

GOBIERNO DE PUERTO RICO

Junta de Planificación
Oficina del Gobernador

INFORME ECONÓMICO AL GOBERNADOR
Puerto Rico
Economic Report to the Governor

APÉNDICE ESTADÍSTICO
Statistical Appendix

2016

**APÉNDICE ESTADÍSTICO
INFORME ECONÓMICO AL GOBERNADOR
Y A LA ASAMBLEA LEGISLATIVA**

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

2016

María del C. Gordillo Pérez
Presidenta - Chairperson

Programa de Planificación Económica y Social
Program of Economic and Social Planning

Alejandro Díaz Marrero
Director - Director

Subprograma de Análisis Económico
Subprogram of Economic Analysis

Luis Avilés Rivera
Director - Director

Arte Gráfico - Graphic Art
Nancy Más Marrero

Gobierno de Puerto Rico
Oficina del Gobernador
Junta de Planificación

Government of Puerto Rico
Office of the Governor
Planning Board

Marzo - March 2017

Subprograma de Análisis Económico
Subprogram of Economic Analysis

Luis Avilés Rivera
(aviles_l@jppr.gov)
Director - *Director*

Personal Administrador de Sistemas de Oficina
Office Systems Management Staff

Carmen S. Carrasquillo Cuesta

Unidad de Estadísticas de la Construcción
Construction Statistics Unit

Lester Álvarez Torres
Héctor Crespo Cordero
Frank Matos Ramos

Unidad de Ingreso Neto
Net Income Unit

Juan Cruz Urbina
Carmen Jiménez Franco
Ivonne Narváez Rivera
Wanda Rivera Montes
Maribel Santiago Torres
Yajaira Soliveras Morales

Unidad de Producto Bruto
Gross Product Unit

Alejandro Díaz Marrero
René Reyes Medina

Unidad Resto del Mundo
Balance of Payments Unit

William Galindo Irizarry
Glorimar Morales Rivera
Gerardo Sánchez Duvergé

Subprograma de Estadísticas
Subprogram of Statistics

Marielí Alvarez Ulloa

PREFACIO

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

La Junta de Planificación de Puerto Rico publica anualmente el **Apéndice Estadístico del Informe Económico al Gobernador y a la Asamblea Legislativa** como un adelanto de la información estadística disponible más adelante en el **Informe Económico al Gobernador**. Este **Apéndice Estadístico** contiene las cifras socioeconómicas de Puerto Rico más importantes para el año fiscal 2016 así como de años previos.

Esta publicación esta dividida en dos secciones. La primera incluye las 35 gráficas junto con las 36 tablas de información desde los años fiscales 2007 a 2016. En la segunda sección, se incluyen las 26 tasas que presentan las tasas de crecimiento.

Agradecemos a las entidades públicas y privadas que proveyeron los datos utilizados para preparar este apéndice estadístico y exhortamos a los usuarios a incorporar en su respectivo análisis económico y social de la Isla el **Informe Económico al Gobernador 2016**.

PREFACE

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

Each year, the Puerto Rico Planning Board publishes the **Statistical Appendix of the Economic Report to the Governor and the Legislative Assembly** as an advance of the statistical information that will be available in the **Economic Report to the Governor**. This **Statistical Appendix** contains Puerto Rico's most important socioeconomic figures for fiscal year 2016 as well as for previous years.

This publication has two sections. The first section includes 35 graphs and 36 tables of information from fiscal years 2007 through 2016. In the second section, we include 26 growth rate tables.

We acknowledge those public agencies and private organizations, which provided the information, used in this report. We urge users to incorporate into their respective economic and social analysis the valuable insight provided by the **Economic Report to the Governor 2016**.

