$29.0, entre otros.

Ejecución Presupuestaria del Banco Central
Ingresos, Gastos, Resultado Administrativo
y Resultado Operacional
Enero-Marzo 2018
En millones de RD\$

Detalle	Presupuesto	Ejecución	Variación	
	1	2	3=(2-1)	4=(3/1)
I - Ingresos	5,189.0	5,312.6	123.6	2.4
II - Gastos Financieros	18,635.8	17,782.4	-853.4	-4.6
III - Costos de Acuñación y Especies Monetarias	96.9	84.0	-12.9	-13.3
IV - Gastos Generales y Administrativos	2,287.1	1,772.2	-514.9	-22.5
V - Otros Gastos	0.0	0.1	0.1	0.0
Total Gastos y Costos	21,019.8	19,638.7	-1,381.1	-6.6
Resultado Administrativo (I - IV)	2,901.9	3,540.4	638.5	22.0
Resultado Operacional (I - II - III - IV - V)	-15,830.8	-14,326.1	1,504.7	-9.5

En cuanto al Resultado Operacional del Banco Central, que incluye los Gastos Financieros, el mismo cerró el primer trimestre del año con un déficit de RD\$14,326.1 millones, inferior en RD\$1,504.7 millones (9.5%) con respecto al monto presupuestado.

El menor déficit operacional con respecto a lo presupuestado tuvo su origen en que los intereses asociados a los títulos emitidos por la Institución crecieron a un ritmo menor a lo programado. En este sentido, las nuevas colocaciones de valores mediante subastas realizadas en este periodo, se efectuaron a tasas de interés menores a las previstas, en consonancia con la ejecución de la Política Monetaria.

El Déficit Cuasi-fiscal cerró el período enero-marzo 2018 en RD\$12,908.0 millones consistente con lo previsto en el Programa Monetario para 2018.

Finalmente, el Déficit Neto, que considera la Revaluación de Activos y Pasivos en moneda extranjera, así como las Provisiones por activos en recuperación finalizó en D\$11,138.2 millones.

Déficit Neto y Déficit Cuasi-fiscal
Enero-Marzo 2018
En millones de RD\$

Detalle	Marzo 2018
Resultado Operacional	-14,326.1
Revaluación de Activos	3,187.9
Provisiones Pérdidas de Activos	0.1
Déficit Neto (1)	-11,138.2
Déficit Cuasi-fiscal (2)	-12,908.0

Notas:

- (1) Considera la revaluación de activos y pasivos en moneda extranjera y las provisiones por pérdidas derivadas de la recuperación de activos.
- (2) No considera la revaluación de activos y pasivos en moneda extranjera, ni las provisiones por pérdidas de activos.

VII. SECTOR FINANCIERO³

7.1 Aspectos Generales

Durante el período enero-marzo del 2018, el sector financiero dominicano experimentó una expansión de sus operaciones activas y pasivas en el orden de 7.8% y 7.5%, respectivamente, manteniendo indicadores de calidad de cartera de créditos y rentabilidad patrimonial que reflejan la fortaleza del balance general de los intermediarios financieros.

Sistema Financiero
Crecimiento Anualizado de Activos Brutos y Pasivos
Marzo 2016-2018

Sistema Financiero
Crecimiento acumulado (respecto a Mar 2017)
y trimestral de los Activos Brutos

Sistema Financiero
Crecimiento acumulado (respecto a Mar. 2017)
y trimestral de los Pasivos

³ Los valores en billones presentados en esta sección corresponden a millones de millones.

7.2 Estructura Institucional

Al 31 de marzo de 2018, el sector financiero dominicano estuvo integrado por 59 Entidades de Intermediación Financiera (EIF), para una disminución de 3 entidades respecto del año anterior, en razón de la salida del mercado financiero de tres (3) corporaciones de crédito.

Sistema Financiero
Número de Instituciones, Volumen de Activos Brutos
Marzo 2017-2018
Cantidad de Entidades y en billones de RD\$

Concepto	Cantidad de Entidades		Activos Brutos	
	Mar-2017	Mar-2018	Valor	Participación
Bancos Múltiples	18	18	1.479	85.2%
Asociaciones de Ahorros y Préstamos	10	10	0.183	10.5%
Bancos de Ahorro y Crédito	18	18	0.038	2.2%
Corporaciones de Crédito	14	11	0.004	0.2%
Instituciones Públicas (1)	2	2	0.032	1.9%
Total	62	59	1.736	100.0%

(1) Se incluyen el Banco Nacional de las Exportaciones y el Banco Agrícola.

Según las informaciones relativas a la estructura del sistema financiero, a marzo de 2018 los bancos múltiples mantienen su ponderación en el sistema financiero, con una participación del 85.2% del total de los activos brutos del sistema en su conjunto; las asociaciones de ahorros y préstamos presentan una participación del 10.5%, totalizando entre ambos subsectores el 95.7% de los activos brutos del sistema financiero.

Bancos Múltiples
Marzo 2013-2018
Evolución de Participación en Activos Brutos

A marzo de 2018, el subsector de los bancos de ahorro y crédito experimentó el mayor crecimiento de los activos (13.7%), superior al crecimiento del sistema financiero consolidado, y por tanto, incrementando su participación a 2.2%.

A marzo de 2018, las 3 entidades de mayor volumen de activos representaron el 65.6% de los activos totales del sector financiero; las 5 EIF de mayores activos concentraron el 74.5%, en tanto que las 10 EIF de mayor tamaño representaron el 87.2%.

Participación Acumulada por Tamaño de Entidad de Intermediación Financiera
Datos expresados como % de Activos Totales del Sector Financiero
Marzo 2016-2018

7.3 Comportamiento Operacional del Sector Financiero

7.3.1 Activos del Sistema Financiero

A marzo de 2018, el sector financiero presentó activos totales brutos por un monto de RD\$1.736 billones, experimentando un incremento de RD\$125,959.7 millones, un 7.8%, con relación a igual mes de 2017.

Sistema Financiero
Activos, Pasivos y Patrimonio
Marzo 2016-2018
En billones de RD\$

Concepto	Mar-2016	Mar-2017	Mar-2018*	T.C (%)	
				Mar-2017 / Mar-2016	Mar-2018* / Mar-2017
Activos	1.456	1.610	1.736	10.6	7.8
Pasivos	1.236	1.363	1.465	10.3	7.5
Patrimonio	0.165	0.187	0.203	13.0	8.4

*Cifras preliminares.

Este crecimiento de los activos estuvo determinado por el aumento de la cartera de créditos en RD\$107,221.1 millones (11.5%) y de las inversiones en instrumentos de deuda por RD\$28,770.9 millones (10.6%). Esta dinámica de crecimiento significó que la participación de la cartera de créditos se ubicara en 59.9% y la de las inversiones en valores de deuda en 17.3%.

Sistema Financiero
Estructura de Activos Brutos
Marzo 2016-2018
En billones de RD\$

Concepto	Mar-2016	Mar-2017	Mar-2018*	T. C (%)	
				Mar-2017 / Mar-2016	Mar-2018* / Mar-2017
Disponibilidades	0.258	0.284	0.267	10.0	-6.0
Inversiones	0.241	0.280	0.311	16.0	11.1
Cartera de Créditos ^{1/}	0.852	0.933	1.040	9.4	11.5
Otros Activos	0.104	0.114	0.119	9.7	4.0
Activos	1.456	1.610	1.736	10.6	7.8

*Cifras preliminares.

^{1/} Estas cifras incluyen préstamos al Sector Financiero y al Sector No Residente.

En el caso de la cartera de créditos, el aumento absoluto registrado en el período enero-marzo 2018 estuvo influenciado por los efectos positivos del estímulo monetario implementado durante el segundo semestre de 2017 y el crecimiento por encima del potencial que mantuvo la economía dominicana. Esto se reflejó en el incremento en los créditos vigentes por RD\$100,546.9 millones (11.2%). El indicador de morosidad fue de 2.1%, mientras que el indicador de cobertura de créditos improductivos resultó en 163.2%, manteniendo un excedente de 63.2 puntos porcentuales respecto al 100% que significa la cobertura total de los créditos improductivos.

**Descomposición del Crecimiento
de la Cartera de Créditos
Marzo 2018
En millones de RD\$**

**Descomposición del Crecimiento
de la Cartera de Créditos
Marzo 2018
En porcentaje**

Respecto a los préstamos armonizados, es decir, aquellos que excluyen los préstamos entre Sociedades Financieras y aquellos otorgados a No Residentes e incluyen el crédito concedido por las cooperativas de ahorro y crédito, conforme lo establece el Manual de Estadísticas Monetarias y Financieras del Fondo Monetario Internacional (FMI), se observa que al cierre de marzo de 2018, verificaron un aumento de RD\$112,409.6 millones, para un crecimiento de 11.8%, de los cuales RD\$102,136.0 (11.4%) millones se canalizaron al sector privado.

**Sistema Financiero
Cartera de Créditos y Crédito Armonizado
Marzo 2016-2018
En millones de RD\$**

Concepto	Mar-16	Mar-17	Mar-18	T. C (%)	
				Mar-17 / Mar-16	Mar-18 / Mar-17
Cartera de Créditos	0.852	0.933	1.040	9.4	11.5
- Préstamos Interbancarios	0.017	0.018	0.018	8.7	-2.3
- Sector No Residente	0.000	0.000	0.000	-5.6	69.6
+ Crédito Cooperativas Ahorro y Crédito 1/	0.031	0.036	0.041	17.1	13.3
Crédito Armonizado	0.867	0.951	1.063	9.7	11.8

Nota: Cifras preliminares.

1/ Incluye las Cooperativas de Ahorro y Crédito agrupadas en la Asociación de Instituciones Rurales de Ahorro y Crédito (AIRAC)

Respecto de la evolución del crédito según moneda, los financiamientos en moneda nacional reflejaron un incremento anual de RD\$91,013.1 millones, equivalente a un 12.8%, en tanto que el crédito en moneda extranjera mostró un aumento de RD\$16,208.1 millones, un 7.4% con referencia a marzo de 2017.

Por su lado, las inversiones totales, compuestas por instrumentos de deuda y acciones del sector financiero aumentaron en RD\$31,070.2 millones, un 11.1%, fundamentalmente como resultado del incremento de RD\$28,770.9 millones observado en las inversiones en instrumentos de deuda. Las inversiones en moneda nacional al cierre del primer trimestre reflejaron un aumento de RD\$23,622.2 millones, un 9.6%, con respecto a marzo del pasado año, mientras que las denominadas en moneda extranjera crecieron en RD\$7,447.9 millones, equivalente a un 21.2%.

7.3.2 Pasivos y Patrimonio del Sistema Financiero

En relación a los pasivos del sistema financiero al cierre de marzo de 2018, éstos alcanzaron un monto de RD\$1.465 billones, para un incremento anual de RD\$102,131.9 millones, equivalente a un 7.5%. El referido incremento de los pasivos estuvo motorizado por el desempeño favorable de las captaciones del público, las cuales se expandieron en RD\$110,469.4 millones, un 9.2%.

A su vez, los instrumentos de captación de recursos de mayor crecimiento fueron los depósitos de ahorro, los depósitos a la vista y los valores en circulación, que se expandieron en RD\$67,267.4 millones, RD\$32,186.3 millones y RD\$10,798.1 millones, respectivamente.

**Sistema Financiero
Estructura de Pasivos
Marzo 2016-2018
En billones de RD\$**

Concepto	Mar-2016	Mar-2017	Mar-2018*	T. C (%)	
				Mar-2017 / Mar-2016	Mar-2018* / Mar-2017
Captaciones	1.102	1.204	1.315	9.3	9.2
Depósitos	0.739	0.805	0.905	8.9	12.4
Valores en Circulación	0.362	0.399	0.410	10.2	2.7
Financiamientos	0.061	0.068	0.061	12.3	-10.1
Obligaciones Subordinadas	0.036	0.049	0.047	35.8	-4.9
Otros Pasivos	0.038	0.041	0.042	9.4	2.2
Pasivos Totales	1.236	1.363	1.465	10.3	7.5

*Cifras preliminares.

El análisis de las captaciones del público por tipo de moneda indica que al cierre de marzo de 2018, aquellas en moneda nacional representaron el 73.8% de las captaciones totales y reflejaron un incremento de RD\$82,099.9 millones, equivalente a una tasa de crecimiento anual de 9.2%. En cuanto a las captaciones en moneda extranjera, las mismas se expandieron a un ritmo de 9.0%, equivalente a RD\$28,369.5 millones.

**Sistema Financiero
Captaciones en Moneda Nacional y Extranjera
En millones
Marzo 2016-2018**

En lo referente a las cuentas patrimoniales al 31 de marzo de 2018, las EIF reflejaron un aumento del patrimonio neto en RD\$15,751.3 millones, equivalente a un 8.4% respecto a igual mes de 2017. En términos de los componentes del patrimonio, se destaca el incremento en el capital pagado, otras reservas patrimoniales y el adicional pagado en RD\$9,378.3 millones, RD\$4,803.4 millones y RD\$2,478.1 millones, equivalentes a crecimientos porcentuales de 10.4%, 12.4% y 22.9%, respectivamente.

**Descomposición del Crecimiento del Patrimonio
Marzo 2018
En millones de RD\$**

A marzo de 2018, el sector financiero presentó beneficios netos por RD\$8,007.1 millones. Estas utilidades representan una rentabilidad sobre el patrimonio promedio (ROE) de 15.9% y una rentabilidad sobre el activo (ROA) de 1.9%.

**Sistema Financiero
Rentabilidad sobre el Patrimonio
Marzo 2016-2018**

El coeficiente de intermediación financiera del sector financiero alcanzó un nivel de 79.1% al cierre del primer trimestre, superior al grado de intermediación promedio, sugerente de mejoras en las condiciones de oferta y demanda en el mercado crediticio.

**Sistema Financiero
Grado de Intermediación
Créditos como % de Captaciones
Marzo 2016-2018**

7.4 Comportamiento operacional de los bancos múltiples

7.4.1 Activos de los Bancos Múltiples

Al 31 de marzo de 2018, los activos totales brutos de los bancos múltiples alcanzaron RD\$1.479 billones, representando un incremento anualizado de RD\$105,287.6 millones, un 7.7%, con respecto a igual mes de 2017. Este comportamiento estuvo determinado por el incremento de la cartera de créditos en RD\$95,780.9 millones (12.2%) y las inversiones totales en RD\$22,433.3 millones (9.7%).

Bancos Múltiples
Estructura de Activos
Marzo 2016-2018
En billones RD\$

Concepto	Mar-2016	Mar-2017	Mar-2018	T. C (%)	
				Mar-2017 / Mar-2016	Mar-2018 / Mar-2017
Disponibilidades	0.238	0.262	0.245	9.8	-6.6
Inversiones	0.197	0.231	0.254	17.2	9.7
Cartera de Créditos ^{1/}	0.723	0.785	0.881	8.6	12.2
Sector Privado	0.644	0.713	0.799	10.7	12.0
Sector Público	0.064	0.056	0.068	-12.5	20.3
Otros Sectores ^{2/}	0.015	0.016	0.015	8.4	-8.6
Otros Activos	0.085	0.096	0.100	13.0	4.4
Activos	1.243	1.374	1.479	10.5	7.7

*Cifras preliminares.

- (1) Incluye los rendimientos devengados pendientes de cobro.
- (2) Estas cifras incluyen préstamos al Sector Financiero y Sector No Residente.

La expansión del crédito se explica fundamentalmente por los financiamientos otorgados al sector privado, que crecieron a un ritmo de 12.0%, equivalente a RD\$85,732.9 millones. En dicho crecimiento incidieron notablemente los préstamos otorgados para actividades de consumo (RD\$24,572.1 millones), comercio (RD\$18,438.4 millones), adquisición de viviendas (RD\$13,057.4 millones), actividades manufactureras (RD\$7,645.3 millones), hoteles, y restaurantes (RD\$5,246.4 millones), entre otros.

Distribución de la Cartera de Crédito al Sector Privado por Destino Económico
Bancos Múltiples
Marzo 2018

De los préstamos concedidos al sector privado, los de mayor crecimiento relativo fueron los destinados al sector de servicios inmobiliarios (26.1%) seguidos de electricidad, gas y agua (23.4%) y agropecuaria (20.8%), manufactura (16.0%), consumo (13.2%), comercio (12.9%), hoteles y restaurantes (12.6%) y adquisición de viviendas (12.6%).

Préstamos al Sector Público y Privado de la Banca Múltiple
Marzo 2017-2018
En millones de RD\$

Sector	Mar-2017	Mar-2018*	Variación Absoluta	Variación Relativa
I. Sector Público	56,202.3	67,619.8	11,417.5	20.31
II. Sector Privado ^{1/}	713,017.8	798,750.7	85,732.9	12.02
II.I Préstamos a la Producción	367,152.4	405,145.3	37,992.9	10.35
Manufacturera	47,863.0	55,508.3	7,645.3	15.97
Extractivas	2,475.5	2,184.9	-290.6	-11.74
Agropecuaria	11,656.1	14,079.1	2,423.0	20.79
Construcción	62,635.1	58,936.5	-3,698.6	-5.90
Electricidad, Gas y Agua	10,026.6	12,372.8	2,346.2	23.40
Comercio	143,145.3	161,583.7	18,438.4	12.88
Hoteles y Restaurantes	41,578.2	46,824.6	5,246.4	12.62
Microempresas	10,552.1	9,135.9	-1,416.3	-13.42
Almacenamiento y Comunicaciones	13,310.7	14,377.7	1,067.1	8.02
Servicios Inmobiliarios	23,909.8	30,141.9	6,232.1	26.06
II.II Préstamos Personales	308,429.1	349,798.6	41,369.6	13.41
Adquisición de Viviendas	104,025.5	117,082.9	13,057.4	12.55
Préstamos de Consumo ^{2/}	186,137.8	210,709.9	24,572.1	13.20
Otros préstamos personales	18,265.8	22,005.9	3,740.1	20.48
II.III Otros Préstamos	37,436.3	43,806.7	6,370.4	17.02
Total	769,220.1	866,370.4	97,150.3	12.63

*Cifras preliminares.

- (1) No incluye los créditos al Sector Financiero y al Sector No Residente
- (2) Incluye Tarjetas de Créditos.

Con relación a los créditos por tipo de moneda, los créditos en moneda nacional fueron los de mayor influencia en el dinamismo del portafolio crediticio al cierre

de marzo de 2018, al incrementarse en RD\$79,637.1 millones (14.1%), con relación a igual mes de 2017; mientras que los créditos en moneda extranjera reflejaron un aumento de RD\$16,143.8 millones (7.4%) durante igual período analizado.

En cuanto a la calidad del portafolio crediticio, precisa indicar que al cierre del mes de marzo de 2018 el índice de morosidad fue de 1.8%, en tanto que la cobertura de créditos vencidos y en cobranza judicial fue de 177.1%.

Las inversiones totales de los bancos múltiples registraron un aumento de RD\$22,433.3 millones (9.7%) al cierre de marzo con relación a igual mes del año anterior. Este crecimiento estuvo explicado fundamentalmente por el aumento de RD\$20,155.7 millones (9.1%) registrado en las inversiones en instrumentos de deuda. En lo relativo a la composición por tipo de moneda, las inversiones denominadas en moneda local presentaron un crecimiento de RD\$14,984.6 millones (7.6%), mientras que las denominadas en moneda extranjera aumentaron en RD\$7,448.7 millones (21.5%).

7.4.2 Pasivos y Patrimonio de los Bancos Múltiples

Los pasivos totales de los bancos múltiples registraron un balance de RD\$1.275 billones al 31 de marzo de 2018, experimentando un

aumento de RD\$86,649.3 millones, un 7.3%, con relación a igual mes de 2017.

Esta tendencia estuvo influenciada por el crecimiento de las captaciones del público, las cuales se expandieron en RD\$96,060.5 millones, un 9.2%. En este aspecto, los renglones de captación de recursos de mayor crecimiento fueron los depósitos de ahorro (RD\$60,787.0 millones) y los depósitos a la vista (RD\$32,186.3 millones).