TABLA DE CONTENIDO

TABLE of CONTENTS

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO

TABLE OF CONTENTS

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

Tabla	Página
15 INGRESO PERSONAL	A-30
16 ACTIVOS FINANCIEROS DE LAS PERSONAS	A-32
17 DEUDA DE LOS CONSUMIDORES	A-34
18 BALANZA DE PAGOS	A-36
19 NÚMERO Y GASTOS DE VISITANTES EN PUERTO RICO	A-38
20 GASTOS NETOS DE FUNCIONAMIENTO DE LAS AGENCIAS FEDERALES EN PUERTO RICO	A-40
21 TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL, GOBIERNOS ESTATALES Y OTROS NO RESIDENTES	A-41
22 APORTACIONES FEDERALES AL GOBIERNO DE PUERTO RICO	A-44
23 EXPORTACIONES DE MERCANCIA REGISTRADA POR SISTEMA DE CLASIFICACIÓN INDUSTRIAL DE AMERICA DEL NORTE (SCIÁN)	A-46
24 IMPORTACIONES DE MERCANCIA REGISTRADA POR SISTEMA DE CLASIFICACIÓN INDUSTRIAL DE AMERICA DEL NORTE (SCIÁN)	A-47
25 BALANCE COMERCIAL	A-48
26 CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES DE MERCANCIA AJUSTADA	A-50
27 RENTAS PERIÓDICAS NETAS DEL GOBIERNO DE PUERTO RICO	A-52
28 INGRESOS NETOS AL FONDO GENERAL DEL GOBIERNO DE PUERTO RICO	A-55

TABLE OF CONTENTS (Cont.)

Table	Page
15 PERSONAL INCOME	A-30
16 PERSONAL FINANCIAL ASSETS	A-32
17 CONSUMERS' DEBT	A-34
18 BALANCE OF PAYMENTS	A-36
19 NUMBER AND EXPENDITURES OF VISITORS IN PUERTO RICO	A-38
20 NET OPERATING EXPENDITURES OF FEDERAL AGENCIES IN PUERTO RICO	A-40
21 TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT, STATE GOVERNMENTS, AND OTHER NONRESIDENTS	A-41
22 FEDERAL GRANTS TO THE GOVERNMENT OF PUERTO RICO	A-44
23 EXPORTS OF REGISTERED MERCHANDISE BY THE NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS)	A-46
24 IMPORTS OF REGISTERED MERCHANDISE BY THE NORTH AMERICAN INDUSTRY CLASSIFICATION SYSTEM (NAICS)	A-47
25 TRADE BALANCE	A-48
26 ECONOMIC CLASSIFICATION OF ADJUSTED MERCHANDISE IMPORTS	A-50
27 PUERTO RICO'S NET RECURRENT REVENUES	A-52
28 PUERTO RICO'S GENERAL FUND NET REVENUES	A-55

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

Tabla	Página
29 DEUDA PÚBLICA BRUTA DE PUERTO RICO	A-57
30 ARBITRIOS Y GALONES MEDIDAS DE BEBIDAS ALCOHÓLICAS EN PUERTO RICO	A-59
31 ESTADÍSTICAS DEMOGRÁFICAS SELECCIONADAS	A-60
32 ESTADO DE EMPLEO DE LAS PERSONAS DE 16 AÑOS DE EDAD Y MÁS	A-62
33 NÚMERO DE PERSONAS EMPLEADAS POR SECTOR INDUSTRIAL PRINCIPAL	A-65
34 NÚMERO DE PERSONAS EMPLEADAS EN ESTABLECIMIENTOS POR SECTOR INDUSTRIAL PRINCIPAL	A-68

TABLE OF CONTENTS (Cont.)

Table	Page
29 GROSS PUBLIC DEBT OF PUERTO RICO	A-57
30 EXCISE TAX AND GALLONS OF ALCOHOLIC BEVERAGES IN PUERTO RICO	A-59
31 SELECTED DEMOGRAPHIC STATISTICS	A-60
32 EMPLOYMENT STATUS OF PERSONS 16 YEARS OF AGE AND OLDER	A-62
33 NUMBER OF EMPLOYED PERSONS BY MAJOR INDUSTRIAL SECTOR	A-65
34 NUMBER OF EMPLOYED PERSONS IN ESTABLISHMENTS BY MAJOR INDUSTRIAL SECTOR	A-68

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Gráfica	Página	Graph	Page
RELACIÓN ENTRE PRODUCTO BRUTO, INGRESO NETO E INGRESO PERSONAL	A-29	RELATION BETWEEN GROSS PRODUCT, NET INCOME AND PERSONAL INCOME	A-29
INGRESO PERSONAL	A-31	PERSONAL INCOME	A-31
ACTIVOS FINANCIEROS DE LAS PERSONAS	A-33	PERSONAL FINANCIAL ASSETS	A-33
RELACIÓN ENTRE ACTIVOS Y DEUDA DE LOS CONSUMIDORES	A-35	RATIO BETWEEN CONSUMERS' ASSETS AND DEBT	A-35
BALANZA DE PAGOS	A-37	BALANCE OF PAYMENTS	A-37
NÚMERO Y GASTOS DE VISITANTES	A-39	NUMBER AND EXPENDITURES OF VISITORS	A-39
TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL A INDIVIDUOS	A-43	TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT TO INDIVIDUALS	A-43
BALANCE COMERCIAL	A-49	TRADE BALANCE	A-49
CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES DE MERCANCIA AJUSTADAS	A-51	ECONOMIC CLASSIFICATION OF ADJUSTED MERCHADISE IMPORTS	A-51
RENTAS PERIÓDICAS NETAS DEL GOBIERNO DE PUERTO RICO	A-54	GOVERNMENT OF PUERTO RICO NET RECURRENT REVENUES	A-54
DEUDA PÚBLICA BRUTA DE PUERTO RICO	A-58	GROSS PUBLIC DEBT OF PUERTO RICO	A-58
TASAS DE NATALIDAD Y MORTALIDAD POR CADA MIL HABITANTES	A-61	BIRTH AND DEATH RATES FOR EVERY 1,000 POPULATION	A-61
POBLACIÓN DE PUERTO RICO AL 1 ^{RO} DE JULIO	A-61	POPULATION OF PUERTO RICO AS OF THE 1 ST OF JULY	A-61
TASA DE DESEMPLEO	A-63	UNEMPLOYMENT RATE	A-63

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Gráfica	Página	Graph	Page
TASA DE PARTICIPACIÓN	A-64	PARTICIPATION RATE	A-64
EMPLEO TOTAL	A-66	TOTAL EMPLOYMENT	A-66
GRUPO TRABAJADOR	A-67	LABOR FORCE	A-67
NÚMERO DE PERSONAS EMPLEADAS	A-67	NUMBER OF EMPLOYED PERSONS	A-67

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA DE CONTENIDO (Cont.)

TABLE OF CONTENTS (Cont.)

Tasas de Crecimiento	Página	Rates of Growth	Page
17 INGRESO PERSONAL DISPONIBLE	A-82	17 DISPOSABLE PERSONAL INCOME	A-82
18 INGRESO PERSONAL DISPONIBLE PER CAPITA	A-82	18 DISPOSABLE PERSONAL INCOME PER CAPITA	A-82
19 INGRESO NETO	A-83	19 NET INCOME	A-83
20 INGRESO NETO PER CAPITA	A-83	20 PER CAPITA NET INCOME	A-83
21 ÍNDICE IMPLÍCITO DE PRECIOS PARA DEFLACIONAR EL PRODUCTO BRUTO	A-84	21 IMPLICIT PRICE TO DEFLATORS FOR GROSS PRODUCT	A-84
22 ÍNDICE IMPLÍCITO DE PRECIOS PARA DEFLACIONAR LOS GASTOS DE CONSUMO PERSONAL	A-84	22 IMPLICIT PRICE DEFLATORS FOR PERSONAL CONSUMPTION EXPENDITURES	A-84
23 EMPLEO	A-85	23 EMPLOYMENT	A-85
24 DESEMPLEO	A-85	24 UNEMPLOYMENT	A-85
25 POBLACIÓN	A-86	25 POPULATION	A-86
26 DEUDA PÚBLICA BRUTA DE PUERTO RICO	A-86	26 GROSS PUBLIC DEBT OF PUERTO RICO	A-86