Bancos Múltiples
Estructura de Pasivos
Marzo 2016-2018
En billones de RD\$

	Mar-2016	Mar-2017	Mar-2018*	T. C (%)	
				Mar-2017 / Mar-2016	Mar-2018* / Mar-2017
Captaciones	0.958	1.047	1.143	9.2	9.2
Depósitos	0.698	0.759	0.852	8.8	12.2
Valores en Circulación	0.261	0.288	0.291	10.4	1.1
Financiamientos	0.055	0.061	0.054	10.0	-10.5
Obligaciones Subordinadas	0.036	0.046	0.043	29.0	-7.4
Otros Pasivos	0.031	0.034	0.035	12.1	1.1
Pasivos Totales	1.080	1.188	1.275	10.0	7.3

*Cifras preliminares.

El coeficiente de intermediación financiera de los bancos múltiples, al 31 de marzo de 2018, alcanzó un nivel de 77.1%.

Por otro lado, a marzo de 2018 el patrimonio neto de los bancos múltiples totalizó RD\$148,542.0 millones, superior en RD\$12,171.1 millones, un 8.9%, al observado en marzo de 2017, influenciado básicamente por el aumento del capital pagado en RD\$7,834.2 millones, de otras reservas en RD\$2,896.6 millones y el capital adicional pagado en RD\$2,663.7 millones.

**Descomposición del Crecimiento del Patrimonio
Bancos Múltiples
Marzo 2018
En millones de RD\$**

Los beneficios netos de los bancos múltiples al 31 de marzo de 2018 alcanzaron un monto de RD\$6,877.9 millones, similar a los registrados en igual período de 2017, consistente con una rentabilidad sobre el patrimonio promedio (ROE) de 18.4% y rentabilidad sobre el activo promedio (ROA) de 1.9%.

7.4.3 Operaciones en moneda extranjera de los Bancos Múltiples

Los activos totales brutos en moneda extranjera de los bancos múltiples, expresados en dólares, presentaron un balance a marzo de 2018 de US\$8,477.6 millones, lo que representa un aumento de US\$93.0 millones, equivalente a un 1.1%, en comparación con el valor registrado al mismo mes de 2017. Este crecimiento estuvo influenciado por el aumento de la cartera de crédito en US\$141.6 millones (3.1%) y las inversiones en US\$121.9 millones (16.6%).

**Bancos Múltiples
Activos y Pasivos Moneda Extranjera
Marzo 2016-2018
En millones de US\$**

Concepto	Mar-2016	Mar-2017	Mar-2018*	T. C (%)	
				Mar-2017 / Mar-2016	Mar-2018* / Mar-2017
Activos Brutos	7,840.9	8,384.5	8,477.6	6.9	1.1
Disponibilidades	2,590.7	2,927.3	2,789.6	13.0	-4.7
Cartera de Créditos	4,611.6	4,634.8	4,776.4	0.5	3.1
Inversiones	605.2	732.7	854.6	21.1	16.6
Otros	33.3	89.7	57.0	169.7	-36.5
Pasivos	7,605.8	8,397.0	8,458.1	10.4	0.7
Captaciones	6,065.9	6,683.8	6,991.4	10.2	4.6
Financiamientos	1,102.1	1,163.6	995.9	5.6	-14.4
Otros	437.8	549.6	470.9	25.5	-14.3
Tasa de Cambio (RD\$ por US\$)	45.7	47.2	49.2		

*Cifras preliminares.

Al 31 de marzo de 2018, la participación de los activos brutos en moneda nacional en los activos totales brutos de la banca múltiple fue de 71.8%, mientras que la participación de los activos brutos en moneda extranjera fue de 28.2%. En lo referente a los pasivos en moneda extranjera, expresados en dólares, éstos registraron a marzo de 2018 un monto de US\$8,458.1 millones, experimentando un crecimiento de US\$61.1 millones, igual a un 0.7%, con relación al valor alcanzado en marzo de 2017. Influyó en este comportamiento el incremento evidenciado en las captaciones en moneda extranjera en el orden de US\$307.5 millones.

A marzo de 2018, la participación de los pasivos en moneda extranjera dentro de los pasivos totales de los bancos múltiples fue de 32.7%..

**Participación de las Operaciones en Moneda Extranjera
Bancos Múltiples
Marzo 2017-2018**

7.5 Tasas de interés del Sistema Financiero

Para el trimestre enero-marzo 2018, la banca múltiple registró tasas de interés activas y pasivas promedio ponderado de 12.0% y 5.1% anual, respectivamente, lo que representa reducciones de 3.8 y 1.2 puntos porcentuales en las activas y pasivas, respectivamente, con relación al mismo trimestre de 2017.

Tasas de Interés Activas y Pasivas Promedio Ponderado Banca Múltiple
Marzo 2017-2018
 En % anual

En cuanto a las tasas activas y pasivas preferenciales, al compararlas con el cierre del trimestre anterior, se registraron reducciones de 0.34 y 0.27 puntos porcentuales en la activas y pasivas, llegando a 9.29% y 5.94% anual, respectivamente.

A nivel sectorial, las tasas de interés promedio ponderadas fueron 10.97% anual para el comercio, 17.02% anual para el consumo y 10.82% anual para préstamos hipotecarios.

De los nuevos préstamos otorgados por la banca múltiple, 80.53% corresponde al sector comercio a una tasa promedio ponderada de 11.32% anual, 15.30% al sector consumo a una tasa promedio ponderada de 17.04% anual y el restante 4.16% al sector hipotecario a una tasa promedio ponderada de 10.30% anual.

Préstamos por Sector de Destino Banca Múltiple
Marzo 2018

Con relación a las tasas de interés activas y pasivas observadas al cierre de diciembre 2017, las tasas de interés promedio ponderadas de las Asociaciones de Ahorros y Préstamos durante el trimestre enero-marzo 2018 se redujeron en 2.6 puntos porcentuales las activas y 2.4 puntos porcentuales las pasivas con respecto a enero-marzo 2017, ubicándose en 13.0% y 5.1%, respectivamente, al cierre del mes de marzo.

Tasas de Interés Activas y Pasivas Promedio Ponderado Asociaciones de Ahorros y Préstamos
Marzo 2016-2018
 En % anual

De los nuevos préstamos otorgados por las Asociaciones de Ahorros y Préstamos, 45.52% corresponde al sector comercio a una tasa promedio ponderada de 10.9% anual, 27.9% al sector consumo a una tasa promedio ponderada de 10.8% anual y el restante 26.60% al sector hipotecario a una tasa promedio ponderada de 15.6% anual.

Préstamos por Sector de Destino Asociaciones de Ahorros y Préstamos
Marzo 2016-2018

A marzo 2018, los Bancos de Ahorro y Crédito presentan tasas de interés promedio ponderadas de 28.1% anual las activas y de 8.3% anual las pasivas. Con respecto a los niveles percibidos en enero-marzo 2017, se visualizan reducciones de 2.0 y 1.4 puntos porcentuales, respectivamente.

Tasas de Interés Activas y Pasivas Promedio Ponderado Bancos de Ahorro y Crédito
Marzo 2016-2018
En % anual

De los préstamos otorgados por los Bancos de Ahorro y Crédito, 50.0% corresponde al sector consumo a una tasa promedio ponderada de 23.2% anual, 49.4% al sector comercio a una tasa promedio ponderada de 34.6% anual y el restante 0.6% al sector hipotecario a un tasa promedio ponderada de 15.4% anual.

Préstamos por Sector de Destino Bancos de Ahorro y Crédito
Marzo 2018

Las Corporaciones de Crédito presentan, al cierre de marzo 2018, tasas de interés promedio ponderadas de 26.0% anual las activas y de 9.9% anual las pasivas, lo que representa reducciones de 2.2 y 0.1 puntos porcentuales las activas y pasivas, respectivamente, al comparar con el cierre de marzo 2017.

Tasas de Interés Activas y Pasivas Promedio Ponderado Corporaciones de Crédito
Marzo 2016-2018
En % anual

7.6 Liquidez de las EIF

La liquidez del sistema financiero a marzo 2018, arrojó un balance de RD\$238,858.4 millones, de los cuales los depósitos e inversiones en el Banco Central representan un monto de RD\$212,598.2 millones, un 89.8%, y los restantes RD\$26,260.2 millones, un 11.0% corresponde a efectivo en caja y bóveda de las entidades.

Liquidez de las EIF En Moneda Nacional
Marzo 2018
En millones de RD\$

Los RD\$212,598.2 millones se encuentran distribuidos de la siguiente manera: RD\$87,687.9 millones, un 36.7%, en depósitos a la vista para cobertura de encaje legal; RD\$116,043.4 millones, un 48.6%, en inversiones en Letras, Notas y Certificados de Inversión Especial a Largo Plazo; y los restantes RD\$8,866.9 millones en Letras y Depósitos a Plazo de 1 día.

Del total de liquidez, los bancos múltiples registraron un monto de RD\$200,432.9 millones, un 83.9%; las asociaciones de ahorros y préstamos presentaron un balance de RD\$34,640.1 millones, un 14.5%; los bancos de ahorro y crédito alcanzaron un monto de RD\$3,351.4 millones, un 1.4%, y las corporaciones de crédito un monto RD\$433.9 millones, un 0.2%.

Con respecto al cumplimiento del requerimiento de encaje legal, a marzo de 2018, las EIF presentaron un excedente en la posición de encaje legal de RD\$4,670.0

millones, al comparar los activos para cobertura de encaje legal con respecto al monto de encaje legal requerido. De este exceso, RD\$3,563.6 millones, un 76.3%, corresponde a los bancos múltiples; RD\$832.9 millones, un 17.8%, a las asociaciones de ahorros y préstamos; RD\$172.8 millones, un 3.7%, a los bancos de ahorro y crédito; y los restantes RD\$100.8 millones, un 2.2%, a las corporaciones de crédito.

Durante el citado período, las EIF presentan un pasivo sujeto a encaje en moneda nacional ascendente a RD\$955,045.0 millones, reflejando un incremento de RD\$78,594.8 millones, un 9.0%, con respecto al monto de RD\$876,450.2 millones, registrado en igual período del año 2017.

Del total pasivo sujeto a encaje legal, a los bancos múltiples le corresponde RD\$795,739.7 millones, un 83.3%; las asociaciones de ahorros y préstamos RD\$134,406.6 millones, un 14.1%; los bancos de ahorro y crédito RD\$21,757.7 millones, un 2.3% y los restantes RD\$3,141.0 millones, 0.3%, a las corporaciones de crédito.

**Pasivo Sujeto a Encaje
En Moneda Nacional
Marzo 2018
En millones de RD\$**

Asimismo, del pasivo sujeto a encaje legal de la banca múltiple, un 34.9% corresponde a certificados financieros, un 26.4% a depósitos a la vista, un 23.6% a depósitos de ahorro, un 12.0% a depósitos a plazo, un

1.9% a pasivo no representado por depósitos, un 1.0% a obligaciones financieras y un 0.2% a otros pasivos.

En lo referente a los activos de las EIF para cobertura de encaje legal, éstos registraron un balance, de RD\$113,504.8 millones a marzo de 2018, constituidos por depósitos a la vista en Banco Central por un monto de RD\$87,687.9 millones, y RD\$25,817.0 millones a préstamos destinados al sector hipotecario y agropecuario.

Del total de depósitos para cobertura de encaje legal, a los bancos múltiples les corresponde un monto de RD\$99,813.3 millones, un 87.9%, los cuales están distribuidos de la manera siguiente: RD\$75,455.8 millones por concepto de depósitos a la vista en Banco Central y RD\$24,357.5 millones por préstamos otorgados a los sectores hipotecarios y agropecuario.

**Cobertura de Encaje Legal
Marzo 2018
En millones de RD\$**

7.6.1 Encaje Legal En Moneda Extranjera

Las captaciones en moneda extranjera durante el primer trimestre alcanzaron un balance de US\$6,985.3 millones, presentando un incremento de US\$303.2 millones, 4.5%, con relación a lo registrado en igual período de 2017, que alcanzó un monto de US\$6,682.2 millones.

Banca Múltiple
Pasivo, Requerido, Depósitos y Posición
En Moneda Extranjera
Marzo 2017-2018
En millones de US\$

Las reservas totales de la banca múltiple en moneda extranjera ascendentes a US\$2,921.8 millones están conformadas por los depósitos en Banco Central (60.0%), depósitos en bancos del exterior (28.8%) títulos en instituciones del exterior (5.9%) y efectivo en caja (5.3%).

Reservas en Moneda Extranjera
de la Banca Múltiple
Marzo 2018
En millones de US\$

CUADROS ANEXOS

Anexo No. 1
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento de Cuentas Nacionales y Estadísticas Económicas

PRODUCTO INTERNO BRUTO
 Enero-Marzo 2014-2018 *
 Tasas de Crecimiento (%) e Incidencia ^{1/}

Detalle	2014	2015	2016	2017	2018
Agropecuaria	4.5	4.4	1.1	8.1	6.0
Agricultura	4.3	5.3	0.5	9.5	5.3
Ganadería, Silvicultura y Pesca	5.4	2.6	2.5	5.0	7.5
Industrias	13.3	6.2	7.1	4.4	7.8
Explotación de Minas y Canteras	46.9	-27.6	35.1	-0.9	4.6
Manufactura Local	7.4	5.3	3.3	5.5	6.3
Industrias de Alimentos	8.3	6.4	3.7	6.1	7.5
Elaboración de Bebidas y Productos de Tabaco	13.7	4.3	5.6	1.8	6.9
Fabricación de Productos de la Refinación de Petróleo y Productos Químicos	5.7	-9.8	16.2	9.9	7.5
Otras Manufacturas	4.3	8.7	-1.8	3.7	2.9
Manufactura Zonas Francas	1.2	3.3	1.6	5.6	8.1
Construcción	17.2	14.9	8.9	3.8	9.9
Servicios	5.0	6.9	5.9	5.1	5.0
Energía y Agua	1.9	5.5	5.8	-0.1	6.0
Comercio	3.8	9.8	2.2	5.7	8.0
Hoteles, Bares y Restaurantes	7.6	5.0	5.0	7.9	5.8
Transporte y Almacenamiento	6.0	6.1	5.1	5.4	6.2
Comunicaciones	4.0	5.1	6.3	5.3	6.3
Intermediación Financiera, Seguros y Actividades Conexas	8.1	11.4	11.3	7.1	5.0
Actividades Inmobiliarias y de Alquiler	3.4	4.2	4.3	3.7	3.7
Administración Pública y Defensa; Seguridad Social de Afiliación Obligatoria	4.8	6.1	3.8	-0.7	0.6
Enseñanza	5.1	8.2	7.5	2.8	1.3
Enseñanza de Mercado	3.1	-0.7	4.2	1.2	0.7
Enseñanza No de Mercado	7.9	18.9	10.6	4.3	1.8
Salud	6.6	7.8	8.8	0.0	7.7
Salud de Mercado	6.2	8.8	12.8	2.9	13.9
Salud No de Mercado	7.2	6.1	2.3	-4.6	-2.5
Otras Actividades de Servicios	3.7	4.2	9.7	4.1	3.4
Valor Agregado	9.1	5.4	6.2	5.7	5.8
Impuestos a la Producción Netos de Subsidios	0.5	14.3	6.6	4.4	13.1
Producto Interno Bruto	7.6	6.9	6.2	5.5	6.4
Incidencia por Actividad Económica ^{2/}					
Agropecuaria	0.3	0.2	0.1	0.5	0.3
Agricultura	0.2	0.2	0.0	0.4	0.2
Ganadería, Silvicultura y Pesca	0.1	0.0	0.0	0.1	0.1
Industrias	3.4	1.6	1.7	1.0	1.8
Explotación de Minas y Canteras	0.9	-0.6	0.5	0.0	0.1
Manufactura Local	0.8	0.6	0.3	0.5	0.6
Industrias de Alimentos	0.3	0.3	0.2	0.2	0.3
Elaboración de Bebidas y Productos de Tabaco	0.1	0.0	0.1	0.0	0.1
Fabricación de Productos de la Refinación de Petróleo y Productos Químicos	0.1	-0.1	0.2	0.1	0.1
Otras Manufacturas	0.2	0.4	-0.1	0.1	0.1
Manufactura Zonas Francas	0.0	0.1	0.1	0.2	0.3
Construcción	1.6	1.6	0.8	0.3	0.9
Servicios	3.2	4.3	3.7	3.2	3.2
Energía y Agua	0.0	0.1	0.1	0.0	0.1
Comercio	0.4	0.9	0.2	0.5	0.7
Hoteles, Bares y Restaurantes	0.6	0.4	0.4	0.7	0.5
Transporte y Almacenamiento	0.5	0.5	0.4	0.4	0.5
Comunicaciones	0.1	0.1	0.1	0.1	0.1
Intermediación Financiera, Seguros y Actividades Conexas	0.4	0.5	0.5	0.4	0.3
Actividades Inmobiliarias y de Alquiler	0.3	0.4	0.4	0.3	0.3
Administración Pública y Defensa; Seguridad Social de Afiliación Obligatoria	0.2	0.3	0.2	0.0	0.0
Enseñanza	0.2	0.4	0.4	0.1	0.1
Enseñanza de Mercado	0.1	0.0	0.1	0.0	0.0
Enseñanza No de Mercado	0.1	0.4	0.3	0.1	0.1
Salud	0.2	0.2	0.3	0.0	0.2
Salud de Mercado	0.1	0.2	0.2	0.1	0.3
Salud No de Mercado	0.1	0.1	0.0	-0.1	0.0
Otras Actividades de Servicios	0.3	0.3	0.7	0.3	0.3
Valor Agregado	8.5	5.0	5.7	5.2	5.4
Impuestos a la Producción Netos de Subsidios	0.0	0.9	0.5	0.3	1.0
Producto Interno Bruto	7.6	6.9	6.2	5.5	6.4

* Cifras preliminares.

^{1/} La no aditividad de los índices encadenados induce a que la suma de las incidencias de las actividades económicas no sea exactamente igual a la tasa de crecimiento del PIB para el período.

Anexo No. 2
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento de Cuentas Nacionales y Estadísticas Económicas

ÍNDICE DE PRECIOS AL CONSUMIDOR, 2000-2018
BASE DICIEMBRE 2010=100*

Período	Índice Base Enero 1999	Índice Base Diciembre 2010	Variación Porcentual			Promedio	
			Mensual	con Dic.	12 meses	12 meses	
2000	Dic.	115.19	32.72	-	9.02	-	7.72
2001	Dic.	120.24	34.16	-	4.38	-	8.88
2002	Dic.	132.88	37.75	-	10.51	-	5.22
2003	Dic.	189.56	53.85	-	42.66	-	27.45
2004	Dic.	244.04	69.33	-	28.74	-	51.46
2005	Dic.	262.19	74.48	-	7.44	-	4.19
2006	Dic.	275.30	78.21	-	5.00	-	7.57
2007	Dic.	299.74	85.15	-	8.88	-	6.14
2008	Dic.	313.28	89.00	-	4.52	-	10.64
2009	Dic.	331.34	94.13	-	5.76	-	1.44
2010	Dic.	352.01	100.00	-	6.24	-	6.33
2011	Dic.		107.76	-	7.76	-	8.46
2012	Dic.		111.97	-	3.91	-	3.69
2013	Dic.		116.31	-	3.88	-	4.83
2014	Dic.		118.15	-	1.58	-	3.00
2015	Dic.		120.92	-	2.34	-	0.84
2016	Dic.		122.97	-	1.70	-	1.61
2014	Enero		116.58	0.23	0.23	2.82	4.66
	Febrero		116.98	0.34	0.58	2.84	4.50
	Marzo		117.59	0.52	1.10	2.99	4.33
	Abril		118.09	0.43	1.53	3.49	4.21
	Mayo		118.11	0.02	1.55	3.70	4.11
	Junio		118.13	0.02	1.56	3.68	4.02
	Julio		118.56	0.36	1.93	3.41	3.83
	Agosto		119.02	0.39	2.33	3.13	3.65
	Septiembre		119.25	0.19	2.53	2.83	3.46
	Octubre		119.15	-0.08	2.44	2.88	3.31
	Noviembre		118.98	-0.14	2.30	2.68	3.19
	Diciembre		118.15	-0.70	1.58	1.58	3.00
2015	Enero		117.93	-0.19	-0.19	1.16	2.86
	Febrero		118.17	0.20	0.02	1.02	2.70
	Marzo		118.34	0.14	0.16	0.64	2.51
	Abril		118.04	-0.25	-0.09	-0.04	2.21
	Mayo		118.38	0.29	0.19	0.23	1.92
	Junio		118.86	0.41	0.60	0.62	1.67
	Julio		119.15	0.24	0.85	0.50	1.43
	Agosto		119.53	0.32	1.17	0.43	1.20
	Septiembre		119.72	0.16	1.33	0.39	1.00
	Octubre		120.61	0.74	2.08	1.23	0.86
	Noviembre		120.81	0.17	2.25	1.54	0.77
	Diciembre		120.92	0.09	2.34	2.34	0.84
2016	Enero		120.91	-0.01	-0.01	2.53	0.95
	Febrero		120.23	-0.56	-0.57	1.74	1.01
	Marzo		120.22	-0.01	-0.58	1.59	1.09
	Abril		120.11	-0.09	-0.67	1.75	1.24
	Mayo		120.41	0.25	-0.42	1.71	1.36
	Junio		121.13	0.60	0.17	1.91	1.47
	Julio		121.36	0.19	0.36	1.85	1.58
	Agosto		121.29	-0.06	0.31	1.47	1.67
	Septiembre		121.34	0.04	0.35	1.35	1.75
	Octubre		121.71	0.30	0.65	0.91	1.72
	Noviembre		121.87	0.13	0.79	0.88	1.67
	Diciembre		122.97	0.90	1.70	1.70	1.61
2017	Enero		123.73	0.62	0.62	2.33	1.60
	Febrero		124.25	0.42	1.04	3.34	1.73
	Marzo		124.00	-0.20	0.84	3.14	1.86
	Abril		124.33	0.27	1.11	3.51	2.01
	Mayo		124.15	-0.14	0.96	3.11	2.13
	Junio		124.22	0.06	1.02	2.55	2.18
	Julio		124.44	0.18	1.20	2.54	2.24
	Agosto		125.15	0.57	1.77	3.18	2.38
	Septiembre		125.95	0.64	2.42	3.80	2.58
	Octubre		125.95	0.00	2.42	3.48	2.80
	Noviembre		126.91	0.76	3.20	4.14	3.07
	Diciembre		128.14	0.97	4.20	4.20	3.28
2017	Enero		128.51	0.29	0.29	3.86	3.41
	Febrero		128.37	-0.11	0.18	3.32	3.41
	Marzo		128.85	0.37	0.55	3.91	3.47

* El coeficiente de enlace 0.2841 se utilizó como factor de multiplicación para convertir la base enero 1999=100 a la base diciembre 2010=100.