TABLAS Y GRÁFICAS

TABLES and GRAPHS

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Total a precios corrientes											
(En millones de dólares)											Total in current dollars (In millions of dollars)
Producto bruto	60,642.7	62,703.1	63,617.9	64,294.6	65,720.7	68,085.7	68,944.9	68,797.5	69,570.2	70,134.5	Gross product
Ingreso neto	49,254.4	50,030.6	49,986.4	50,245.8	51,037.6	54,207.0	55,390.4	55,378.6	55,669.6	55,457.1	Net income
Ingreso personal	53,232.7	57,161.9	59,031.2	59,983.2	61,178.7	62,227.1	64,159.7	63,115.7	63,854.4	63,877.5	Personal income
Ingreso personal disponible	49,874.1	54,112.6	56,107.3	57,110.6	58,716.7	59,865.4	61,865.5	60,781.0	61,333.7	61,633.7	Disposable personal income
Gastos de consumo personal	52,086.6	54,553.8	55,122.1	56,783.8	58,154.8	60,897.0	62,477.6	61,899.4	61,598.3	61,180.8	Personal consumption expenditures
Producto interno bruto	89,524.1	93,639.3	96,385.6	98,381.3	100,351.7	101,564.8	102,450.0	102,445.8	103,143.5	105,034.5	Gross domestic product
Inversión interna bruta de capital fijo	11,674.4	10,974.3	9,699.0	8,918.5	9,605.1	10,356.1	9,672.7	9,031.3	8,663.9	8,262.7	Gross domestic fixed investment
Total a precios constantes de 1954											
(En millones de dólares)											Total at constant 1954 dollars (In millions of dollars)
Producto bruto	7,261.6	7,054.2	6,784.2	6,541.8	6,431.7	6,466.2	6,457.6	6,343.9	6,301.2	6,233.9	Gross product
Ingreso personal (1)	9,893.1	10,024.4	9,951.6	9,958.3	10,068.2	10,015.5	10,235.3	9,846.0	9,763.1	9,670.9	Personal income (1)
Ingreso personal disponible (1)	9,268.9	9,489.7	9,458.7	9,481.4	9,663.0	9,635.4	9,869.3	9,481.8	9,377.7	9,331.2	Disposable personal income (1)
Gastos de consumo personal	9,680.1	9,567.1	9,292.6	9,427.1	9,570.5	9,801.5	9,967.0	9,656.3	9,418.1	9,262.6	Personal consumption expenditures
Producto interno bruto	11,088.4	10,883.9	10,671.4	10,627.3	10,589.2	10,592.3	10,559.8	10,434.1	10,318.0	10,049.1	Gross domestic product
Inversión interna bruta de capital fijo	1,797.7	1,632.3	1,428.0	1,336.6	1,464.8	1,542.3	1,424.0	1,337.3	1,259.1	1,241.8	Gross domestic fixed investment
Per cápita a precios corrientes											
(En dólares)											Per capita at current dollars (In dollars)
Producto bruto	15,984	16,623	16,960	17,233	17,762	18,618	19,077	19,303	19,855	20,376	Gross product
Ingreso neto	12,982	13,264	13,326	13,467	13,794	14,823	15,327	15,538	15,887	16,112	Net income
Ingreso personal	14,031	15,154	15,737	16,077	16,535	17,016	17,753	17,709	18,223	18,558	Personal income
Ingreso personal disponible	13,146	14,346	14,958	15,307	15,869	16,370	17,118	17,054	17,504	17,906	Disposable personal income
Gastos de consumo personal	13,729	14,463	14,695	15,219	15,718	16,652	17,288	17,368	17,579	17,775	Personal consumption expenditures
Producto interno bruto	23,596	24,825	25,696	26,369	27,122	27,773	28,348	28,745	29,436	30,516	Gross domestic product
Per cápita a precios constantes de 1954 (En dólares)											
											Per capita at constant 1954 dollars (In dollars)
Producto bruto	1,914	1,870	1,809	1,753	1,738	1,768	1,787	1,780	1,798	1,811	Gross product
Ingreso personal	2,608	2,658	2,653	2,669	2,721	2,739	2,832	2,763	2,786	2,810	Personal income
Ingreso personal disponible	2,443	2,516	2,522	2,541	2,612	2,635	2,731	2,660	2,676	2,711	Disposable personal income
Gastos de consumo personal	2,551	2,536	2,477	2,527	2,587	2,680	2,758	2,709	2,688	2,691	Personal consumption expenditures
Producto interno bruto	2,923	2,885	2,845	2,848	2,862	2,896	2,922	2,928	2,945	2,920	Gross domestic product

(Continúa - Continue)

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Otras estadísticas											Other statistics
Crecimiento en el producto bruto (%)											Increase in gross product (%)
A precios corrientes	4.8	3.6	1.5	1.1	2.2	3.6	1.3	(0.2)	1.1	0.8	At current prices
A precios constantes	(1.2)	(2.9)	(3.8)	(3.6)	(1.7)	0.5	(0.1)	(1.8)	(0.7)	(1.1)	At constant prices
Ingreso personal promedio por familia (2)											Average personal income per family (2)
(En dólares)											(At dollars)
A precios corrientes	44,898	48,494	50,360	51,446	51,258	52,749	55,035	54,899	56,492	55,671	At current dollars
A precios constantes de 1954	8,344	8,504	8,490	8,541	8,436	8,490	8,780	8,564	8,637	8,428	At constant 1954 dollars
Número promedio de personas por familia	3.2	3.2	3.2	3.2	3.1	3.1	3.1	3.1	3.1	3.0	Average number of persons per family
Sueldos y jornales (En millones de dólares)	26,101.8	26,700.2	26,499.2	25,792.8	25,268.5	25,522.0	25,710.0	25,188.5	24,800.0	24,646.0	Salaries and wages (In millions of dollars)
Empleo, total (En miles de personas) (3)	1,263	1,203	1,144	1,075	1,043	1,025	1,015	993	984	1,002	Employment, total (In thousands of persons) (3)
Productividad (En dólares) (4)	8,779	9,047	9,328	9,886	10,153	10,334	10,404	10,508	10,486	10,029	Productivity (In dollars) (4)
Índice de precios al consumidor para todas las familias (5)	100.2	104.7	107.6	109.8	111.8	114.7	115.7	116.8	116.4	116.2	Consumer's price index for all families (5)
Tasa de inflación	4.2	4.5	2.8	2.0	1.8	2.6	0.9	0.9	(0.3)	(0.2)	Inflation Rate
Población (En miles de personas) (6)	3,794	3,772	3,751	3,731	3,700	3,657	3,614	3,564	3,504	3,442	Population (In thousands of persons) (6)

r- Cifras revisadas.
p- Cifras preliminares.

- (1) Deflacionado por el índice implícito de precios para deflacionar los gastos de consumo personal.
(2) El número de familias aquí utilizado es producto de la división de la población total entre el promedio de personas por familia. Para propósitos del censo de población, una familia consiste de un jefe de hogar y una persona o más que viven en el mismo hogar y están emparentados con el jefe del hogar por nacimiento, matrimonio o adopción.
(3) Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas, Encuesta de Vivienda.
(4) Se obtiene dividiendo el producto interno bruto a precios constantes entre el empleo total.
(5) Dic. 2006=100.
(6) Promedio de los estimados de la población al principio y al final del año fiscal. Datos intercensales a diciembre 2016 (Negociado del Censo de E.U., División de Población, Population Estimates).

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

r- Revised figures.
p- Preliminary figures.

- (1) Deflated by implicit price deflators for personal consumption expenditures.
(2) The number of families used here represents the division of the total population by the average number of persons per family. For the purpose of the population census, a family consists of a householder and one or more other persons living in the same household who are related to the householder by birth, marriage or adoption.
(3) Department of Labor and Human Resources, Bureau of Statistics, Household Survey.
(4) Obtained from the division of gross domestic product at constant prices by total employment.
(5) Dec. 2006=100.
(6) Average of population estimates at the beginning and end of the fiscal year. Intercensal data released December 2016 (U.S. Bureau of the Census, Population Division, Population Estimates)

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TASA DE INFLACIÓN
INFLATION RATE

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INGRESO PERSONAL PER CÁPITA A PRECIOS CONSTANTES
PERSONAL PER CAPITA INCOME AT CONSTANT PRICES

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INGRESO PERSONAL PROMEDIO POR FAMILIA A PRECIOS CORRIENTES
AVERAGE PERSONAL INCOME PER FAMILY AT CURRENT PRICES