Anexo No. 3
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Internacional

BALANZA DE PAGOS
Enero-Marzo 2016-2017*
En millones de US\$

Conceptos	2017	2018	Variación	
			Absoluta	Relativa
1. Cuenta Corriente	410.9	200.7	-210.2	-51.2
1.1 Balanza de Bienes y Servicios	-227.8	-364.8	-137.0	60.1
1.1.1 Balanza de Bienes	-1,779.3	-2,007.5	-228.2	12.8
Exportaciones	2,401.3	2,592.8	191.5	8.0
Nacionales	1,078.0	1,158.8	80.8	7.5
Zonas Francas	1,323.3	1,434.0	110.7	8.4
Importaciones	4,180.6	4,600.3	419.7	10.0
Nacionales	3,262.2	3,658.2	396.0	12.1
Zonas Francas	918.4	942.1	23.7	2.6
1.1.2 Balanza de Servicios	1,551.5	1,642.7	91.2	5.9
Crédito	2,365.1	2,473.3	108.2	4.6
Viajes	1,976.9	2,069.8	92.9	4.7
Servicios de Manufactura sobre insumos Físicos	12.5	10.2	-2.3	-18.4
Pertenecientes a terceros				
Otros	375.7	393.3	17.6	4.7
Débito	813.6	830.6	17.0	2.1
Fletes	268.5	249.5	-19.0	-7.1
Otros	545.1	581.1	36.0	6.6
1.2 Ingreso Primario	-771.0	-1,022.9	-251.9	32.7
Remuneración de Empleados	28.6	26.6	-2.0	-7.0
Crédito	66.7	69.9	3.2	4.8
Débito	38.1	43.3	5.2	13.6
Renta de la Inversión	-799.6	-1,049.5	-249.9	31.3
Inversión Extranjera Directa	-568.6	-741.1	-172.5	30.3
Crédito	0.0	0.0	0.0	0.0
Débito	568.6	741.1	172.5	30.3
Inversión de Cartera	-234.4	-288.3	-53.9	23.0
Crédito	3.9	0.0	-3.9	-100.0
Débito	238.3	288.3	50.0	21.0
Otra Inversión	3.4	-20.1	-23.5	-691.2
Crédito	70.8	41.9	-28.9	-40.8
Débito	67.4	62.0	-5.4	-8.0
1.3 Ingreso Secundario	1,409.7	1,588.4	178.7	12.7
Crédito	1,642.2	1,845.8	203.6	12.4
Remesas Familiares	1,455.0	1,659.3	204.3	14.0
Otras Transferencias	187.2	186.5	-0.7	-0.4
Débito	232.5	257.4	24.9	10.7
Remesas Familiares	105.9	113.5	7.6	7.2
Otras Transferencias	126.6	143.9	17.3	13.7
2. Cuenta de Capital ^{1/}	0.0	0.0	0.0	0.0
3. Préstamo / Endeudamiento Neto (3=1+2)	410.9	200.7	-210.2	-51.2
4. Cuenta Financiera	-481.4	-606.6	-125.2	26.0
Inversión Directa	-712.1	-790.8	-78.7	11.1
Inversión de Cartera	-1,088.5	-1,751.8	-663.3	60.9
Deuda Pub. y Priv. Med. y LP (Neto)	116.9	394.2	277.3	237.2
Deuda Pub. y Priv. Corto Plazo (Neto)	504.2	507.0	2.8	0.6
Moneda y Depósitos	468.2	862.6	394.4	84.2
Otros ^{2/}	229.9	172.2	-57.7	-25.1
5. Saldo	-70.5	-405.9	-335.4	475.7
6. Errores y Omisiones	-483.3	-12.5	470.8	-97.4
7. Financiamiento	409.0	794.8	385.8	94.3
Activos de Reservas	409.4	795.5	386.1	94.3
Uso del crédito y Préstamos del FMI ^{3/}	0.0	0.0	0.0	0.0
Transferencias (Condonación de deudas)	0.4	0.7	0.3	75.0

* Cifras preliminares.

1/ Excluye componentes clasificados como Financiamiento en el Grupo V. Según la Sexta Versión del Manual de Balanza de Pagos, en la Cuenta de Capital sólo se registran los vencimientos corrientes y en atrasos condonados, correspondientes a deudas con acreedores oficiales (bilaterales/multilaterales), los cuales en términos de registro forman parte del

2/ Incluye créditos comerciales y otros capitales.

3/ A partir de 2009 incluye el uso del crédito del FMI (desembolsos y amortizaciones) por parte del Gobierno.

Nota:

En las cifras de Deuda Pública, la suma de los trimestres, no necesariamente coincide con los acumulados por diferencias en aspectos metodológicos.

Anexo No.4
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Internacional

EXPORTACIONES TOTALES REALIZADAS POR LA REPUBLICA DOMINICANA
Enero-Marzo 2017-2018*
En millones de US\$

Detalle	Unidad	2017			2018			Variación Absoluta			Variación Relativa		
		Volumen	Precio	Valor	Volumen	Precio	Valor	Volumen	Precio	Valor	Volumen	Precio	Valor
I. Zonas Francas				1,323.3			1,434.0			110.7			8.4
Cacao y sus manufacturas		4,609	2,603.5	12.0	9,189	2,633.6	24.2	4,580	30.1	12.2	99	1.2	101.7
A.- Cacao en Grano	T.M.	4,579	2,598.9	11.9	9,122	2,620.1	23.9	4,543	21.1	12.0	99	0.8	100.8
B.- Manufacturas	T.M.	30	3,290.2	0.1	67	4,474.2	0.3	37	1,184.0	0.2	121	36.0	200.0
Alimentos para aeronaves				10.7			10.6			-0.1			-0.9
Las demás				1,300.6			1,399.2			98.6			7.6
II. Nacionales				1,078.0			1,158.8			80.8			7.5
Azúcar y otros derivados de la caña		171,576	436.5	74.9	121,224	339.0	41.1	-50,352	-97.5	-33.8	-29	-22.3	-45.1
A.- Azúcar Crudo	T.M.	104,808	547.7	57.4	43,756	546.2	23.9	-61,052	-1.5	-33.5	-58	-0.3	-58.4
B.- Furfural	T.M.	13,375	665.4	8.9	12,950	664.1	8.6	-425	-1.3	-0.3	-3	-0.2	-3.4
C.- Melazas	T.M.	53,393	161.1	8.6	64,518	133.3	8.6	11,125	-27.8	0.0	21	-17.2	0.0
Café y sus manufacturas		267	5,992.5	1.6	303	5,940.6	1.8	36	-51.9	0.2	13	-0.9	12.5
A.- Café en Grano	T.M.	172	5,814.0	1.0	215	5,581.4	1.2	43	-232.6	0.2	25	-4.0	20.0
B.- Manufacturas	T.M.	95	6,315.8	0.6	88	6,818.2	0.6	-7	502.4	0.0	-7	8.0	0.0
Cacao y sus manufacturas		5,126	2,418.9	12.4	7,749	2,426.2	18.8	2,622	7.3	6.4	51	0.3	51.6
A.- Cacao en Grano	T.M.	4,747	2,211.8	10.5	7,295	2,275.6	16.6	2,548	63.8	6.1	54	2.9	58.1
B.- Manufacturas	T.M.	379	5,011.9	1.9	454	4,846.3	2.2	75	-165.7	0.3	20	-3.3	15.8
Tabaco y sus manufacturas		1,043	5,369.1	5.6	144	6,944.4	1.0	-899	1,575.3	-4.6	-86	29.3	-82.1
A.- Tabaco en Rama	T.M.	191	1,570.7	0.3	3	0.0	0.0	-188	-1,570.7	-0.3	-98	-100.0	-100.0
B.- Manufacturas	T.M.	852	6,220.7	5.3	141	7,092.2	1.0	-711	871.5	-4.3	-83	14.0	-81.1
Minerales				368.9			422.6			53.7			14.6
A.- Ferroníquel	T.M.	10,991	3,229.9	35.5	10,176	4,746.5	48.3	-815	1,516.5	12.8	-7	47.0	36.1
B.- Doré	O.T.	1,384,153	240.9	333.4	1,748,897	214.0	374.3	364,744	-26.8	40.9	26	-11.1	12.3
B-1.- Plata	O.T.	1,123,680	17.3	19.4	1,486,084	16.8	25.0	362,404	-0.4	5.6	32	-2.6	28.9
B-2.- Oro No Monetario	O.T.	260,473	1,205.5	314.0	262,813	1,329.1	349.3	2,340	123.6	35.3	1	10.3	11.2
Bienes adquiridos en puerto		52,508,792	2.4	128.6	51,824,184	2.8	145.0	-684,608	0.3	16.4	-1	14.2	12.8
A.-Combustibles para aeronaves	GLS.	52,508,792	2.4	128.6	51,824,184	2.8	145.0	-684,608	0.3	16.4	-1	14.2	12.8
B.- Alimentos para aeronaves				0.0			0.0			0.0			0.0
Las demás				486.0			528.5			42.5			8.7
III. Total General				2,401.3			2,592.8			191.5			8.0

* : Cifras preliminares.

T.M.=Toneladas Métricas; O.T.= Onzas Troy; GLS.= Galones .

Precio = US\$/T.M.; US\$/O.T.; US\$/GLS.

Anexo No.5
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Internacional

IMPORTACIONES TOTALES
Enero-Marzo 2016-2017*
Valores F.O.B en millones de US\$

Concepto	2017	2018	Variación	
			Absoluta	Relativa
Importaciones Totales	4,180.6	4,600.3	419.7	10.0
I. Nacionales	3,262.2	3,658.2	396.0	12.1
Bienes de Consumo	1,769.8	1,980.1	210.3	11.9
Duraderos (automov., electrodos. y otros)	306.2	298.8	-7.4	-2.4
Alimentos elaborados o semielaborados	209.9	232.0	22.1	10.5
Medicinales y farmacéuticos	127.1	128.0	0.9	0.7
Blancos derivados de petróleo (combustibles)	554.7	714.8	160.1	28.9
Otros bienes de consumo	571.9	606.5	34.6	6.1
Materias Primas	975.7	1,090.6	114.9	11.8
Para la agricultura	36.8	40.6	3.8	10.3
Para la industria alimenticia (sin elaborar)	112.8	123.2	10.4	9.2
Para la industria textil	22.3	24.4	2.1	9.4
Para la industria de bebidas	22.2	23.1	0.9	4.1
Petróleo crudo y reconstituido (combustible)	118.7	156.9	38.2	32.2
Otras materias primas y/o insumos intermedios	662.9	722.4	59.5	9.0
Bienes de Capital	516.7	587.5	70.8	13.7
Para la agricultura	18.6	19.7	1.1	5.9
Para la construcción	25.4	27.6	2.2	8.7
Otros bienes de capital	472.7	540.2	67.5	14.3
II. Zonas Francas	918.4	942.1	23.7	2.6
Materias Primas	838.5	870.0	31.5	3.8
Comercializadoras	6.1	5.3	-0.8	-13.1
Bienes de capital	73.8	66.8	-7.0	-9.5
Importaciones petroleras	673.4	871.7	198.3	29.4
Importaciones no petroleras 1/	3,507.2	3,728.6	221.4	6.3

* Cifras preliminares.

^{1/} Corresponde a las Importaciones Mercancías Generales excluyendo Petróleo y Derivados.

Conforme al Sexto Manual de Balanza de Pagos del FMI.

Anexo No. 6
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Internacional

IMPORTACIONES TOTALES, POR USO O DESTINO ECONÓMICO
Enero-Marzo 2016-2017*
En millones de US\$

Concepto	2017	2018	Variación	
			Absoluta	Relativa
1. BIENES DE CONSUMO	1,769.8	1,980.1	210.3	11.9
Bienes de consumo duradero (automóviles, electrodomésticos y otros)	306.2	298.8	-7.4	-2.4
Partes o piezas de bienes de consumo	14.7	17.1	2.4	16.3
Herramientas	8.8	9.3	0.5	5.7
Repuestos para vehículos	60.9	63.1	2.2	3.6
Estufas de gas y eléctricas	7.6	9.9	2.3	30.3
Productos alimenticios elaborados o semielaborados (incl. aceites vegetales refinados)	209.9	232.0	22.1	10.5
Leche de todas clases	34.2	35.6	1.4	4.1
Arroz para consumo	17.8	8.3	-9.5	-53.4
Azúcar refinada	0.0	0.5	0.5	0.0
Productos medicinales y farmacéuticos	127.1	128.0	0.9	0.7
Productos blancos derivados de petróleo (combustibles)	554.7	714.8	160.1	28.9
Otros combustibles elaborados	0.0	0.0	0.0	0.0
Otros bienes de consumo	427.9	462.7	34.8	8.1
2. Materias Primas	1,820.3	1,965.9	145.6	8.0
2.1 Nacionales	975.7	1,090.6	114.9	11.8
Para la agricultura	36.8	40.6	3.8	10.3
Para la industria alimenticia (sin elaborar)	112.8	123.2	10.4	9.2
Aceites vegetales alimenticios (brutos o vírgenes)	43.5	43.1	-0.4	-0.9
Maíz a granel p/moler (p/prep. alimentos animales y consumo humano)	53.2	38.3	-14.9	-28.0
Azúcar cruda (parda)	1.0	0.0	-1.0	-100.0
Madera	29.7	33.2	3.5	11.8
Para la industria textil	22.3	24.4	2.1	9.4
Para la industria de envases	43.9	51.0	7.1	16.2
Para la industria de bebidas	22.2	23.1	0.9	4.1
Tabaco sin elaborar	0.4	0.2	-0.2	-50.0
Trigo a granel	22.9	19.9	-3.0	-13.1
Petróleo crudo y reconstituido (combustible)	118.7	156.9	38.2	32.2
Otros combustibles sin elaborar	0.0	0.0	0.0	0.0
Carbón mineral	21.3	25.0	3.7	17.4
Grasas y aceites animales y vegetales (los demás)	4.6	4.8	0.2	4.3
Productos químicos inorgánicos	17.9	24.6	6.7	37.4
Productos químicos orgánicos	29.2	31.1	1.9	6.5
Materias plásticas artificiales	98.9	116.6	17.7	17.9
Papel y cartón mfct. p/celulosa	49.1	51.6	2.5	5.1
Fundición de hierro y acero	116.1	143.5	27.4	23.6
Otras materias primas y/o insumos intermedios	131.2	139.5	8.3	6.3
2.2 Zonas Francas	844.6	875.3	30.7	3.6
Materias primas	838.5	870.0	31.5	3.8
Comercializadoras	6.1	5.3	-0.8	-13.1
3. Bienes de Capital	590.5	654.3	63.8	10.8
3.1 Nacionales	516.7	587.5	70.8	13.7
Para la agricultura	18.6	19.7	1.1	5.9
Para la construcción	25.4	27.6	2.2	8.7
Para el transporte	60.3	56.8	-3.5	-5.8
Para la industria	103.6	115.7	12.1	11.7
Repuestos p/maquinarias y aptos.	134.8	147.3	12.5	9.3
Otros bienes de capital	174.0	220.4	46.4	26.7
3.2 Zonas Francas	73.8	66.8	-7.0	-73.8
TOTAL (1+2+3)	4,180.6	4,600.3	419.7	10.0

*Cifras preliminares.