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

ÍNDICE DE PRECIOS AL CONSUMIDOR PARA TODAS LAS FAMILIAS
CONSUMER'S PRICE INDEX FOR ALL FAMILIES

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
PRODUCTO BRUTO	60,642.7	62,703.1	63,617.9	64,294.6	65,720.7	68,085.7	68,944.9	68,797.5	69,570.2	70,134.5	GROSS PRODUCT
Gastos de consumo personal	52,086.6	54,553.8	55,122.1	56,783.8	58,154.8	60,897.0	62,477.6	61,899.4	61,598.3	61,180.8	Personal consumption expenditures
Artículos duraderos	5,682.2	5,564.0	5,204.7	5,368.5	5,677.3	6,107.3	6,495.9	5,835.0	5,710.4	5,692.5	Durable goods
Artículos no duraderos	20,449.9	21,684.7	21,958.7	22,924.6	23,655.6	24,793.9	25,477.0	24,648.7	24,753.6	23,826.8	Nondurable goods
Servicios	25,954.5	27,305.1	27,958.7	28,490.7	28,821.9	29,995.8	30,504.7	31,415.6	31,134.3	31,661.5	Services
Gastos de consumo del gobierno	10,512.4	10,518.1	11,101.7	10,841.9	10,506.6	10,794.6	10,589.4	11,032.6	9,136.6	8,634.6	Government consumption expenditures
Central (1)	8,295.5	8,204.6	8,536.8	8,129.8	7,799.2	7,963.1	7,769.7	8,216.5	6,351.2	5,881.8	Central (1)
Municipios	2,216.9	2,313.5	2,564.9	2,712.1	2,707.4	2,831.5	2,819.7	2,816.1	2,785.4	2,752.8	Municipios
Inversión interna bruta, total	11,987.8	11,373.6	10,053.9	9,012.1	10,105.1	10,496.2	9,763.0	9,159.9	8,785.2	8,608.6	Gross domestic investment, total
Cambio en inventarios	313.4	399.3	355.0	93.6	500.0	140.2	90.2	128.6	121.2	345.9	Change in inventories
Inversión interna bruta de capital fijo	11,674.4	10,974.3	9,699.0	8,918.5	9,605.1	10,356.1	9,672.7	9,031.3	8,663.9	8,262.7	Gross domestic fixed investment
Construcción	5,750.1	5,390.5	4,255.8	3,668.5	3,860.3	4,558.5	3,978.1	3,405.4	3,164.6	2,824.7	Construction
Empresas privadas	3,278.7	2,686.7	1,922.9	1,830.6	1,801.7	2,056.3	1,920.9	1,849.8	1,888.0	1,884.0	Private enterprises
Empresas públicas	1,668.0	1,669.3	1,519.2	1,204.2	1,170.4	1,464.8	1,274.2	940.1	750.0	502.1	Public enterprises
Gobierno	803.4	1,034.6	813.7	633.7	888.2	1,037.4	782.8	615.4	526.7	438.6	Government
Central (1)	393.4	498.8	415.6	353.0	562.6	707.2	499.2	381.6	322.5	240.3	Central (1)
Municipios	410.0	535.8	398.2	280.7	325.6	330.2	283.6	233.8	204.1	198.2	Municipios
Maquinaria y equipo	5,924.3	5,583.8	5,443.2	5,250.0	5,744.8	5,797.5	5,694.7	5,625.9	5,499.4	5,438.0	Machinery and equipment
Empresas privadas	5,712.4	5,397.1	5,237.9	5,058.2	5,458.7	5,528.9	5,482.3	5,435.8	5,276.6	5,216.1	Private enterprises
Empresas públicas	86.1	82.7	71.3	79.4	90.8	84.2	55.1	46.6	49.8	49.3	Public enterprises
Gobierno	125.8	103.9	134.0	112.5	195.4	184.5	157.2	143.5	172.9	172.6	Government
Central (1)	83.4	57.9	85.9	64.1	146.4	133.5	107.1	94.3	124.6	125.0	Central (1)
Municipios	42.4	46.0	48.1	48.4	49.0	51.0	50.1	49.2	48.3	47.6	Municipios
Ventas netas al resto del mundo	(13,944.1)	(13,742.4)	(12,659.8)	(12,343.3)	(13,045.8)	(14,102.1)	(13,885.0)	(13,294.4)	(9,949.9)	(8,289.6)	Net sales to the rest of the world
Ventas al resto del mundo	72,906.2	76,613.1	74,213.2	74,310.3	76,575.8	74,754.8	74,752.6	74,544.0	78,107.7	81,209.9	Sales to the rest of the world
Gobierno federal	1,311.3	1,589.1	1,786.6	1,825.8	1,765.3	1,961.6	1,963.1	1,887.8	1,972.5	2,020.7	Federal government
Otros no residentes	71,594.9	75,023.9	72,426.7	72,484.5	74,810.5	72,793.2	72,789.5	72,656.2	76,135.2	79,189.2	Other nonresidents
Compras al resto del mundo	86,850.2	90,355.5	86,873.0	86,653.6	89,621.5	88,856.9	88,637.6	87,838.4	88,057.6	89,499.5	Purchases from the rest of the world
Gobierno federal	338.3	347.0	374.1	345.0	357.3	267.1	265.7	258.5	267.9	271.1	Federal government
Otros no residentes	86,511.9	90,008.5	86,499.0	86,308.6	89,264.2	88,589.8	88,371.8	87,579.8	87,789.7	89,228.4	Other nonresidents

r- Cifras revisadas.

p- Cifras preliminares.