Anexo No. 7
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Programación Monetaria y Estudios Económicos

Operaciones del Gobierno Central
Base Devengada
Enero-Marzo 2017-2018*
En millones de RD\$

Conceptos	2017*	2018*	Variación	
			Absoluta	Porcentual
Ingresos Totales	125,054.1	148,692.6	23,638.5	18.9
Ingresos corrientes	125,054.1	148,686.0	23,631.9	18.9
Ingresos tributarios	119,012.2	137,739.6	18,727.3	15.7
Impuestos sobre la renta y los beneficios	35,422.8	46,082.4	10,659.6	30.1
Impuestos sobre la propiedad	5,088.0	5,442.6	354.6	7.0
Impuestos sobre las mercancías y servicios	70,306.6	77,270.2	6,963.6	9.9
De los cuales: Impuesto sobre los hidrocarburos	13,985.4	14,444.5	459.1	3.3
Imp. transf. bienes ind. y servicios (ITBIS)	41,142.1	46,704.1	5,562.0	13.5
Interno	24,183.4	27,313.4	3,130.1	12.9
Externo	16,958.7	19,390.7	2,432.0	14.3
Impuestos sobre el comercio exterior	8,012.4	8,758.4	746.0	9.3
Otros Impuestos	182.4	185.9	3.6	2.0
Contribuciones a la seguridad social	446.3	677.4	231.1	51.8
Ingresos no tributarios	5,595.6	10,269.0	4,673.4	83.5
Ingresos de capital	0.0	6.7	6.7	
Gastos Totales	150,660.1	148,873.9	-1,786.2	-1.2
Gastos corrientes	118,864.4	129,472.1	10,607.7	8.9
Servicios Personales	37,111.5	42,218.7	5,107.3	13.8
Bienes y Servicios	14,365.5	13,731.4	-634.0	-4.4
Intereses	24,754.7	30,472.2	5,717.5	23.1
Externos	11,267.3	13,639.0	2,371.7	21.0
Internos	13,487.4	16,833.2	3,345.8	24.8
De los cuales: Int. devengados por rec. BC (Ley 167-07)	2,957.8	2,958.9	1.1	0.0
Transferencias corrientes	42,350.5	42,826.6	476.1	1.1
De las cuales: Transf. sector eléctrico	6,110.0	4,398.5	-1,711.5	-28.0
Prestaciones sociales	6,954.0	8,150.6	1,196.6	17.2
Transf. por dif. precios petróleo	0.0	0.0	0.0	
Otros gastos	282.2	223.1	-59.1	-21.0
Gastos de capital	31,795.6	19,401.8	-12,393.8	-39.0
Inversión fija	18,430.8	8,812.9	-9,617.9	-52.2
Transferencias de capital	12,557.5	10,168.7	-2,388.8	-19.0
Otros gastos de capital	807.3	420.2	-387.1	-48.0
Donaciones	453.1	126.2	-326.9	-72.2
Balance Corriente	6,189.7	19,213.9	13,024.2	210.4
Balance General sin Residual	-25,152.9	-55.1	25,097.8	-99.8
Residual**	1,436.4	1,500.5	64.2	4.5
Balance General después de donaciones (Déficit (-) / Superávit (+)) del GC	-23,716.5	1,445.4	25,162.0	-106.1
Financiamiento (Déficit (+) / Superávit (-)) del Gobierno Central	23,716.5	-1,445.4	-25,162.0	
Financiamiento externo del Gobierno Central	49,342.6	77,126.3	27,783.7	
Desembolsos gobierno	4,812.2	759.1	-4,053.1	
De los cuales: Bilaterales para proyectos	2,891.3	759.1	-2,132.2	
Emisión de bonos	56,069.4	88,688.8	32,619.4	
Amortización de deuda externa gobierno	-11,658.0	-12,551.2	-893.2	
Renegociación y condonación	20.2	34.9	14.7	
Principal	0.0	0.0	0.0	
Intereses	20.2	34.9	14.7	
Intereses capitalizables y comisiones	98.8	84.5	-14.3	
Atrasos netos	0.0	110.2	110.2	
Reestructuración, cesión de crédito	0.0	0.0	0.0	
Financiamiento interno del Gobierno Central	-25,626.0	-78,571.7	-52,945.7	
Sistema bancario	-30,150.1	-47,277.1	-17,127.0	
Banco Central al Gobierno Central	-7,536.4	-45,997.3	-38,460.9	
Crédito	4,500.0	-1,666.7	-6,166.7	
Depósito	-12,036.4	-44,330.6	-32,294.2	
Banco de Reservas al Gobierno Central	-21,917.2	-915.1	21,002.0	
Crédito	-14,484.0	5,139.3	19,623.3	
Depósito	-7,433.2	-6,054.4	1,378.7	
Bancos comerciales al Gobierno Central	-132.7	-304.7	-171.9	
Crédito	-195.4	-329.1	-133.7	
Depósito	62.7	24.4	-38.3	
Otras sociedades de depósito al Gobierno Central	-563.8	-60.0	503.8	
Crédito	-544.1	-82.4	461.7	
Depósito	-19.7	22.4	42.1	
Amortización bonos	-4,725.4	-7,500.0	-2,774.6	
Emisión bonos	19,205.0	9,149.7	-10,055.3	
Renegociación bonos	0.0	0.0	0.0	
Amortización de deuda interna (atrasos)	-5,207.0	-5,705.1	-498.1	
Ajuste venta de cartera del BR	-969.8	-1,293.5	-323.8	
Otros pagos (transferencias)	-4,880.4	-4,490.4	389.9	
Cuentas por cobrar netas de Petrocaribe	0.2	1.7	1.6	
Avance neto de efectivo	-7,608.1	-27,421.1	-19,813.0	
Atrasos con CDEEE, suplidores y otros	12,809.1	7,286.6	-5,522.5	
Ajuste neto en pago de intereses recap. Banco Central	2,957.8	2,958.9	1.1	
Pago de atrasos intereses recap. periodo anterior	-5,920.6	-2,530.8	3,389.9	
Compra/venta de acciones y participaciones de capital internas/externas	-994.0	-1,713.6	-719.6	
Otros instrumentos financieros	0.0	0.0	0.0	
Fondo de terceros neto	-142.6	-37.1	105.6	
Balance Resto del SPNF	-11.4	3,954.4	3,965.8	
Balance SPNF (GC+Resto)	-23,727.9	5,399.9	29,127.8	
Balance Sector Público Consolidado (CG+Resto+BC)	-38,408.0	-7,508.1	30,900.0	

* Cifras Preliminares

** El Residual surge cuando el financiamiento neto difiere de la diferencia observada entre los ingresos y gastos reportados.

Fuentes: Sistema Integrado de Gestión Financiera (SIGEF), Dirección de Crédito Público del Ministerio de Hacienda y Banco Central de la República Dominicana

Anexo No. 8
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento de Programación Monetaria y Estudios Económicos

INDICADORES MONETARIOS Y BANCARIOS ARMONIZADOS: INDICADORES DEL BANCO CENTRAL Y EL SISTEMA FINANCIERO
 (Banco Central, Bancos Múltiples, Asociaciones de Ahorro y Préstamos, Bancos de Ahorro y Crédito, Corporaciones de Crédito y Entidades Financieras Públicas)
 Marzo 2015-2018
 En millones de RD\$

Indicadores Banco Central	mar.-15	mar.-16	mar.-17	mar.-18	Variaciones Relativas		
					mar.-16 mar.-15	mar.-17 mar.-16	mar.-17 mar.-18
ACTIVOS INTERNACIONALES BRUTOS (Activos Externos) (US\$) ⁽¹⁾	5,565.5	6,078.2	6,987.2	8,262.4	9.2	15.0	18.2
RESERVAS INTERNACIONALES BRUTAS (Activos de Reserva Oficial) (US\$) ⁽¹⁾	4,962.7	5,183.4	6,087.4	7,577.2	4.4	17.4	24.5
RESERVAS INTERNACIONALES NETAS (US\$) ⁽¹⁾	4,797.8	5,134.1	6,087.2	7,576.8	7.0	18.6	24.5
ACTIVOS INTERNOS	422,850.8	469,805.4	567,002.8	563,920.6	11.1	20.7	-0.5
Activos frente al Gobierno Central ⁽²⁾	415,917.5	462,888.9	559,564.1	556,333.4	11.3	20.9	-0.6
De los cuales: Bono de Capitalización ⁽³⁾	134,687.2	132,362.2	132,362.2	132,362.2	-1.7	0.0	0.0
Activos frente al Sector Privado ⁽⁴⁾	5,664.4	5,856.1	6,195.2	6,247.0	3.4	5.8	0.8
Crédito a Otras Sociedades de Depósito ⁽⁵⁾	1,269.0	1,060.4	1,243.5	1,340.1	-16.4	17.3	7.8
VALORES EN CIRCULACION ⁽⁶⁾	373,065.0	401,744.6	474,829.3	530,927.5	7.7	18.2	11.8
Certificados y Notas del Banco Central ⁽⁷⁾	372,870.1	401,549.7	474,634.4	530,732.6	7.7	18.2	11.8
Coeficiente de Inversión ⁽⁸⁾	194.9	194.9	194.9	194.9	0.0	0.0	0.0
Descuento en Valores Emitidos	15,149.1	12,543.8	14,623.3	11,468.6	-17.2	16.6	-21.6
DEPOSITOS REMUNERADOS DE CORTO PLAZO	16,213.8	22,715.3	19,658.9	8,990.2	40.1	-13.5	-54.3
BASE MONETARIA							
BASE MONETARIA RESTRINGIDA	198,387.2	214,335.0	226,103.2	219,224.4	8.0	5.5	-3.0
Billetes y Monedas Emitidos	97,348.1	104,827.0	108,727.7	126,828.2	7.7	3.7	16.6
De los que: Tenencias OSD en MN	21,156.3	22,933.8	24,113.7	26,901.8	8.4	5.1	11.6
Depósitos Encaje Legal y Saldos de Compensación de OSD en BC (MN)	101,039.1	109,508.0	117,375.5	92,396.2	8.4	7.2	-21.3
Valores del BCRD en posesión de las OSD para fines de encaje legal (MN)	0.0	0.0	0.0	0.0	0.0	0.0	0.0
BASE MONETARIA AMPLIADA	269,819.4	306,527.4	334,523.1	357,471.5	13.6	9.1	6.9
Base Monetaria Restringida	198,387.2	214,335.0	226,103.2	219,224.4	8.0	5.5	-3.0
Depósitos Encaje Legal y Saldos de Compensación de OSD en BC (ME)	53,000.4	61,811.6	88,052.1	86,426.9	16.6	42.5	-1.8
Depósitos Remunerados de Corto Plazo (Overnight)	16,213.8	22,715.3	19,658.9	8,990.2	40.1	-13.5	-54.3
Otros Depósitos de OSD en BCRD	0.0	6,870.6	0.0	35,137.5	0.0	0.0	100.0
Valores a Corto Plazo emitidos por BC en manos de las OSD (MN y ME)	2,217.9	794.9	708.9	7,692.4	-64.2	-10.8	985.1
AGREGADOS MONETARIOS ⁽⁹⁾							
MEDIO CIRCULANTE (M1)	241,474.8	271,256.2	290,535.3	342,207.0	12.3	7.1	17.8
Billetes y monedas en poder del público	76,191.8	81,893.2	84,614.0	99,926.4	7.5	3.3	18.1
Depósitos Transferibles en MN	165,283.0	189,363.0	205,921.4	242,280.6	14.6	8.7	17.7
OFERTA MONETARIA AMPLIADA (M2)	764,914.3	858,578.6	929,746.5	1,011,447.1	12.2	8.3	8.8
Medio Circulante (M1)	241,474.8	271,256.2	290,535.3	342,207.0	12.3	7.1	17.8
Otros depósitos M/N	232,384.1	265,938.7	286,464.6	308,588.8	14.4	7.7	7.7
Valores distintos de acciones MN-emitidos por OSD	275,717.6	307,996.0	332,724.3	338,681.0	11.7	8.0	1.8
Valores distintos de acciones MN- emitidos por el BCRD	15,337.7	13,387.6	20,022.3	21,970.3	-12.7	49.6	9.7
DINERO EN SENTIDO AMPLIO (M3)	989,192.1	1,111,651.6	1,213,340.1	1,326,809.3	12.4	9.1	9.4
Oferta Monetaria Ampliada (M2)	764,914.3	858,578.6	929,746.5	1,011,447.1	12.2	8.3	8.8
Otros depósitos M/E	224,277.8	253,073.0	283,593.5	315,362.3	12.8	12.1	11.2
Valores distintos de acciones ME	0.0	0.0	0.0	0.0	0.0	0.0	0.0
MULTIPLICADORES MONETARIOS							
MULTIPLICADOR DEL DINERO (K2)							
K2.1 = M1/BM restringida	1.2	1.3	1.3	1.6	4.0	1.5	21.5
K2.2 = M2/BM restringida	3.9	4.0	4.1	4.6	3.9	2.7	12.2
K2.3 = M3/BM ampliada	3.7	3.6	3.6	3.7	-1.1	0.0	2.3
TASA DE CAMBIO	44.7	45.7	47.4	49.2	2.4	3.6	3.8

* Cifras preliminares, sujetas a rectificación.

(1) A partir de febrero del 2008, se revisaron los Activos Externos y las Reservas Internacionales de acuerdo a reclasificaciones contables, de auditoría y conforme a los criterios establecidos en el Manual de Estadísticas Monetarias y Financieras del F.M.I.

(2) Incluye Bonos y Valores de Mediano y Largo Plazo de la Adm. Central y sus intereses; también incluye las Cuentas a Recibir del Gobierno acorde a lo establecido por la Ley Monetaria y Financiera (183-02 de fecha 21/11/2002).

(3) Incluye títulos emitidos por el Estado Dominicano para la capitalización del Banco Central.

(4) Incluye las partidas pendientes de cobro por salvamento financiero; los Acuerdos de Crédito Especiales - Rosario Dominicana; el Plan de Préstamos al Personal y ARS Plan Salud Banco Central.

(5) Incluye Bonos y Valores en OSD; Bonos con Descuentos PDI y Acciones en Bancos del Estado.

(6) La presentación de los Valores en Circulación fue modificada conforme al Manual de Estadísticas Monetarias y Financieras del FMI, el cual excluye de dicho balance los Depósitos Remunerados de Corto Plazo (overnights).

(7) Los certificados de inversión cero cupón están expresados a valor de compra, incluyendo los intereses generados a la fecha.

(8) A partir de junio del 2006 se inició un programa de desmonte de los recursos del Coeficiente de Inversión, según la 4ta. Resolución de la Junta Monetaria del 15 de febrero de 2006.

(9) A partir de septiembre del 2013 los agregados monetarios incluyen depósitos y captaciones de las Cooperativas de Ahorro y Crédito. Las series históricas fueron actualizadas hacia atrás a partir de enero 2003, fecha desde la cual se tienen disponibles los balances de ese subsector financiero

Anexo No. 9
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Programación Monetaria y Estudios Económicos

INDICADORES MONETARIOS Y BANCARIOS ARMONIZADOS: INDICADORES DEL BANCO CENTRAL Y EL SISTEMA FINANCIERO
(Banco Central, Bancos Múltiples, Asociaciones de Ahorro y Préstamos, Bancos de Ahorro y Crédito, Corporaciones de Crédito y Entidades Financieras Públicas)
Marzo 2015-2018
En millones de RD\$

Indicadores Otras Sociedades de Depósito (OSD) ⁽⁴⁾⁽⁵⁾⁽⁶⁾	mar.-15	mar.-16	mar.-17	mar.-18	Variaciones Relativas		
					mar.-16	mar.-17	mar.-17
					mar.-15	mar.-16	mar.-18
ACTIVOS EXTERNOS (US\$)	1,268.6	1,314.3	1,127.2	1,208.0	3.6	-14.2	7.2
Bancos Múltiples	1,245.7	1,293.0	1,112.5	1,192.0	3.8	-14.0	7.1
Resto OSD	22.9	21.4	14.6	16.0	-6.6	-31.4	9.3
PASIVOS EXTERNOS (US\$)	1,587.9	1,900.6	1,991.0	1,706.9	19.7	4.8	-14.3
Bancos Múltiples	1,557.8	1,844.4	1,926.4	1,661.8	18.4	4.4	-13.7
Resto OSD	30.0	56.1	64.5	45.0	86.8	15.0	-30.2
INVERSIONES EN VALORES DISTINTOS DE ACCIONES	189,052.5	201,910.2	225,395.4	249,164.6	6.8	11.6	10.5
Bancos Múltiples	146,133.2	158,281.5	178,583.3	191,628.9	8.3	12.8	7.3
Resto OSD	42,919.3	43,628.7	46,812.0	57,535.8	1.7	7.3	22.9
TOTAL DE PRESTAMOS (2)	772,056.8	866,507.6	950,650.3	1,063,199.0	12.2	9.7	11.8
De los cuales: En M/N	580,446.9	661,393.3	735,018.5	831,142.8	13.9	11.1	13.1
Bancos Múltiples	443,704.4	503,463.3	554,048.3	634,838.7	13.5	10.0	14.6
Resto OSD	136,742.5	157,930.0	180,970.2	196,304.1	15.5	14.6	8.5
En US\$ (1)	4,290.5	4,484.9	4,563.0	4,716.5	4.5	1.7	3.4
Bancos Múltiples	4,280.2	4,476.4	4,553.2	4,705.9	4.6	1.7	3.4
Resto OSD	10.3	8.5	9.7	10.7	-17.8	15.0	9.5
SECTOR PUBLICO	83,929.1	66,275.9	57,826.4	68,099.0	-21.0	-12.7	17.8
De los cuales: En M/N	24,617.7	35,239.9	38,649.4	39,380.3	43.1	9.7	1.9
Bancos Múltiples	24,041.1	33,209.9	37,025.3	38,901.0	38.1	11.5	5.1
Resto OSD	576.6	2,030.0	1,624.1	479.3	252.0	-20.0	-70.5
En US\$ (1)	1,328.1	678.6	405.8	583.7	-48.9	-40.2	43.8
Bancos Múltiples	1,328.1	678.6	405.8	583.7	-48.9	-40.2	43.8
Resto OSD	0.0	0.0	0.0	0.0	0.0	0.0	0.0
SECTOR PRIVADO	688,127.7	800,231.8	892,823.9	995,100.0	16.3	11.6	11.5
De los cuales: En M/N	555,829.2	626,153.4	696,369.1	791,762.4	12.7	11.2	13.7
Bancos Múltiples	419,663.3	470,253.4	517,023.0	595,937.6	12.1	9.9	15.3
Resto OSD	136,165.9	155,900.0	179,346.1	195,824.8	14.5	15.0	9.2
En US\$ (1)	2,962.4	3,806.3	4,157.2	4,132.8	28.5	9.2	-0.6
Bancos Múltiples	2,952.1	3,797.8	4,147.4	4,122.1	28.6	9.2	-0.6
Resto OSD	10.3	8.5	9.7	10.7	-17.8	15.0	9.5
PRESTAMOS A OTRAS INST. FINANCIERAS	11,183.6	16,571.5	18,027.8	17,619.5	48.2	8.8	-2.3
TOTAL DEPOSITOS Y VALORES DISTINTOS DE ACCIONES (3)	1,027,119.6	1,145,261.6	1,266,780.9	1,381,369.2	11.5	10.6	9.0
De los cuales: En M/N	783,873.2	877,876.1	956,906.0	1,044,208.4	12.0	9.0	9.1
Bancos Múltiples	625,595.5	703,231.7	761,992.6	827,359.6	12.4	8.4	8.6
Resto OSD	158,277.7	174,644.4	194,913.4	216,848.8	10.3	11.6	11.3
En US\$ (1)	5,446.7	5,846.4	6,557.3	6,852.7	7.3	12.2	4.5
Bancos Múltiples	5,440.8	5,846.4	6,557.1	6,852.6	7.5	12.2	4.5
Resto OSD	5.9	0.0	0.1	0.2	-99.9	4,198.3	45.5
SECTOR PUBLICO	59,839.4	61,555.9	69,522.7	75,430.4	2.9	12.9	8.5
De los cuales: En M/N	51,640.2	55,648.4	56,716.0	57,330.1	7.8	1.9	1.1
Bancos Múltiples	47,665.5	51,434.1	51,430.2	53,247.4	7.9	0.0	3.5
Resto OSD	3,974.7	4,214.3	5,285.8	4,082.6	6.0	25.4	-22.8
En US\$ (1)	183.6	129.2	271.0	367.9	-29.6	109.8	35.8
Bancos Múltiples	177.7	129.2	271.0	367.9	-27.3	109.8	35.8
Resto OSD	5.9	0.0	0.0	0.0	-100.0	-	-100.0
SECTOR PRIVADO	842,365.4	958,668.7	1,071,416.6	1,173,011.5	13.8	11.8	9.5
De los cuales: En M/N	617,979.8	706,137.2	787,969.6	865,181.3	14.3	11.6	9.8
Bancos Múltiples	478,244.4	548,473.4	614,677.4	669,542.0	14.7	12.1	8.9
Resto OSD	139,735.4	157,663.8	173,292.1	195,639.4	12.8	9.9	12.9
En US\$ (1)	5,024.4	5,521.6	5,998.0	6,256.6	9.9	8.6	4.3
Bancos Múltiples	5,024.3	5,521.6	5,997.9	6,256.4	9.9	8.6	4.3
Resto OSD	0.0	0.0	0.1	0.2	1.4	4,194.4	45.6
SOCIEDADES FINANCIERAS	124,914.9	125,037.0	125,841.6	132,927.2	0.1	0.6	5.6
De los cuales: En M/N	114,253.2	116,090.5	112,220.4	121,697.0	1.6	-3.3	8.4
En US\$ (1)	238.7	195.6	288.2	228.3	-18.1	47.3	-20.8
TOTAL DEPOSITOS Y VALORES DISTINTOS DE ACCIONES	1,027,119.6	1,145,261.6	1,266,780.9	1,381,369.2	11.5	10.6	9.0
Depósitos Transferibles	191,350.0	213,982.5	223,306.3	275,740.6	11.8	4.4	23.5
Otros Depósitos (de Ahorro No Transferibles y Depósitos a Plazo)	490,727.7	547,716.6	610,190.3	664,602.7	11.6	11.4	8.9
Valores Distintos de Acciones	345,042.0	383,562.6	433,284.3	441,025.9	11.2	13.0	1.8
TASA DE CAMBIO	44.7	45.7	47.3	49.2	2.4	3.3	4.1

* Cifras preliminares, sujetas a rectificación.

(1) Expresado en millones de US\$.

(2) Se diferencia del tradicional en: a) se incluyen las AAYP, los Bancos de Ahorro y Crédito, las Corporaciones de Crédito y las Entidades Financieras Públicas, b) se excluyen las instituciones en proceso de liquidación y c) se incluyen los intereses devengados.

(3) Se diferencia del tradicional en: a) se incluyen las AAYP, los Bancos de Ahorro y Crédito, las Corporaciones de Crédito y las Entidades Financieras Públicas, b) se excluyen las instituciones en proceso de liquidación, los depósitos y c) se incluyen los intereses devengados.

(4) A partir de noviembre 2012 las Estadísticas Monetarias Armonizadas incluyen las informaciones mensuales correspondientes a las Cooperativas de Ahorro y Crédito. A partir del 27 de Mayo de 2013 se incluyen las operaciones c)

(5) En febrero de 1998 se incorporan las Asociaciones de Ahorros y Préstamos, en Marzo del mismo año se incorporan las Financieras.

(6) A partir de enero 2014 dejan de incluirse las informaciones de la Caja de Ahorros para Obreros y Monte de Piedad.

Anexo No. 10
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento Regulación y Estabilidad Financiera

SISTEMA FINANCIERO
 Estado de Situación Financiera
 Marzo 2016-2018*
 En billones RD\$

Varibales	Mar 2016		Mar 2017		Mar 2018*		T.C. %	
	Monto	Part. %	Monto	Part. %	Monto	Part. %	Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
ACTIVOS BRUTOS	1.456	100.0	1.610	100.0	1.736	100.0	7.8	10.6
Disponibilidades	0.258	17.7	0.284	17.6	0.267	15.4	-6.0	10.0
Inversiones	0.241	16.6	0.280	17.4	0.311	17.9	11.1	16.0
Cartera de Créditos	0.852	58.5	0.933	57.9	1.040	59.9	11.5	9.4
Deudores por Aceptación	0.001	0.0	0.003	0.2	0.001	0.1	-70.5	459.0
Propiedad y Equipos	0.053	3.6	0.058	3.6	0.059	3.4	2.6	9.4
Otros Activos ^{1/}	0.051	3.5	0.054	3.3	0.059	3.4	9.9	5.0
PASIVOS	1.236	100.0	1.363	100.0	1.465	100.0	7.5	10.3
Captaciones ^{2/}	1.102	89.1	1.204	88.4	1.315	89.7	9.2	9.3
Fondos Tomados a Préstamos	0.061	4.9	0.068	5.0	0.061	4.2	-10.1	12.3
Aceptaciones en Circulación	0.001	0.0	0.003	0.2	0.001	0.1	-70.5	461.3
Obligaciones Subordinadas	0.036	2.9	0.049	3.6	0.047	3.2	-4.9	35.8
Otros Pasivos	0.037	3.0	0.038	2.8	0.041	2.8	8.3	2.5
PATRIMONIO	0.165	100.0	0.187	100.0	0.203	100.0	8.4	13.0
Capital Pagado	0.095	57.2	0.101	54.1	0.113	55.8	11.7	6.8
Resultado del Período	0.006	3.7	0.006	3.5	0.008	4.0	23.3	5.7
Otras Cuentas Patrimoniales	0.065	39.0	0.079	42.4	0.082	40.3	3.0	22.7

*Cifras Preliminares.

^{1/} Fondos Interbancarios + Cuentas por Cobrar + Bienes Recibidos en Recuperación de Créditos + Otros Activos + Amortización Acumulada.

^{2/} Obligaciones con el Público + Fondos Interbancarios + Depositos Inst. Financieras País y Ext. + Valores en Circulación.

Nota: Los valores en billones presentados en esta sección corresponden a millones de millones.

Anexo No. 11
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento Regulación y Estabilidad Financiera

SISTEMA FINANCIERO
Activos Brutos por Subsector
Marzo 2016-2018*
 En billones RD\$

Entidad	Mar 2016		Mar 2017		Mar 2018*		T. C. %	
	Monto	Part. %	Monto	Part. %	Monto	Part. %	Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
Bancos Múltiples	1.243	85.4	1.374	85.3	1.479	85.2	7.7	10.5
Bancos de Ahorro y Crédito	0.029	2.0	0.033	2.1	0.038	2.2	13.7	13.9
Corporaciones de Crédito ^{1/}	0.005	0.3	0.004	0.3	0.004	0.2	3.8	-9.9
Asoc. Ahorros y Préstamos	0.152	10.4	0.170	10.5	0.183	10.5	7.8	12.0
Instituciones Públicas	0.027	1.9	0.030	1.8	0.032	1.9	9.1	8.5
TOTAL	1.456	100.0	1.610	100.0	1.736	100.0	7.8	10.6

(*) Cifras preliminares.

1/ Incluye Financieras.

Fuente: Banco Central (Balances de Comprobación Analíticos) y Superintendencia de Bancos.

Nota: Los valores en billones presentados en esta sección corresponden a millones de millones.

Anexo No. 12
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Regulación y Estabilidad Financiera

BANCOS MÚLTIPLES
ACTIVOS Y PASIVOS POR TIPO DE MONEDA
Marzo 2016-2018*
En billones RD\$

VARIABLES	Mar 2016		Mar 2017		Mar 2018*		T.C. %	
	Monto	Part. %	Monto	Part. %	Monto	Part. %	Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
ACTIVOS TOTALES	1.243	100.0	1.374	100.0	1.479	100.0	7.7	10.5
Moneda Nacional	0.885	71.2	0.978	71.2	1.062	71.8	8.6	10.5
Moneda Extranjera	0.359	28.8	0.396	28.8	0.417	28.2	5.3	10.4
Cartera de Préstamos	0.723	100.0	0.785	100.0	0.881	100.0	12.2	8.6
Moneda Nacional	0.512	70.8	0.566	72.1	0.646	73.3	14.1	10.6
Moneda Extranjera	0.211	29.2	0.219	27.9	0.235	26.7	7.4	3.8
PASIVOS TOTALES	1.080	100.0	1.188	100.0	1.275	100.0	7.3	10.0
Moneda Nacional	0.732	67.8	0.791	66.6	0.858	67.3	8.5	8.1
Moneda Extranjera	0.348	32.2	0.397	33.4	0.416	32.7	4.9	14.0
Captaciones	0.958	100.0	1.047	100.0	1.143	100.0	9.2	9.2
Moneda Nacional	0.681	71.0	0.731	69.8	0.799	69.9	9.3	7.4
Moneda Extranjera	0.277	29.0	0.316	30.2	0.344	30.1	9.0	13.8

(*) Cifras preliminares.

Tasa de Cambio (Pesos por Dólares) :44.2431 (Dic-2014); 45.4816 (Dic-2015); 46.7945 (Dic-2016*).

Nota: Los valores en billones presentados en esta sección corresponden a millones de millones.

Anexo No. 13
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Regulación y Estabilidad Financiera

BANCOS MÚLTIPLES
Activos en Moneda Extranjera
Marzo 2016-2018*
En millones RD\$

Concepto	Mar 2016	Mar 2017	Mar 2018*	T.C. %	
				Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
Disponibilidades	118,509.2	138,280.0	137,300.2	-0.7	16.7
Inversiones	27,686.0	34,613.7	42,062.4	21.5	25.0
Cartera de Crédito	210,956.2	218,941.4	235,085.2	7.4	3.8
Deudores por Aceptación	572.9	3,202.5	944.4	-70.5	459.0
Otros Activos ^{1/}	949.2	1,036.7	1,858.7	79.3	9.2
TOTAL	358,673.5	396,074.3	417,250.9	5.3	10.4

(*) Cifras preliminares.

^{1/} Fondos Interbancarios + Cuentas por Cobrar + Bienes Recibidos en Recuperación de Créditos + Prop. Mueb y Equipos + Otros Activos.

BANCOS MÚLTIPLES
Pasivos en Moneda Extranjera
Marzo 2016-2018*
En millones RD\$

Concepto	Mar 2016	Mar 2017	Mar 2018*	T.C. %	
				Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
Captaciones ^{2/}	277,478.3	315,735.2	344,101.7	9.0	13.8
Fondos Tomados a Préstamo	50,412.8	54,966.3	49,017.2	-10.8	9.0
Aceptaciones en Circulación	570.5	3,202.5	944.4	-70.5	461.3
Obligaciones Subordinadas	16,076.7	16,406.6	16,795.1	2.4	2.1
Otros Pasivos	3,381.9	6,352.7	5,436.3	-14.4	87.8
TOTAL	347,920.2	396,663.4	416,294.7	4.9	14.0

(*) Cifras preliminares.

Fuente: Banco Central (Balances de Comprobación Analíticos).

^{2/} Obligaciones con el Público + Depositos Inst. Financieras País y Ext. + Valores en Circulación.

Tasa de Cambio (Pesos por Dólares) :45.7442 (Mar-2016); 47.2387 (Mar-2017); 49.2182 (Mar-2018*).

Anexo No.14
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento Regulación y Estabilidad Financiera
ASOCIACIONES DE AHORROS Y PRÉSTAMOS
ACTIVOS BRUTOS
Marzo 2016-2018*
En millones RD\$

Concepto	Mar 2016	Mar 2017	Mar 2018*	T.C. %	
				Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
Disponibilidades	14,903.6	16,810.4	16,256.4	-3.3	12.8
Inversiones	40,028.1	44,302.1	50,055.5	13.0	10.7
Cartera	86,893.2	98,729.9	106,006.3	7.4	13.6
Propiedad y Equipos	4,679.3	5,115.5	5,893.9	15.2	9.3
Otros Activos ^{1/}	5,104.1	4,853.2	4,866.5	0.3	-4.9
TOTAL	151,608.3	169,811.0	183,078.7	7.8	12.0

^{1/} Fondos Interbancarios + Cuentas por Cobrar + Bienes Recibidos en Recuperación de Créditos + Otros Activos + Amortización Acumulada.

ASOCIACIONES DE AHORROS Y PRÉSTAMOS
PASIVOS
Marzo 2016-2018*
En millones RD\$

Concepto	Mar 2016	Mar 2017	Mar 2018*	T.C. %	
				Mar 2017/ Mar 2016	Mar 2018/ Mar 2017
Captaciones ^{2/}	112,622.8	125,119.5	134,793.0	7.7	11.1
Fondos Tomados a Préstamo	195.0	515.0	-	-100.0	164.1
Obligaciones e Intereses	413.8	3,125.2	4,092.1	30.9	655.2
Otros Pasivos	3,745.6	3,336.5	3,525.5	5.7	-10.9
TOTAL	116,977.2	132,096.2	142,410.6	7.8	12.9

*Cifras Preliminares.

^{2/} Obligaciones con el Público + Fondos Interbancarios + Depósitos en Inst. Financ. Del País y Ext.+ Valores en Circulación.

APÉNDICE I

REVISIÓN PROGRAMA MONETARIO

SEGUIMIENTO TRIMESTRAL DEL PROGRAMA MONETARIO BAJO METAS DE INFLACIÓN DEL BANCO CENTRAL 2017

Con la finalidad de cumplir con las disposiciones contenidas en la Ley Monetaria y Financiera 183-02 y el Reglamento del Programa Monetario, el Banco Central de la República Dominicana (BCRD) es responsable de publicar trimestralmente un breve informe acerca de la ejecución del Programa Monetario Bajo Metas de Inflación.

A partir de la adopción del Esquema de Metas de Inflación (EMI) en el año 2012, el BCRD elabora el Programa Monetario considerando como ancla nominal la meta de inflación, apoyado en los modelos de consistencia macroeconómica, que simulan el comportamiento de las principales variables del sector monetario, fiscal, real y externo. En este sentido, se estableció una meta de inflación de $4.0\% \pm 1.0\%$ interanual para el año 2018.

Medidas de Política Monetaria

Durante el primer trimestre de 2018, el BCRD mantuvo la tasa de política monetaria (TPM) invariable, en 5.25% anual. Esta decisión se sustentó en el análisis exhaustivo del balance de riesgos en torno a los pronósticos de inflación, los principales indicadores macroeconómicos nacionales e internacionales y las proyecciones para el mediano plazo.

En el ámbito doméstico, la actividad económica continuó bajo los efectos favorables del estímulo monetario puesto en marcha en la segunda mitad de 2017. En ese sentido, la economía registró un crecimiento interanual de 6.4% al cierre del primer trimestre, manteniéndose por encima de su potencial.

En el entorno internacional, el comportamiento económico mundial ha sido favorable, liderado por el crecimiento de las economías industrializadas. La economía de Estados Unidos mantuvo un ritmo de crecimiento moderado, registrando una variación 2.8% anual en el primer trimestre de 2018 y, según Consensus Forecasts (CFC), continuaría expandiéndose a este ritmo hacia el cierre del año. Similarmente, la Zona Euro registró un crecimiento de 2.5% anual en el primer trimestre y se proyecta una moderación hasta 2.3% anual para 2018. En el caso de América Latina, las proyecciones de apuntan a un crecimiento de 2.5% para 2018, excluyendo a Venezuela.

Evolución Reciente de la Inflación

En el primer trimestre de 2018, la tasa de inflación general se ubicó dentro del rango meta de $4.0\% \pm 1.0\%$ interanual. A marzo, el IPC general registró una variación de 3.91% interanual. Este comportamiento se debe en gran medida a variaciones interanuales positivas en los índices de Alimentos y Bebidas No Alcohólicas (5.36%), Bebidas Alcohólicas y Tabaco (6.22%) y Transporte (4.51%), entre otros.

Del mismo modo, la inflación subyacente, la cual excluye ciertos bienes y servicios con precios volátiles (como el petróleo y algunos bienes agropecuarios) para aislar las presiones inflacionarias de origen monetario, se ubicó en 2.57% interanual al cierre de marzo de 2018.

Seguimiento Variables del Sector Monetario

Préstamos al Sector Privado

Al cierre del primer trimestre de 2018, el crédito al sector privado en moneda nacional registró una variación de 13.7% interanual, alcanzando un saldo de RD\$791,762.4 millones. En términos absolutos, esta variación representó un aumento de

RD\$95,393.3 millones desde marzo de 2017.

Préstamos al Sector Privado en M/N
En millones de RD\$

Base Monetaria Restringida

La Base Monetaria Restringida (BMR) alcanzó un saldo de RD\$219,224.4 millones a marzo de 2018, lo que representó una disminución de 0.9% (RD\$2,065.1 millones) en términos interanuales.

Dentro de sus componentes, los billetes y monedas emitidos crecieron un 18.4% interanual a marzo. Sin embargo, los depósitos de encaje legal y saldos de compensación cayeron 19.1% respecto al mismo período de 2017.

Base Monetaria Restringida
En millones de RD\$

Valores en Circulación del BCRD

Al finalizar el primer trimestre, el total de certificados del BCRD ascendió a RD\$530,927.5 millones (variación de 14.9%

interanual), lo que representó colocaciones netas por un total de RD\$69,035.3 millones respecto al mismo período de 2017.

Certificados del BCRD en Circulación
En millones de RD\$

Reservas Internacionales Netas

Por último, las Reservas Internacionales Netas (RIN) alcanzaron un saldo de US\$7,576.8 millones, lo que equivale a una acumulación neta de reservas por US\$1,120.4 millones desde marzo 2017.

Reservas Internacionales
En millones de US\$

El Programa Monetario contempla un saldo de US\$6,705.0 millones de RIN para el cierre de 2018. Estos resultados indican que a marzo 2018 se sobrepasó la meta del cierre de año.

APÉNDICE II

FLUJO TURÍSTICO, GASTO Y ESTADÍA PROMEDIO Y ENCUESTA DE OPINIÓN, ACTITUD Y MOTIVACIÓN A EXTRANJEROS NO RESIDENTES

I. FLUJO TURÍSTICO, GASTO Y ESTADÍA PROMEDIO

A. Llegada de Pasajeros Vía Aérea

Al analizar la llegada de extranjeros no residentes por aeropuertos durante el período enero-marzo de 2018, se constata que la terminal de Punta Cana recibió por sus instalaciones el 68.0% de los turistas extranjeros, es decir un total de 1,081,857 pasajeros, seguida en orden de importancia por Las Américas (13.9%) y Puerto Plata (10.3%), mientras que las terminales de La Romana, Cibao, La Isabela y El Catey de Samaná, recibieron en conjunto el restante 7.8% del total de visitantes extranjeros no residentes.

Al incluir el influjo de viajeros residentes, la llegada total de pasajeros residentes y no residentes por vía aérea en enero-marzo 2018 ascendió a 1,946,525 pasajeros, para una variación interanual de 7.2%, lo que representó 130,391 pasajeros adicionales con relación al mismo período del año 2017.

**Llegada Total de Pasajeros vía Aérea
según Residencia
Enero-Marzo 2016-2018**

Detalle	2016	2017	2018*	Participación (%)		Variación Absoluta		T.C. (%)	
				2017	2018	17/16	18/17	17/16	18/17
Total	1,745,448	1,816,134	1,946,525	100.0	100.0	70,686	130,391	4.0	7.2
Residentes	141,019	150,527	152,204	8.3	7.8	9,508	1,677	6.7	1.1
Dominicanos	129,217	139,550	140,783	7.7	7.2	10,333	1,233	8.0	0.9
Extranjeros	11,802	10,977	11,421	0.6	0.6	-825	444	-7.0	4.0
No Residentes	1,604,429	1,665,607	1,794,321	91.7	92.2	61,178	128,714	3.8	7.7
Dominicanos	177,341	170,358	202,606	9.4	10.4	-6,983	32,248	-3.9	18.9
Extranjeros	1,427,088	1,495,249	1,591,715	82.3	81.8	68,161	96,466	4.8	6.5

* Cifras sujetas a rectificación.

B. Llegada de Turistas Extranjeros por Residencia

La llegada de turistas según continente de residencia indica que en el período enero-marzo del año 2018 el 62.5% de los visitantes arribó desde América del Norte, el 23.4% desde Europa, el 11.1% procedente de América del Sur, 2.7% desde América Central y el Caribe y el restante 0.3% desde Asia y el Resto del Mundo.

**Llegada de Extranjeros No Residentes
por Residencia
Enero-Marzo 2018
Composición Porcentual(%)**

Durante los primeros tres meses del año 2018 la llegada acumulada de extranjeros no residentes, según las regiones de residencia, muestra un crecimiento de 9.1% en los procedentes de América del Norte, es decir 83,420 visitantes adicionales, la mayoría de ellos provenientes de los Estados Unidos de América (61,816) y Canadá (20,783), para un total de 995,342 turistas arribados desde dicha región.

Asimismo, resulta importante destacar que el influjo de turistas desde América del Sur registró unos 176,995 viajeros, arrojando un crecimiento de 13.5%, equivalente a 21,040 visitantes extranjeros adicionales, destacándose los procedentes de Argentina (16,643), Brasil (7,420) y Chile (4,478).

La llegada de turistas procedentes de Europa arrojó una leve disminución de 717 pasajeros (-0.2%) en el primer trimestre del año, básicamente como consecuencia de las reducciones en el flujo de visitantes

procedentes de Alemania (-13,905), Inglaterra (-5,131), Suecia (-3,952) y Francia (-1,087), que resultaron compensadas casi en su totalidad por los aumentos en la llegada de viajeros residentes en Portugal (4,442), Ucrania (3,831), Polonia (3,308), Suiza (2,550), España (2,326), Dinamarca (1,720) y República Checa (1,489), entre otros países.

El influjo de pasajeros desde América Central y el Caribe registró una contracción de 8,548 pasajeros (-16.9%), producto de la disminución en la llegada de pasajeros residentes en Panamá (-5,309), Puerto Rico (-2,520) y Cuba (-1,600), durante el período enero-marzo de 2018.

C. Llegada de Extranjeros No Residentes por Aeropuertos

Al analizar la llegada de extranjeros no residentes por aeropuertos durante el período enero-marzo de 2018, se constata que la terminal de Punta Cana recibió por sus instalaciones el 68.0% de los turistas extranjeros, es decir un total de 1,081,857 pasajeros, seguida en orden de importancia por Las Américas (13.9%) y Puerto Plata (10.3%), mientras que las terminales de La Romana, Cibao, La Isabela y El Catey de Samaná, recibieron en conjunto el restante 7.8% del total de visitantes extranjeros no residentes.

El Aeropuerto Internacional de Punta Cana

registró el mayor incremento acumulado en la llegada de turistas, con el arribo de 101,879 viajeros adicionales en el primer trimestre del año, que en términos relativos representó un aumento de 10.4%, seguido por la terminal de Cibao (8,368), El Catey en Samaná (5,140), Las Américas (1,111) y La Isabela (898).