() Cifras negativas.

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

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

r- Revised figures.

p- Preliminary figures.

() Negative figures.

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

r- Cifras revisadas. p- Cifras preliminares.
r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
PRODUCTO BRUTO	7,261.6	7,054.2	6,784.2	6,541.8	6,431.7	6,466.2	6,457.6	6,343.9	6,301.2	6,233.9	GROSS PRODUCT
Gastos de consumo personal	9,680.1	9,567.1	9,292.6	9,427.1	9,570.5	9,801.5	9,967.0	9,656.3	9,418.1	9,262.6	Personal consumption expenditures
Artículos duraderos	1,745.3	1,665.7	1,626.3	1,609.9	1,703.3	1,788.7	1,859.0	1,645.7	1,713.2	1,664.1	Durable goods
Artículos no duraderos	3,769.7	3,732.7	3,541.4	3,554.7	3,795.3	3,897.7	3,968.4	3,696.6	3,571.8	3,347.0	Nondurable goods
Servicios	4,165.1	4,168.7	4,124.9	4,262.5	4,071.9	4,115.1	4,139.5	4,314.0	4,133.1	4,251.5	Services
Gastos de consumo del gobierno	1,910.3	1,820.7	1,866.5	1,803.8	1,764.8	1,787.0	1,748.8	1,877.4	1,686.2	1,605.1	Government consumption expenditure
Central (1)	1,437.7	1,344.0	1,365.3	1,282.9	1,248.3	1,259.7	1,230.0	1,358.5	1,174.0	1,103.1	Central (1)
Municipios	472.6	476.7	501.1	520.9	516.4	527.3	518.8	519.0	512.2	502.0	Municipios
Inversión interna bruta, total	1,851.8	1,705.8	1,492.7	1,376.6	1,488.3	1,574.3	1,434.9	1,348.5	1,358.3	1,386.0	Gross domestic investment, total
Cambio en inventarios	54.1	73.6	64.7	40.0	23.5	32.0	10.9	11.2	99.1	144.2	Change in inventories
Inversión interna bruta de capital fijo	1,797.7	1,632.2	1,428.0	1,336.6	1,464.8	1,542.3	1,424.0	1,337.3	1,259.1	1,241.8	Gross domestic fixed investment
Construcción	702.3	636.0	494.8	425.1	435.7	503.7	429.0	357.5	327.8	294.1	Construction
Empresas privadas	400.4	317.0	223.6	212.1	203.4	227.2	207.2	194.2	195.6	196.2	Private enterprises
Empresas públicas	203.7	196.9	176.6	139.5	132.1	161.9	137.4	98.7	77.7	52.3	Public enterprises
Gobierno	98.1	122.1	94.6	73.4	100.3	114.6	84.4	64.6	54.6	45.7	Government
Central (1)	48.0	58.8	48.3	40.9	63.5	78.1	53.8	40.1	33.4	25.0	Central (1)
Municipios	50.1	63.2	46.3	32.5	36.8	36.5	30.6	24.5	21.1	20.6	Municipios
Maquinaria y equipo	1,095.4	996.3	933.1	911.5	1,029.0	1,038.6	995.0	979.9	931.3	947.7	Machinery and equipment
Empresas privadas	1,056.2	963.0	898.0	878.2	977.8	990.5	957.9	946.8	893.6	909.0	Private enterprises
Empresas públicas	15.9	14.8	12.2	13.8	16.3	15.1	9.6	8.1	8.4	8.6	Public enterprises
Gobierno	23.3	18.5	23.0	19.5	35.0	33.1	27.5	25.0	29.3	30.1	Government
Central (1)	15.4	10.3	14.7	11.1	26.2	23.9	18.7	16.4	21.1	21.8	Central (1)
Municipios	7.8	8.2	8.2	8.4	8.8	9.1	8.8	8.6	8.2	8.3	Municipios
Ventas netas al resto del mundo	(6,180.6)	(6,039.3)	(5,867.6)	(6,065.7)	(6,391.9)	(6,696.6)	(6,693.1)	(6,538.4)	(6,161.3)	(6,019.8)	Net sales to the rest of the world
Ventas al resto del mundo	7,036.8	6,946.9	6,698.9	6,439.6	6,380.0	5,956.3	5,839.8	5,718.6	5,952.3	6,143.9	Sales to the rest of the world
Gobierno federal	243.7	278.7	301.2	303.1	290.5	315.7	313.2	294.5	301.6	305.9	Federal government
Otros no residentes	6,793.2	6,668.2	6,397.7	6,136.5	6,089.5	5,640.5	5,526.6	5,424.1	5,650.7	5,837.9	Other nonresidents
Compras al resto del mundo	13,217.4	12,986.3	12,566.4	12,505.3	12,772.0	12,652.8	12,532.9	12,257.0	12,113.6	12,163.7	Purchases from the rest of the world
Gobierno federal	62.9	60.9	63.1	57.3	58.8	43.0	42.4	40.3	41.0	41.0	Federal government
Otros no residentes	13,154.5	12,925.4	12,503.4	12,448.1	12,713.2	12,609.9	12,490.5	12,216.6	12,072.6	12,122.6	Other nonresidents