D. Perfil de los Extranjeros No Residentes

Durante el período enero-marzo del año 2018, el 95.9% de los turistas reportó que el motivo principal de su visita al país fue la recreación. Asimismo, el 95.2% informó que utilizó los establecimientos hoteleros como su opción de alojamiento. En lo referente a la edad de los visitantes, el 52.8% oscila entre los 21 y 49 años, mientras que en relación al género, el 52.0% corresponde al femenino y el 48.0% al masculino.

E. Gasto Turístico

El gasto promedio diario de los extranjeros no residentes, en los primeros tres meses de 2018, registró un incremento de 2.1% con relación a igual período del año anterior, pasando de US\$133.5/día a US\$136.3/día, con una estadía promedio de 8.4 noches.

Gasto Promedio de Viaje y Estadía de los Pasajeros Vía Aérea Enero-Marzo 2017-2018

Renglones	2017		2018*		T.C. (%)	
	Gasto (US\$)	Estadía (Noches)	Gasto (US\$)	Estadía (Noches)	Gasto (US\$)	Estadía (Noches)
Extranjeros No Residentes 1/	133.5	8.7	136.3	8.4	2.1	-4.4
Dominicanos No Residentes 2/	812.7	15.2	818.7	15.8	0.7	4.1
Dominicanos Residentes 2/	912.2	11.4	949.7	10.1	4.1	-12.0

1/ Gasto promedio diario. 2/ Gasto por estadía.
* Cifras sujetas a rectificación.

Los dominicanos no residentes, con un promedio de 15.8 noches, realizaron un gasto promedio de US\$818.7 por estadía, para un crecimiento de 0.7% con relación a igual período del año anterior. Los dominicanos residentes aumentaron su

gasto en 4.1%, al visitar otro país, alcanzando un promedio de US\$949.7, en una pernoctación promedio de 10.1 noches.

II. ANÁLISIS DE LOS RESULTADOS DE LA ENCUESTA DE OPINIÓN, ACTITUD Y MOTIVACIÓN A EXTRANJEROS NO RESIDENTES

Durante los primeros tres meses del año 2018, los resultados obtenidos de la Encuesta de Opinión, Actitud y Motivación aplicada a los turistas que visitaron el país, revelan que los medios por los cuales los turistas recibieron información sobre la República Dominicana como destino turístico fueron: amigos/relacionados 37.3%, agencias de viajes 35.2%, Internet, 18.3% y otros medios 9.2 por ciento.

Medios por los Cuáles Conoció República Dominicana como Destino Turístico Enero-Marzo 2018
En %

Al evaluar los principales motivos por los cuales los turistas eligieron el país como destino, se observa que el 32.5% de los visitantes eligieron la calidad de las playas para disfrutar de sus vacaciones, seguido del clima (21.9%), hospitalidad (17.2%), amigos y relacionados (7.6%), precios razonables (7.0%), trabajo (5.3%), entre otros.

Motivos por los que Eligió la República Dominicana como Destino Turístico, Según Residencia del Turista Extranjero
Enero-Marzo 2018
En %

Motivos	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Calidad de las Playas	34.8	9.9	27.4	33.6	66.7	0.0	32.5
Riqueza Histórica	0.9	0.0	1.7	1.6	0.0	0.0	1.0
Riqueza Natural	2.1	0.6	1.7	2.2	0.0	0.0	2.0
Vida Nocturna	1.1	2.4	2.0	0.9	0.0	0.0	1.2
Clima	23.3	1.8	11.6	31.5	0.0	50.0	21.9
Hospitalidad	14.8	34.5	30.6	12.8	0.0	0.0	17.2
Precios Razonables	8.1	0.0	1.3	8.7	0.0	0.0	7.0
Campos de Golf	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tranquilidad	2.5	1.2	3.7	1.9	0.0	0.0	2.5
Casinos	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Trabajo	4.0	24.8	6.3	3.1	0.0	0.0	5.3
Amigos y Relacionados	6.6	21.2	12.0	3.7	33.3	0.0	7.6
Otros	1.8	3.6	1.7	0.0	0.0	50.0	1.8

En cuanto a la evaluación de los precios por los servicios recibidos, el 76.6% de los turistas los calificó como aceptables y el 14.8% como bajos/muy bajos, lo que indica que los precios ofertados gozan de gran aceptación entre los viajeros. En tanto el 7.7% de los extranjeros consideró el nivel de precios como altos/muy altos.

Evaluación de los Precios de Acuerdo a los Servicios Recibidos
Enero-Marzo 2018
En %

Al evaluar la calidad de los servicios recibidos por los visitantes durante su estadía en el país, el 72.4% de los entrevistados los catalogó como “excelentes y muy buenos”, el 22.4% los consideró como “buenos/aceptables”, lo que significa que el 94.8% de los turistas opinaron estar satisfechos con el servicio recibido y tan

solo un 0.5% los valoró como “malo/muy malo”.

Entre los servicios que fueron valorados por encima del 75.0% como “excelentes y muy buenos” fueron la calidad de entretenimientos, servicios deportivos, servicios de comida y calidad de comidas.

Asimismo, los servicios de alojamiento, instalaciones de aeropuertos, instalaciones de hoteles, servicio de hoteles, servicio de playa y aeropuertos fueron catalogados de la misma forma por encima del 70 por ciento.

Calidad de los Servicios Recibidos por el Turista Extranjero
Enero-Marzo 2018
En %

Servicios y Facilidades	Total	Excelente	Muy Bueno	Bueno / Aceptable	Malo / Muy Malo	No Respuesta
TOTAL	100.0	31.5	40.9	22.4	0.5	4.8
Instalaciones de Aeropuertos	100.0	30.7	40.4	28.6	0.2	0.1
Servicios de Aeropuertos	100.0	26.4	45.4	27.5	0.4	0.2
Instalaciones de Hoteles	100.0	31.3	39.8	16.7	0.3	12.0
Servicios de Hoteles	100.0	34.0	37.1	16.5	0.4	12.0
Servicios de Alojamiento	100.0	33.7	37.0	17.5	0.4	11.4
Servicios de Comidas	100.0	36.3	40.2	21.7	0.6	1.2
Calidad de Comidas	100.0	38.5	39.3	20.9	0.6	0.7
Calidad de Entretenimientos	100.0	34.5	40.8	20.4	0.5	3.7
Servicios de Playa	100.0	38.8	32.9	16.6	0.5	11.2
Limpieza	100.0	33.3	39.6	23.6	1.6	2.0
Servicios Deportivos	100.0	27.3	48.7	21.8	0.1	2.1
Instalaciones Deportivas	100.0	25.0	49.3	23.5	0.1	2.1
Servicio de Transporte Local 1/	100.0	24.7	41.5	29.4	0.2	4.3
Estado de los Vehículos de Transporte 1/	100.0	26.5	40.5	28.8	0.1	4.2

Por otro lado, de acuerdo a los resultados obtenidos de la encuesta, el 51.5% del total de turistas entrevistados respondió que no había visitado ningún otro país, mientras que el 48.5% afirmó haber visitado en ocasiones anteriores otros países.

Visitas a Otros Países en los últimos tres años Según Residencia del Turista Extranjero
Enero-Marzo 2018
En %

Visitas a Otros Países	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sí	46.9	47.9	42.9	66	0	50.0	48.5
No	53.1	52.1	57.1	34	100	50.0	51.5

Del total de los turistas entrevistados el 97.6% contestó afirmativamente sobre la opinión de regresar al país, lo que indica su satisfacción al trato recibido durante su estancia, y solo un 0.7% respondió que no

regresaría en otra ocasión, en tanto que el 1.7% restante contestó estar indeciso en regresar.

Opinión de Regresar al País como Destino Turístico
Enero-Marzo 2018
En %

En relación a la calificación otorgada por los turistas a los servicios recibidos durante su estadía en el país, el 94.9% de los entrevistados contestó que las expectativas del viaje fueron cubiertas, lo que indica altos niveles de satisfacción de los visitantes durante su estadía y solo un 5.1% expresó que las mismas no fueron cumplidas.

Expectativas del Cumplimiento del Viaje a la República Dominicana como Destino Turístico
Enero-Marzo 2018
En %

Expectativas de Viajes	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sí	97.4	84.8	79.7	96.0	100	100.0	94.9
No	2.6	15.2	20.3	4.0	0.0	0.0	5.1

APÉNDICE II

CUADROS ANEXOS

Anexo No. 2.1
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Llegada Mensual de Pasajeros Vía Aérea según Residencia
Enero-Marzo 2017-2018

Detalle	Enero	Febrero	Marzo	Enero-Marzo
2017	618,313	573,550	624,271	1,816,134
Residentes	72,686	35,431	42,410	150,527
Dominicanos	67,291	32,974	39,285	139,550
Extranjeros	5,395	2,457	3,125	10,977
No Residentes	545,627	538,119	581,861	1,665,607
Dominicanos	59,889	52,657	57,812	170,358
Extranjeros	485,738	485,462	524,049	1,495,249
2018*	644,561	594,850	707,114	1,946,525
Residentes	77,764	34,871	39,569	152,204
Dominicanos	72,061	32,330	36,392	140,783
Extranjeros	5,703	2,541	3,177	11,421
No Residentes	566,797	559,979	667,545	1,794,321
Dominicanos	65,432	58,872	78,302	202,606
Extranjeros	501,365	501,107	589,243	1,591,715
Variación Absoluta	26,248	21,300	82,843	130,391
Residentes	5,078	-560	-2,841	1,677
Dominicanos	4,770	-644	-2,893	1,233
Extranjeros	308	84	52	444
No Residentes	21,170	21,860	85,684	128,714
Dominicanos	5,543	6,215	20,490	32,248
Extranjeros	15,627	15,645	65,194	96,466
T.C. (%)	4.2	3.7	13.3	7.2
Residentes	7.0	-1.6	-6.7	1.1
Dominicanos	7.1	-2.0	-7.4	0.9
Extranjeros	5.7	3.4	1.7	4.0
No Residentes	3.9	4.1	14.7	7.7
Dominicanos	9.3	11.8	35.4	18.9
Extranjeros	3.2	3.2	12.4	6.5

* Cifras sujetas a rectificación.

Anexo No. 2.2
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Llegada Total de Pasajeros Vía Aérea Según Residencia
Enero-Marzo 2016-2018

Detalle	2016	2017	2018*	Participación (%)		Variación Absoluta		T.C. (%)	
				2017	2018	17/16	18/17	17/16	18/17
Total	1,745,448	1,816,134	1,946,525	100.0	100.0	70,686	130,391	4.0	7.2
Residentes	141,019	150,527	152,204	8.3	7.8	9,508	1,677	6.7	1.1
Dominicanos	129,217	139,550	140,783	7.7	7.2	10,333	1,233	8.0	0.9
Extranjeros	11,802	10,977	11,421	0.6	0.6	-825	444	-7.0	4.0
No Residentes	1,604,429	1,665,607	1,794,321	91.7	92.2	61,178	128,714	3.8	7.7
Dominicanos	177,341	170,358	202,606	9.4	10.4	-6,983	32,248	-3.9	18.9
Extranjeros	1,427,088	1,495,249	1,591,715	82.3	81.8	68,161	96,466	4.8	6.5

* Cifras sujetas a rectificación.

Anexo No. 2.3
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas
Llegada de Extranjeros No Residentes Vía Aérea por Aeropuertos
Enero-Marzo 2016-2018

Aeropuertos	2016	Part. (%)	2017	Part. (%)	2018*	Part. (%)	Variación Absoluta		T.C. (%)	
							17/16	18/17	17/16	18/17
TOTAL	1,427,088	100.0	1,495,249	100.0	1,591,715	100.0	68,161	96,466	4.8	6.5
Las Américas	226,514	15.9	220,664	14.8	221,775	13.9	-5,850	1,111	-2.6	0.5
Puerto Plata	158,364	11.1	178,179	11.9	164,674	10.3	19,815	-13,505	12.5	-7.6
Punta Cana	923,854	64.7	979,978	65.6	1,081,857	68.0	56,124	101,879	6.1	10.4
La Romana	41,988	2.9	43,659	2.9	36,234	2.3	1,671	-7,425	4.0	-17.0
Cibao	45,340	3.2	42,275	2.8	50,643	3.2	-3,065	8,368	-6.8	19.8
La Isabela	1,692	0.1	1,677	0.1	2,575	0.2	-15	898	-0.9	53.5
El Catey (Samaná)	29,336	2.1	28,817	1.9	33,957	2.1	-519	5,140	-1.8	17.8

* Cifras sujetas a rectificación.

Anexo No. 2.4
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Total Nacional
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	1,495,249	100.0	1,591,715	100.0	96,466	6.5
América del Norte	911,922	61.0	995,342	62.5	83,420	9.1
Canadá	364,367	24.4	385,150	24.2	20,783	5.7
Estados Unidos	541,002	36.2	602,818	37.9	61,816	11.4
México	6,553	0.4	7,374	0.4	821	12.5
América Central y el Caribe	50,572	3.4	42,024	2.7	-8,548	-16.9
Aruba	266	0.0	334	0.0	68	25.6
Caicos y Turcas, Islas	340	0.0	555	0.0	215	63.2
Costa Rica	3,168	0.2	2,854	0.2	-314	-9.9
Cuba	7,122	0.5	5,522	0.4	-1,600	-22.5
Curazao	1,016	0.1	661	0.0	-355	-34.9
El Salvador	855	0.1	885	0.1	30	3.5
Guadalupe	620	0.1	695	0.1	75	12.1
Guatemala	1,712	0.1	1,755	0.1	43	2.5
Haití	2,489	0.2	2,848	0.2	359	14.4
Honduras	685	0.1	946	0.1	261	38.1
Jamaica	321	0.0	379	0.0	58	18.1
Martínica	340	0.0	372	0.0	32	9.4
Panamá	10,407	0.6	5,098	0.3	-5,309	-51.0
Puerto Rico	18,365	1.1	15,845	1.0	-2,520	-13.7
San Martín	871	0.1	662	0.0	-209	-24.0
Trinidad y Tobago	615	0.1	666	0.1	51	8.3
Virgenes Americanas, Islas	85	0.0	108	0.0	23	27.1
Otros	1,295	0.1	1,839	0.1	544	42.0
América del Sur	155,955	10.4	176,995	11.1	21,040	13.5
Argentina	41,411	2.8	58,054	3.6	16,643	40.2
Bolivia	1,634	0.1	1,590	0.1	-44	-2.7
Brasil	20,360	1.4	27,780	1.7	7,420	36.4
Chile	22,361	1.5	26,839	1.7	4,478	20.0
Colombia	23,511	1.6	20,235	1.3	-3,276	-13.9
Ecuador	2,044	0.1	2,550	0.2	506	24.8
Perú	13,868	0.9	9,710	0.6	-4,158	-30.0
Uruguay	5,366	0.4	5,198	0.3	-168	-3.1
Venezuela	23,385	1.5	23,440	1.5	55	0.2
Otros	2,015	0.1	1,599	0.1	-416	-20.6
Asia	3,272	0.2	4,867	0.3	1,595	48.7
China	480	0.1	685	0.1	205	42.7
Corea del Sur	380	0.0	398	0.0	18	4.7
India	406	0.0	623	0.0	217	53.4
Israel	366	0.0	610	0.0	244	66.7
Japón	370	0.0	424	0.0	54	14.6
Taiwan	170	0.0	149	0.0	-21	-12.4
Otros	1,100	0.1	1,978	0.2	878	79.8
Europa	372,540	24.9	371,823	23.4	-717	-0.2
Alemania	77,240	5.1	63,335	4.0	-13,905	-18.0
Austria	2,909	0.2	4,023	0.2	1,114	38.3
Bélgica	8,762	0.6	9,515	0.6	753	8.6
Bulgaria	481	0.1	1,006	0.1	525	109.1
Dinamarca	1,456	0.1	3,176	0.2	1,720	118.1
Escocia	40	0.0	61	0.0	21	52.5
España	31,063	2.1	33,389	2.1	2,326	7.5
Finlandia	3,339	0.2	2,995	0.2	-344	-10.3
Francia	79,021	5.3	77,934	4.9	-1,087	-1.4
Grecia	235	0.0	144	0.0	-91	-38.7
Holanda	7,830	0.5	6,858	0.4	-972	-12.4
Hungría	1,619	0.1	1,755	0.1	136	8.4
Inglaterra	38,062	2.5	32,931	2.1	-5,131	-13.5
Irlanda	155	0.0	186	0.0	31	20.0
Italia	24,539	1.6	24,315	1.5	-224	-0.9
Luxemburgo	70	0.0	401	0.0	331	472.9
Noruega	920	0.1	1,049	0.1	129	14.0
Polonia	8,766	0.6	12,074	0.7	3,308	37.7
Portugal	1,636	0.1	6,078	0.4	4,442	271.5
República Checa	1,317	0.1	2,806	0.2	1,489	113.1
Rumanía	392	0.0	1,224	0.1	832	212.2
Rusia	58,053	3.9	58,610	3.7	557	1.0
Suecia	13,311	0.9	9,359	0.6	-3,952	-29.7
Suiza	8,597	0.6	11,147	0.7	2,550	29.7
Ucrania	1,849	0.1	5,680	0.4	3,831	207.2
Otros	878	0.1	1,772	0.1	894	101.8
Resto del Mundo	988	0.1	664	0.0	-324	-32.8
Australia	617	0.1	455	0.0	-162	-26.3
Otros	371	0.0	209	0.0	-162	-43.7

* Cifras sujetas a rectificación.

Anexo No. 2.5
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional Las Américas
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	220,664	100.0	221,775	100.0	1,111	0.5
América del Norte	91,051	41.3	98,058	44.2	7,007	7.7
Canadá	3,474	1.6	4,673	2.1	1,199	34.5
Estados Unidos	83,188	37.7	88,104	39.7	4,916	5.9
México	4,389	2.0	5,281	2.4	892	20.3
América Central y el Caribe	32,089	14.5	28,569	12.9	-3,520	-11.0
Aruba	260	0.1	312	0.1	52	20.0
Caicos y Turcas, Islas	115	0.1	196	0.1	81	70.4
Costa Rica	2,323	1.1	2,078	0.9	-245	-10.5
Cuba	7,105	3.1	5,387	2.4	-1,718	-24.2
Curazao	1,016	0.5	657	0.3	-359	-35.3
El Salvador	595	0.3	640	0.3	45	7.6
Guadalupe	610	0.3	687	0.3	77	12.6
Guatemala	1,322	0.6	1,376	0.6	54	4.1
Haití	985	0.4	754	0.3	-231	-23.5
Honduras	565	0.3	699	0.3	134	23.7
Jamaica	285	0.1	316	0.1	31	10.9
Martínica	340	0.2	344	0.2	4	1.2
Panamá	2,824	1.3	2,973	1.3	149	5.3
Puerto Rico	11,713	5.2	9,613	4.4	-2,100	-17.9
San Martín	871	0.4	658	0.3	-213	-24.5
Trinidad y Tobago	225	0.1	248	0.1	23	10.2
Virgenes Americanas, Islas	85	0.0	104	0.1	19	22.4
Otros	850	0.4	1,527	0.7	677	79.6
América del Sur	41,479	18.8	41,232	18.6	-247	-0.6
Argentina	6,307	2.9	5,214	2.4	-1,093	-17.3
Bolivia	120	0.1	216	0.1	96	80.0
Brasil	3,012	1.4	3,192	1.4	180	6.0
Chile	4,525	2.1	3,552	1.6	-973	-21.5
Colombia	5,743	2.6	5,625	2.5	-118	-2.1
Ecuador	976	0.4	850	0.4	-126	-12.9
Perú	1,570	0.7	1,269	0.6	-301	-19.2
Uruguay	540	0.2	678	0.3	138	25.6
Venezuela	18,481	8.3	20,292	9.1	1,811	9.8
Otros	205	0.1	344	0.2	139	67.8
Asia	2,681	1.2	3,720	1.7	1,039	38.8
China	360	0.2	610	0.3	250	69.4
Corea del Sur	380	0.2	359	0.2	-21	-5.5
India	375	0.2	586	0.3	211	56.3
Israel	245	0.1	320	0.1	75	30.6
Japón	340	0.1	332	0.1	-8	-2.4
Taiwan	140	0.1	112	0.1	-28	-20.0
Otros	841	0.3	1,401	0.6	560	66.6
Europa	53,049	24.0	49,812	22.4	-3,237	-6.1
Alemania	5,079	2.3	4,693	2.1	-386	-7.6
Austria	245	0.1	468	0.2	223	91.0
Bélgica	1,226	0.6	1,329	0.6	103	8.4
Bulgaria	115	0.1	124	0.1	9	7.8
Dinamarca	315	0.1	240	0.1	-75	-23.8
Escocia	20	0.0	4	0.0	-16	-80.0
España	14,549	6.6	13,542	6.1	-1,007	-6.9
Finlandia	155	0.1	124	0.1	-31	-20.0
Francia	15,742	7.1	14,336	6.4	-1,406	-8.9
Grecia	180	0.1	124	0.1	-56	-31.1
Holanda	1,323	0.6	1,081	0.5	-242	-18.3
Hungria	85	0.0	60	0.0	-25	-29.4
Inglaterra	991	0.4	1,117	0.5	126	12.7
Irlanda	65	0.0	56	0.0	-9	-13.8
Italia	8,780	4.0	8,243	3.7	-537	-6.1
Luxemburgo	45	0.0	20	0.0	-25	-55.6
Noruega	245	0.1	248	0.1	3	1.2
Polonia	210	0.1	351	0.2	141	67.1
Portugal	650	0.3	616	0.3	-34	-5.2
República Checa	235	0.1	288	0.1	53	22.6
Rumania	35	0.0	104	0.0	69	197.1
Rusia	570	0.3	463	0.2	-107	-18.8
Suecia	230	0.1	280	0.1	50	21.7
Suiza	1,318	0.6	1,481	0.7	163	12.4
Ucrania	491	0.2	228	0.1	-263	-53.6
Otros	150	0.1	192	0.1	42	28.0
Resto del Mundo	315	0.2	384	0.2	69	21.9
Australia	200	0.1	204	0.1	4	2.0
Otros	115	0.1	180	0.1	65	56.5

* Cifras sujetas a rectificación.

Anexo No. 2.6
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional de Puerto Plata
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	178,179	100.0	164,674	100.0	-13,505	-7.6
América del Norte	121,660	68.3	125,516	76.2	3,856	3.2
Canadá	86,301	48.4	86,981	52.8	680	0.8
Estados Unidos	35,354	19.9	38,460	23.4	3,106	8.8
México	5	0.0	75	0.0	70	1400.0
América Central y el Caribe	295	0.2	320	0.2	25	8.5
Aruba	5	0.0	1	0.0	-4	-80.0
Caicos y Turcas, Islas	85	0.1	93	0.1	8	9.4
Costa Rica	0	0.0	2	0.0	2	0.0
Cuba	0	0.0	0	0.0	0	0.0
Curazao	0	0.0	0	0.0	0	0.0
El Salvador	0	0.0	0	0.0	0	0.0
Guadalupe	0	0.0	0	0.0	0	0.0
Guatemala	0	0.0	0	0.0	0	0.0
Haití	0	0.0	1	0.0	1	0.0
Honduras	0	0.0	0	0.0	0	0.0
Jamaica	10	0.0	2	0.0	-8	-80.0
Martinica	0	0.0	0	0.0	0	0.0
Panamá	0	0.0	2	0.0	2	0.0
Puerto Rico	0	0.0	0	0.0	0	0.0
San Martín	0	0.0	0	0.0	0	0.0
Trinidad y Tobago	140	0.1	158	0.1	18	12.9
Virgenes Americanas, Islas	0	0.0	0	0.0	0	0.0
Otros	55	0.0	61	0.0	6	10.9
América del Sur	70	0.0	118	0.1	48	68.6
Argentina	10	0.0	55	0.0	45	450.0
Bolivia	0	0.0	0	0.0	0	0.0
Brasil	40	0.0	19	0.0	-21	-52.5
Chile	5	0.0	24	0.0	19	380.0
Colombia	0	0.0	4	0.0	4	0.0
Ecuador	0	0.0	2	0.0	2	0.0
Perú	10	0.0	7	0.0	-3	-30.0
Uruguay	0	0.0	4	0.0	4	0.0
Venezuela	5	0.0	3	0.0	-2	-40.0
Otros	0	0.0	0	0.0	0	0.0
Asia	75	0.0	101	0.1	26	34.7
China	10	0.0	34	0.0	24	240.0
Corea del Sur	0	0.0	3	0.0	3	0.0
India	15	0.0	3	0.0	-12	-80.0
Israel	15	0.0	30	0.1	15	100.0
Japón	0	0.0	7	0.0	7	0.0
Taiwan	5	0.0	1	0.0	-4	-80.0
Otros	30	0.0	23	0.0	-7	-23.3
Europa	55,799	31.3	38,437	23.3	-17,362	-31.1
Alemania	19,785	11.1	11,499	7.0	-8,286	-41.9
Austria	500	0.3	419	0.3	-81	-16.2
Bélgica	115	0.1	92	0.1	-23	-20.0
Bulgaria	50	0.0	52	0.0	2	4.0
Dinamarca	940	0.5	1,084	0.7	144	15.3
Escocia	20	0.0	44	0.0	24	120.0
España	20	0.0	40	0.0	20	100.0
Finlandia	3,094	1.7	2,705	1.6	-389	-12.6
Francia	3,508	2.0	3,865	2.3	357	10.2
Grecia	35	0.0	0	0.0	-35	-100.0
Holanda	1,709	1.0	132	0.1	-1,577	-92.3
Hungria	30	0.0	62	0.0	32	106.7
Inglaterra	7,388	4.1	7,606	4.6	218	3.0
Irlanda	15	0.0	13	0.0	-2	-13.3
Italia	340	0.2	264	0.2	-76	-22.4
Luxemburgo	5	0.0	9	0.0	4	80.0
Noruega	645	0.4	727	0.4	82	12.7
Polonia	3,637	2.0	104	0.1	-3,533	-97.1
Portugal	10	0.0	10	0.0	0	0.0
República Checa	295	0.2	268	0.2	-27	-9.2
Rumania	10	0.0	27	0.0	17	170.0
Rusia	3,369	1.9	2,315	1.4	-1,054	-31.3
Suecia	9,394	5.3	6,197	3.7	-3,197	-34.0
Suiza	550	0.3	605	0.4	55	10.0
Ucrania	40	0.0	42	0.0	2	5.0
Otros	295	0.2	256	0.2	-39	-13.2
Resto del Mundo	280	0.2	182	0.1	-98	-35.0
Australia	270	0.2	180	0.1	-90	-33.3
Otros	10	0.0	2	0.0	-8	-80.0

* Cifras sujetas a rectificación.

Anexo No. 2.7
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional de Punta Cana
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	979,978	100.0	1,081,857	100.0	101,879	10.4
América del Norte	610,788	62.3	681,904	63.0	71,116	11.6
Canadá	228,118	23.3	252,454	23.3	24,336	10.7
Estados Unidos	380,767	38.9	427,664	39.5	46,897	12.3
México	1,903	0.2	1,786	0.2	-117	-6.1
América Central y el Caribe	13,593	1.4	7,226	0.7	-6,367	-46.8
Aruba	0	0.0	0	0.0	0	0.0
Caicos y Turcas, Islas	0	0.0	0	0.0	0	0.0
Costa Rica	770	0.1	664	0.1	-106	-13.8
Cuba	10	0.0	112	0.0	102	1020.0
Curazao	0	0.0	0	0.0	0	0.0
El Salvador	225	0.0	216	0.0	-9	-4.0
Guadalupe	10	0.0	8	0.0	-2	-20.0
Guatemala	270	0.0	308	0.0	38	14.1
Haití	70	0.0	60	0.0	-10	-14.3
Honduras	55	0.0	220	0.0	165	300.0
Jamaica	0	0.0	48	0.0	48	0.0
Martinica	0	0.0	28	0.0	28	0.0
Panamá	7,305	0.8	1,720	0.2	-5,585	-76.5
Puerto Rico	4,533	0.5	3,510	0.4	-1,023	-22.6
San Martín	0	0.0	4	0.0	4	0.0
Trinidad y Tobago	215	0.0	232	0.0	17	7.9
Virgenes Americanas, Islas	0	0.0	0	0.0	0	0.0
Otros	130	0.0	96	0.0	-34	-26.2
América del Sur	112,509	11.6	129,326	12.0	16,817	14.9
Argentina	34,673	3.5	50,527	4.7	15,854	45.7
Bolivia	1,509	0.2	677	0.1	-832	-55.1
Brasil	17,186	1.8	24,480	2.2	7,294	42.4
Chile	17,328	1.8	21,246	2.0	3,918	22.6
Colombia	17,613	1.8	14,341	1.3	-3,272	-18.6
Ecuador	970	0.1	1,657	0.2	687	70.8
Perú	12,165	1.2	8,329	0.8	-3,836	-31.5
Uruguay	4,826	0.5	4,510	0.4	-316	-6.5
Venezuela	4,441	0.5	2,312	0.2	-2,129	-47.9
Otros	1,798	0.2	1,247	0.1	-551	-30.6
Asia	285	0.0	792	0.1	507	177.9
China	60	0.0	8	0.0	-52	-86.7
Corea del Sur	0	0.0	36	0.0	36	0.0
India	0	0.0	8	0.0	8	0.0
Israel	45	0.0	240	0.0	195	433.3
Japón	10	0.0	68	0.0	58	580.0
Taiwan	5	0.0	16	0.0	11	220.0
Otros	165	0.0	416	0.1	251	152.1
Europa	242,438	24.7	262,525	24.3	20,087	8.3
Alemania	52,153	5.3	43,856	4.1	-8,297	-15.9
Austria	2,148	0.2	3,125	0.3	977	45.5
Bélgica	7,418	0.8	8,085	0.7	667	9.0
Bulgaria	315	0.0	824	0.1	509	161.6
Dinamarca	200	0.0	1,845	0.2	1,645	822.5
Escocia	0	0.0	12	0.0	12	0.0
España	16,364	1.7	19,446	1.8	3,082	18.8
Finlandia	90	0.0	164	0.0	74	82.2
Francia	53,399	5.5	57,978	5.3	4,579	8.6
Grecia	10	0.0	16	0.0	6	60.0
Holanda	4,791	0.5	5,618	0.5	827	17.3
Hungría	1,502	0.2	1,631	0.2	129	8.6
Inglaterra	29,673	3.0	22,547	2.1	-7,126	-24.0
Irlanda	75	0.0	116	0.0	41	54.7
Italia	1,358	0.1	2,681	0.2	1,323	97.4
Luxemburgo	20	0.0	372	0.0	352	1760.0
Noruega	30	0.0	64	0.0	34	113.3
Polonia	4,905	0.5	11,604	1.1	6,699	136.6
Portugal	975	0.1	5,447	0.5	4,472	458.7
República Checa	780	0.1	2,211	0.2	1,431	183.5
Rumania	345	0.0	1,093	0.1	748	216.8
Rusia	54,058	5.5	55,757	5.2	1,699	3.1
Suecia	3,687	0.4	2,880	0.3	-807	-21.9
Suiza	6,589	0.7	8,889	0.8	2,300	34.9
Ucrania	1,128	0.1	4,952	0.5	3,824	339.0
Otros	425	0.0	1,312	0.1	887	208.7
Resto del Mundo	365	0.0	84	0.0	-281	-77.0
Australia	125	0.0	60	0.0	-65	-52.0
Otros	240	0.0	24	0.0	-216	-90.0

* Cifras sujetas a rectificación.

Anexo No. 2.8
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional de La Romana
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	43,659	100.0	36,234	100.0	-7,425	-17.0
América del Norte	24,252	55.6	17,324	47.9	-6,928	-28.6
Canadá	19,640	45.0	13,593	37.6	-6,047	-30.8
Estados Unidos	4,580	10.5	3,707	10.2	-873	-19.1
México	32	0.1	24	0.1	-8	-25.0
América Central y el Caribe	77	0.2	270	0.7	193	250.6
Aruba	0	0.0	0	0.0	0	0.0
Caicos y Turcas, Islas	0	0.0	0	0.0	0	0.0
Costa Rica	0	0.0	0	0.0	0	0.0
Cuba	2	0.0	0	0.0	-2	-100.0
Curazao	0	0.0	0	0.0	0	0.0
El Salvador	0	0.0	0	0.0	0	0.0
Guadalupe	0	0.0	0	0.0	0	0.0
Guatemala	0	0.0	0	0.0	0	0.0
Haití	21	0.0	6	0.0	-15	-71.4
Honduras	0	0.0	0	0.0	0	0.0
Jamaica	1	0.0	0	0.0	-1	-100.0
Martinica	0	0.0	0	0.0	0	0.0
Panamá	1	0.0	0	0.0	-1	-100.0
Puerto Rico	47	0.1	258	0.7	211	448.9
San Martín	0	0.0	0	0.0	0	0.0
Trinidad y Tobago	0	0.0	0	0.0	0	0.0
Virgenes Americanas, Islas	0	0.0	4	0.0	4	0.0
Otros	5	0.0	2	0.0	-3	-60.0
América del Sur	662	1.5	3,237	8.9	2,575	389.0
Argentina	91	0.2	31	0.1	-60	-65.9
Bolivia	0	0.0	688	1.9	688	0.0
Brasil	17	0.0	1	0.0	-16	-94.1
Chile	118	0.3	1,675	4.6	1,557	1319.5
Colombia	25	0.1	74	0.2	49	196.0
Ecuador	3	0.0	0	0.0	-3	-100.0
Perú	8	0.0	1	0.0	-7	-87.5
Uruguay	0	0.0	0	0.0	0	0.0
Venezuela	398	0.9	767	2.1	369	92.7
Otros	2	0.0	0	0.0	-2	-100.0
Asia	4	0.0	4	0.0	0	0.0
China	0	0.0	0	0.0	0	0.0
Corea del Sur	0	0.0	0	0.0	0	0.0
India	1	0.0	1	0.0	0	0.0
Israel	1	0.0	1	0.0	0	0.0
Japón	0	0.0	0	0.0	0	0.0
Taiwan	0	0.0	0	0.0	0	0.0
Otros	2	0.0	2	0.0	0	0.0
Europa	18,661	42.7	15,399	42.5	-3,262	-17.5
Alemania	170	0.4	113	0.3	-57	-33.5
Austria	6	0.0	3	0.0	-3	-50.0
Bélgica	3	0.0	0	0.0	-3	-100.0
Bulgaria	1	0.0	2	0.0	1	100.0
Dinamarca	1	0.0	0	0.0	-1	-100.0
Escocia	0	0.0	0	0.0	0	0.0
España	20	0.0	31	0.1	11	55.0
Finlandia	0	0.0	0	0.0	0	0.0
Francia	4,607	10.6	5	0.0	-4,602	-99.9
Grecia	5	0.0	2	0.0	-3	-60.0
Holanda	7	0.0	2	0.0	-5	-71.4
Hungria	2	0.0	1	0.0	-1	-50.0
Inglaterra	10	0.0	1,659	4.6	1,649	16490.0
Irlanda	0	0.0	1	0.0	1	0.0
Italia	13,531	31.0	12,984	35.9	-547	-4.0
Luxemburgo	0	0.0	0	0.0	0	0.0
Noruega	0	0.0	2	0.0	2	0.0
Polonia	14	0.0	14	0.0	0	0.0
Portugal	1	0.0	2	0.0	1	100.0
República Checa	7	0.0	7	0.0	0	0.0
Rumania	2	0.0	0	0.0	-2	-100.0
Rusia	11	0.0	22	0.1	11	100.0
Suecia	0	0.0	0	0.0	0	0.0
Suiza	85	0.2	93	0.3	8	9.4
Ucrania	170	0.4	449	1.2	279	164.1
Otros	8	0.0	7	0.0	-1	-12.5
Resto del Mundo	3	0.0	0	0.0	-3	-100.0
Australia	2	0.0	0	0.0	-2	-100.0
Otros	1	0.0	0	0.0	-1	-100.0

* Cifras sujetas a rectificación.

Anexo No. 2.9
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional del Cibao
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	42,275	100.0	50,643	100.0	8,368	19.8
América del Norte	37,511	88.7	45,429	89.8	7,918	21.1
Canadá	200	0.5	402	0.8	202	101.0
Estados Unidos	37,087	87.7	44,826	88.6	7,739	20.9
México	224	0.5	201	0.4	-23	-10.3
América Central y el Caribe	2,874	6.8	3,259	6.4	385	13.4
Aruba	0	0.0	6	0.0	6	0.0
Caicos y Turcas, Islas	140	0.3	266	0.5	126	90.0
Costa Rica	75	0.2	110	0.2	35	46.7
Cuba	5	0.0	23	0.0	18	360.0
Curazao	0	0.0	4	0.0	4	0.0
El Salvador	35	0.1	29	0.1	-6	-17.1
Guadalupe	0	0.0	0	0.0	0	0.0
Guatemala	120	0.3	71	0.1	-49	-40.8
Haití	70	0.2	98	0.2	28	40.0
Honduras	65	0.2	27	0.1	-38	-58.5
Jamaica	25	0.1	13	0.0	-12	-48.0
Martinica	0	0.0	0	0.0	0	0.0
Panamá	277	0.6	401	0.8	124	44.8
Puerto Rico	1,772	4.1	2,030	4.0	258	14.6
San Martín	0	0.0	0	0.0	0	0.0
Trinidad y Tobago	35	0.1	28	0.1	-7	-20.0
Virgenes Americanas, Islas Otros	255	0.6	153	0.3	-102	-40.0
América del Sur	1,235	2.9	1,051	2.1	-184	-14.9
Argentina	330	0.8	205	0.4	-125	-37.9
Bolivia	5	0.0	6	0.0	1	20.0
Brasil	105	0.3	87	0.2	-18	-17.1
Chile	385	0.9	342	0.7	-43	-11.2
Colombia	130	0.3	190	0.4	60	46.2
Ecuador	95	0.2	41	0.1	-54	-56.8
Perú	115	0.3	104	0.2	-11	-9.6
Uruguay	0	0.0	6	0.0	6	0.0
Venezuela	60	0.1	62	0.1	2	3.3
Otros	10	0.0	8	0.0	-2	-20.0
Asia	220	0.5	172	0.3	-48	-21.8
China	50	0.1	33	0.1	-17	-34.0
Corea del Sur	0	0.0	0	0.0	0	0.0
India	15	0.0	25	0.0	10	66.7
Israel	60	0.1	19	0.0	-41	-68.3
Japón	20	0.1	17	0.0	-3	-15.0
Taiwan	20	0.1	20	0.0	0	0.0
Otros	55	0.1	58	0.2	3	5.5
Europa	410	1.0	719	1.4	309	75.4
Alemania	40	0.1	72	0.1	32	80.0
Austria	10	0.0	8	0.0	-2	-20.0
Bélgica	0	0.0	9	0.0	9	0.0
Bulgaria	0	0.0	4	0.0	4	0.0
Dinamarca	0	0.0	7	0.0	7	0.0
Escocia	0	0.0	1	0.0	1	0.0
España	80	0.2	152	0.4	72	90.0
Finlandia	0	0.0	2	0.0	2	0.0
Francia	65	0.2	99	0.2	34	52.3
Grecia	5	0.0	2	0.0	-3	-60.0
Holanda	0	0.0	25	0.0	25	0.0
Hungria	0	0.0	1	0.0	1	0.0
Inglaterra	0	0.0	2	0.0	2	0.0
Irlanda	0	0.0	0	0.0	0	0.0
Italia	90	0.3	143	0.3	53	58.9
Luxemburgo	0	0.0	0	0.0	0	0.0
Noruega	0	0.0	8	0.0	8	0.0
Polonia	0	0.0	1	0.0	1	0.0
Portugal	0	0.0	3	0.0	3	0.0
República Checa	0	0.0	32	0.1	32	0.0
Rumania	0	0.0	0	0.0	0	0.0
Rusia	45	0.1	53	0.1	8	17.8
Suecia	0	0.0	2	0.0	2	0.0
Suiza	55	0.1	79	0.2	24	43.6
Ucrania	20	0.1	9	0.0	-11	-55.0
Otros	0	0.0	5	0.0	5	0.0
Resto del Mundo	25	0.1	13	0.0	-12	-48.0
Australia	20	1.0	11	0.0	-9	-45.0
Otros	5	0.0	2	0.0	-3	-60.0

* Cifras sujetas a rectificación.

Anexo No. 2.10
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional La Isabela
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	1,677	100.0	2,575	100.0	898	53.5
América del Norte	0	0.0	2	0.1	2	0.0
Canadá	0	0.0	0	0.0	0	0.0
Estados Unidos	0	0.0	2	0.1	2	0.0
México	0	0.0	0	0.0	0	0.0
América Central y el Caribe	1,644	98.0	2,378	92.3	734	44.6
Aruba	1	0.1	15	0.6	14	1400.0
Caicos y Turcas, Islas	0	0.0	0	0.0	0	0.0
Costa Rica	0	0.0	0	0.0	0	0.0
Cuba	0	0.0	0	0.0	0	0.0
Curazao	0	0.0	0	0.0	0	0.0
El Salvador	0	0.0	0	0.0	0	0.0
Guadalupe	0	0.0	0	0.0	0	0.0
Guatemala	0	0.0	0	0.0	0	0.0
Haití	1,343	80.1	1,929	74.8	586	43.6
Honduras	0	0.0	0	0.0	0	0.0
Jamaica	0	0.0	0	0.0	0	0.0
Martinica	0	0.0	0	0.0	0	0.0
Panamá	0	0.0	0	0.0	0	0.0
Puerto Rico	300	17.9	434	16.9	134	44.7
San Martín	0	0.0	0	0.0	0	0.0
Trinidad y Tobago	0	0.0	0	0.0	0	0.0
Virgenes Americanas, Islas	0	0.0	0	0.0	0	0.0
Otros	0	0.0	0	0.0	0	0.0
América del Sur	0	0.0	4	0.2	4	0.0
Argentina	0	0.0	0	0.0	0	0.0
Bolivia	0	0.0	0	0.0	0	0.0
Brasil	0	0.0	0	0.0	0	0.0
Chile	0	0.0	0	0.0	0	0.0
Colombia	0	0.0	0	0.0	0	0.0
Ecuador	0	0.0	0	0.0	0	0.0
Perú	0	0.0	0	0.0	0	0.0
Uruguay	0	0.0	0	0.0	0	0.0
Venezuela	0	0.0	4	0.2	4	0.0
Otros	0	0.0	0	0.0	0	0.0
Asia	0	0.0	5	0.2	5	0.0
China	0	0.0	0	0.0	0	0.0
Corea del Sur	0	0.0	0	0.0	0	0.0
India	0	0.0	0	0.0	0	0.0
Israel	0	0.0	0	0.0	0	0.0
Japón	0	0.0	0	0.0	0	0.0
Taiwan	0	0.0	0	0.0	0	0.0
Otros	0	0.0	5	0.2	5	0.0
Europa	33	2.0	185	7.2	152	460.6
Alemania	2	0.1	7	0.3	5	250.0
Austria	0	0.0	0	0.0	0	0.0
Bélgica	0	0.0	0	0.0	0	0.0
Bulgaria	0	0.0	0	0.0	0	0.0
Dinamarca	0	0.0	0	0.0	0	0.0
Escocia	0	0.0	0	0.0	0	0.0
España	30	1.8	178	6.9	148	493.3
Finlandia	0	0.0	0	0.0	0	0.0
Francia	1	0.1	0	0.0	-1	-100.0
Grecia	0	0.0	0	0.0	0	0.0
Holanda	0	0.0	0	0.0	0	0.0
Hungria	0	0.0	0	0.0	0	0.0
Inglaterra	0	0.0	0	0.0	0	0.0
Irlanda	0	0.0	0	0.0	0	0.0
Italia	0	0.0	0	0.0	0	0.0
Luxemburgo	0	0.0	0	0.0	0	0.0
Noruega	0	0.0	0	0.0	0	0.0
Polonia	0	0.0	0	0.0	0	0.0
Portugal	0	0.0	0	0.0	0	0.0
República Checa	0	0.0	0	0.0	0	0.0
Rumania	0	0.0	0	0.0	0	0.0
Rusia	0	0.0	0	0.0	0	0.0
Suecia	0	0.0	0	0.0	0	0.0
Suiza	0	0.0	0	0.0	0	0.0
Ucrania	0	0.0	0	0.0	0	0.0
Otros	0	0.0	0	0.0	0	0.0
Resto del Mundo	0	0.0	1	0.0	1	0.0
Australia	0	0.0	0	0.0	0	0.0
Otros	0	0.0	1	0.0	1	0.0

* Cifras sujetas a rectificación.

Anexo No. 2.11
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Aeropuerto Internacional El Catey, Samaná
Llegada de Extranjeros No Residentes Vía Aérea Según Residencia
Enero-Marzo 2017-2018

Detalle	2017	Part. (%)	2018*	Part. (%)	Variación	
					Abs.	%
Total	28,817	100.0	33,957	100.0	5,140	17.8
América del Norte	26,660	92.5	27,109	79.8	449	1.7
Canadá	26,634	92.3	27,047	79.6	413	1.6
Estados Unidos	26	0.1	55	0.2	29	111.5
México	0	0.0	7	0.0	7	0.0
América Central y el Caribe	0	0.0	2	0.0	2	0.0
Aruba	0	0.0	0	0.0	0	0.0
Caicos y Turcas, Islas	0	0.0	0	0.0	0	0.0
Costa Rica	0	0.0	0	0.0	0	0.0
Cuba	0	0.0	0	0.0	0	0.0
Curazao	0	0.0	0	0.0	0	0.0
El Salvador	0	0.0	0	0.0	0	0.0
Guadalupe	0	0.0	0	0.0	0	0.0
Guatemala	0	0.0	0	0.0	0	0.0
Haití	0	0.0	0	0.0	0	0.0
Honduras	0	0.0	0	0.0	0	0.0
Jamaica	0	0.0	0	0.0	0	0.0
Martinica	0	0.0	0	0.0	0	0.0
Panamá	0	0.0	2	0.0	2	0.0
Puerto Rico	0	0.0	0	0.0	0	0.0
San Martín	0	0.0	0	0.0	0	0.0
Trinidad y Tobago	0	0.0	0	0.0	0	0.0
Virgenes Americanas, Islas	0	0.0	0	0.0	0	0.0
Otros	0	0.0	0	0.0	0	0.0
América del Sur	0	0.0	2,027	6.0	2,027	0.0
Argentina	0	0.0	2,022	6.0	2,022	0.0
Bolivia	0	0.0	3	0.0	3	0.0
Brasil	0	0.0	1	0.0	1	0.0
Chile	0	0.0	0	0.0	0	0.0
Colombia	0	0.0	1	0.0	1	0.0
Ecuador	0	0.0	0	0.0	0	0.0
Perú	0	0.0	0	0.0	0	0.0
Uruguay	0	0.0	0	0.0	0	0.0
Venezuela	0	0.0	0	0.0	0	0.0
Otros	0	0.0	0	0.0	0	0.0
Asia	7	0.0	73	0.2	66	942.9
China	0	0.0	0	0.0	0	0.0
Corea del Sur	0	0.0	0	0.0	0	0.0
India	0	0.0	0	0.0	0	0.0
Israel	0	0.0	0	0.0	0	0.0
Japón	0	0.0	0	0.0	0	0.0
Taiwan	0	0.0	0	0.0	0	0.0
Otros	7	0.0	73	0.2	66	942.9
Europa	2,150	7.5	4,746	14.0	2,596	120.7
Alemania	11	0.0	3,095	9.1	3,084	28036.4
Austria	0	0.0	0	0.0	0	0.0
Bélgica	0	0.0	0	0.0	0	0.0
Bulgaria	0	0.0	0	0.0	0	0.0
Dinamarca	0	0.0	0	0.0	0	0.0
Escocia	0	0.0	0	0.0	0	0.0
España	0	0.0	0	0.0	0	0.0
Finlandia	0	0.0	0	0.0	0	0.0
Francia	1,699	5.9	1,651	4.9	-48	-2.8
Grecia	0	0.0	0	0.0	0	0.0
Holanda	0	0.0	0	0.0	0	0.0
Hungria	0	0.0	0	0.0	0	0.0
Inglaterra	0	0.0	0	0.0	0	0.0
Irlanda	0	0.0	0	0.0	0	0.0
Italia	440	1.5	0	0.0	-440	-100.0
Luxemburgo	0	0.0	0	0.0	0	0.0
Noruega	0	0.0	0	0.0	0	0.0
Polonia	0	0.0	0	0.0	0	0.0
Portugal	0	0.0	0	0.0	0	0.0
República Checa	0	0.0	0	0.0	0	0.0
Rumania	0	0.0	0	0.0	0	0.0
Rusia	0	0.0	0	0.0	0	0.0
Suecia	0	0.0	0	0.0	0	0.0
Suiza	0	0.0	0	0.0	0	0.0
Ucrania	0	0.0	0	0.0	0	0.0
Otros	0	0.0	0	0.0	0	0.0
Resto del Mundo	0	0.0	0	0.0	0	0.0
Australia	0	0.0	0	0.0	0	0.0
Otros	0	0.0	0	0.0	0	0.0

* Cifras sujetas a rectificación.

Anexo No. 2.12
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Llegada de Extranjeros No Residentes Vía Aérea Según Características
Enero-Marzo 2017-2018

Características	2017	Part. (%)	2018*	Part. (%)	T.C. (%)
Alojamiento	1,495,249	100.0	1,591,715	100.0	6.5
Hotel	1,420,031	95.0	1,515,030	95.2	6.7
Otros	75,218	5.0	76,685	4.8	2.0
Sexo	1,495,249	100.0	1,591,715	100.0	6.5
Masculino	797,201	53.3	827,638	52.0	3.8
Femenino	698,048	46.7	764,077	48.0	9.5
Grupo de Edad	1,495,249	100.0	1,591,715	100.0	6.5
0-12 años	87,948	5.9	104,638	6.6	19.0
13-20 años	107,351	7.2	137,541	8.6	28.1
21-35 años	476,634	31.9	494,292	31.0	3.7
36-49 años	292,579	19.5	346,411	21.8	18.4
50 años y más	530,737	35.5	508,833	32.0	-4.1
Motivo de Viaje	1,495,249	100.0	1,591,715	100.0	6.5
Recreación	1,428,107	95.5	1,526,456	95.9	6.9
Negocio	21,149	1.4	21,068	1.3	-0.4
Conferencia o convención	4,358	0.3	3,530	0.2	-19.0
Visita a amigos y parientes	1,489	0.1	1,556	0.1	4.5
Estudios	34,164	2.3	33,270	2.1	-2.6
Otros	5,982	0.4	5,835	0.4	-2.5

* Cifras sujetas a rectificación.

Anexo No. 2.13
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Gasto Promedio de Viaje y Estadía de los Pasajeros Vía Aérea
Enero-Marzo 2017-2018

Renglones	2017		2018*		T.C. (%)	
	Gasto (US\$)	Estadia (Noches)	Gasto (US\$)	Estadia (Noches)	Gasto (US\$)	Estadia (Noches)
Extranjeros No Residentes 1/	133.5	8.7	136.3	8.4	2.1	-4.4
Dominicanos No Residentes 2/	812.7	15.2	818.7	15.8	0.7	4.1
Dominicanos Residentes 2/	912.2	11.4	949.7	10.1	4.1	-12.0

1/ Gasto promedio diario. 2/ Gasto por estadía.

* Cifras sujetas a rectificación.

Anexo No. 2.14
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas
Calidad de los Servicios Recibidos por el Turista Extranjero
Enero-Marzo 2018

(%)

Servicios y Facilidades	Total	Excelente	Muy Bueno	Bueno / Aceptable	Malo / Muy Malo	No Respuesta
TOTAL	100.0	31.5	40.9	22.4	0.5	4.8
Instalaciones de Aeropuertos	100.0	30.7	40.4	28.6	0.2	0.1
Servicios de Aeropuertos	100.0	26.4	45.4	27.5	0.4	0.2
Instalaciones de Hoteles	100.0	31.3	39.8	16.7	0.3	12.0
Servicios de Hoteles	100.0	34.0	37.1	16.5	0.4	12.0
Servicios de Alojamiento	100.0	33.7	37.0	17.5	0.4	11.4
Servicios de Comidas	100.0	36.3	40.2	21.7	0.6	1.2
Calidad de Comidas	100.0	38.5	39.3	20.9	0.6	0.7
Calidad de Entretenimientos	100.0	34.5	40.8	20.4	0.5	3.7
Servicios de Playa	100.0	38.8	32.9	16.6	0.5	11.2
Limpieza	100.0	33.3	39.6	23.6	1.6	2.0
Servicios Deportivos	100.0	27.3	48.7	21.8	0.1	2.1
Instalaciones Deportivas	100.0	25.0	49.3	23.5	0.1	2.1
Servicio de Transporte Local 1/	100.0	24.7	41.5	29.4	0.2	4.3
Estado de los Vehículos de Transporte 1/	100.0	26.5	40.5	28.8	0.1	4.2

1/ El alto porcentaje de no respuesta se explica por la proporción de turistas que arribaron al país en tours prepagados y permanecieron en las instalaciones de los hoteles.

Anexo No. 2.15
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
 Departamento de Cuentas Nacionales y Estadísticas Económicas

**Medios por los Cuales Conoció República Dominicana como Destino,
 Según Residencia del Turista Extranjero
 Enero-Marzo 2018**

(%)

Medios	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Periódicos	0.7	0.6	0.0	0.3	33.3	0.0	0.7
Revistas	0.3	0.0	0.0	1.6	0.0	0.0	0.4
Internet	21.3	2.4	11.6	11.2	33.3	0.0	18.3
Radio / TV / Cine	0.7	0.0	1.7	0.0	0.0	0.0	0.7
Amigos / Relacionados	35.1	74.5	53.2	20.6	33.4	50.0	37.3
Agencias de Viajes	35.4	5.5	28.8	55.4	0.0	50.0	35.2
Tour Operadores	2.8	0.6	0.0	8.4	0.0	0.0	3.0
Líneas Aéreas	0.2	0.0	0.0	0.9	0.0	0.0	0.3
Embajadas	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oficinas Turísticas (Exterior)	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Otros Medios	3.5	16.4	4.7	1.6	0.0	0.0	4.1

Anexo No. 2.16
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas
Motivos por los que Eligió la República Dominicana como Destino,
Según Residencia del Turista Extranjero
Enero-Marzo 2018

(%)

Motivos	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Calidad de las Playas	34.8	9.9	27.4	33.6	66.7	0.0	32.5
Riqueza Histórica	0.9	0.0	1.7	1.6	0.0	0.0	1.0
Riqueza Natural	2.1	0.6	1.7	2.2	0.0	0.0	2.0
Vida Nocturna	1.1	2.4	2.0	0.9	0.0	0.0	1.2
Clima	23.3	1.8	11.6	31.5	0.0	50.0	21.9
Hospitalidad	14.8	34.5	30.6	12.8	0.0	0.0	17.2
Precios Razonables	8.1	0.0	1.3	8.7	0.0	0.0	7.0
Campos de Golf	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tranquilidad	2.5	1.2	3.7	1.9	0.0	0.0	2.5
Casinos	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Trabajo	4.0	24.8	6.3	3.1	0.0	0.0	5.3
Amigos y Relacionados	6.6	21.2	12.0	3.7	33.3	0.0	7.6
Otros	1.8	3.6	1.7	0.0	0.0	50.0	1.8

Anexo No. 2.17
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Visitas a Otros Países en los Últimos Tres Años,
Según Residencia del Turista Extranjero
Enero-Marzo 2018

(%)

Visitas a Otros Países	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sí	46.9	47.9	42.9	66	0	50.0	48.5
No	53.1	52.1	57.1	34	100	50.0	51.5

Evaluación de los Precios de Acuerdo a los Servicios Recibidos,
Según Residencia del Turista Extranjero
Enero-Marzo 2018

(%)

Niveles de Precios	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Muy Altos	0.6	3.0	3.3	1.9	0.0	0.0	1.1
Altos	5.1	7.3	17.3	7.2	0.0	0.0	6.6
Aceptables	80.3	64.3	65.4	66.0	100.0	50.0	76.6
Bajos	12.1	22.4	13.3	22.1	0.0	0.0	13.8
Muy Bajos	0.7	1.8	0.7	2.8	0.0	50.0	1.0
No Respuesta	1.2	1.2	0.0	0.0	0.0	0.0	0.9

Anexo No. 2.18
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Opinión de Regresar al País como Destino Turístico,
Según Residencia del Turista Extranjero
Enero-Marzo 2018

(%)

Regreso al País	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sí	97.2	98.8	99.7	97.8	100.0	100.0	97.6
No	0.7	1.2	0.3	0.6	0.0	0.0	0.7
Indeciso	2.1	0.0	0.0	1.6	0.0	0.0	1.7

Opinión de Regresar a los Mismos Lugares como Destino Turístico,
Según Residencia del Turista Extranjero
Enero-Marzo 2018

(%)

Volver al Mismo Lugar	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sí	69.8	74.6	63.8	81.6	66.7	50.0	70.7
No	15.5	23.0	32.2	13.1	33.3	50.0	17.3
Indeciso	14.7	2.4	4.0	5.3	0.0	0.0	12.0

Anexo No. 2.19
BANCO CENTRAL DE LA REPÚBLICA DOMINICANA
Departamento de Cuentas Nacionales y Estadísticas Económicas

Expectativas del Cumplimiento del Viaje a la República Dominicana como Destino Turístico,
Según Residencia del Turista Extranjero
Enero-Marzo 2018

(%)

Expectativas de Viajes	Residencia del Turista						Promedio Ponderado
	América			Europa	Asia	Resto del Mundo	
	Del Norte	Central	Del Sur				
TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Sí	97.4	84.8	79.7	96.0	100	100.0	94.9
No	2.6	15.2	20.3	4.0	0.0	0.0	5.1

APÉNDICE III

PRINCIPALES MEDIDAS FISCALES

LEGISLACIÓN ENERO-MARZO 2018

LEYES

DECRETOS

NORMAS GENERALES DE LA DGII

Norma General No. 01-2018 del 18 de enero

Regula la prevención del lavado de activos, financiamiento del terrorismo y de la proliferación de armas de destrucción masiva respecto de los abogados, notarios, contadores y empresas de factoraje. Tiene por objeto establecer las disposiciones de cumplimiento obligatorio que deberán observar los Sujetos Obligados a los que se dirige, según el ámbito de aplicación, tendentes a detectar y prevenir el lavado de activos, el financiamiento del terrorismo y la proliferación de armas de destrucción masiva mediante la implementación y ejecución de un Programa de Prevención basado en riesgo.

Norma General No. 02-2018 del 18 de enero

Regula la prevención del lavado de activos, financiamiento del terrorismo y de la proliferación de armas de destrucción masiva en las personas físicas o jurídicas que se dedican de manera habitual a la compra y venta de vehículos de motor, barcos y aviones.

Norma General No. 03-2018 del 18 de enero

Regula la prevención del lavado de activos, financiamiento del terrorismo y de la proliferación de armas de destrucción masiva respecto de los agentes inmobiliarios, empresas constructoras y fiduciarias que no ofrecen servicios a entidades financieras o de oferta pública.

Norma General No. 04-2018 del 18 de enero

Regula la prevención del lavado de activos, financiamiento del terrorismo y de la proliferación de armas de destrucción masiva respecto de los comerciantes de metales preciosos, piedras preciosas y joyas, las empresas o personas físicas que de forma habitual se dedican a la compra y venta de armas de fuego y las casas de empeño.

Norma General No. 05-2018 del 18 de enero

Establece el régimen sancionador administrativo de los sujetos obligados no financieros sujetos a la regulación y fiscalización de la Dirección General de Impuestos Internos (DGII). Tiene por objeto establecer los mecanismos y el procedimiento que utilizará la DGII para la aplicación de las sanciones previstas en la Ley 155-17 sobre Prevención de Lavado de Activos y Financiamiento del Terrorismo y de la Proliferación de Armas de Destrucción Masiva, respecto de los Sujetos Obligados No Financieros cuya regulación está a cargo de la DGII, conforme a las actividades o profesionales establecidos en el numeral 17 del artículo 2 y el artículo 33 de la referida Ley 155-17.

Norma General No. 06-2018 del 1 de febrero

Esta Norma General, sobre Comprobantes Fiscales, tiene por objeto regular aspectos relativos a la facturación, de conformidad con el Decreto n° 254-06.

Norma General No. 07-2018 del 9 de marzo

Tiene por objeto sustituir la Norma General No.06-14 sobre remisión de información, de fecha 25 de septiembre de 2014, incorporando cambios en cuanto a las informaciones requeridas a través de los distintos formatos de envío que soportan las declaraciones juradas de los contribuyentes.