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

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

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

INVERSIÓN INTERNA BRUTA DE CAPITAL FIJO A PRECIOS CONSTANTES
GROSS FIXED DOMESTIC INVESTMENT AT CONSTANT PRICES

r- Cifras revisadas. p- Cifras preliminares. ■ CONSTRUCCION: CONSTRUCTION
 r- Revised figures. p- Preliminary figures. ■ MAQUINARIA Y EQUIPO: MACHINERY AND EQUIPMENT

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

CRECIMIENTO ANUAL DEL PRODUCTO BRUTO REAL
GROSS PRODUCT INCREASE AT CONSTANT PRICES

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
PRODUCTO BRUTO	835.1	889.5	937.7	982.8	1,021.8	1,052.9	1,067.7	1,084.5	1,104.1	1,125.1	GROSS PRODUCT
Gastos de consumo personal	538.1	570.2	593.2	602.3	607.6	621.3	626.8	641.0	654.0	660.5	Personal consumption expenditures
Artículos duraderos	325.6	334.0	320.0	333.5	333.3	341.4	349.4	354.6	333.3	342.1	Durable goods
Artículos no duraderos	542.5	580.9	620.1	644.9	623.3	636.1	642.0	666.8	693.0	711.9	Nondurable goods
Servicios	623.1	655.0	677.8	668.4	707.8	728.9	736.9	728.2	753.3	744.7	Services
Gastos de consumo del gobierno	550.3	577.7	594.8	601.1	595.4	604.1	605.5	587.6	541.9	537.9	Government consumption expenditures
Central (1)	577.0	610.5	625.2	633.7	624.8	632.2	631.7	604.8	541.0	533.2	Central (1)
Municipios	469.1	485.4	511.8	520.6	524.3	536.9	543.5	542.6	543.8	548.4	Municipios
Inversión interna bruta, total	647.4	666.7	673.5	654.6	679.0	666.7	680.4	679.2	646.8	621.1	Gross domestic investment, total
Cambio en inventarios	---	---	---	---	---	---	---	---	---	---	Change in inventories
Inversión interna bruta de capital fijo	649.4	672.3	679.2	667.2	655.7	671.5	679.3	675.3	688.1	665.4	Gross domestic fixed investment
Construcción	818.8	847.6	860.1	862.9	885.9	905.1	927.3	952.7	965.4	960.5	Construction
Empresas privadas	818.8	847.6	860.1	862.9	885.9	905.1	927.3	952.7	965.4	960.5	Private enterprises
Empresas públicas	818.8	847.6	860.1	862.9	885.9	905.1	927.3	952.7	965.4	960.5	Public enterprises
Gobierno	818.8	847.6	860.1	862.9	885.9	905.1	927.3	952.7	965.4	960.5	Government
Central (1)	818.8	847.6	860.1	862.9	885.9	905.1	927.3	952.7	965.4	960.5	Central (1)
Municipios	818.8	847.6	860.1	862.9	885.9	905.1	927.3	952.7	965.4	960.5	Municipios
Maquinaria y equipo	540.8	560.5	583.3	576.0	558.3	558.2	572.3	574.2	590.5	573.8	Machinery and equipment
Empresas privadas	540.8	560.5	583.3	576.0	558.3	558.2	572.3	574.2	590.5	573.8	Private enterprises
Empresas públicas	540.8	560.5	583.3	576.0	558.3	558.2	572.3	574.2	590.5	573.8	Public enterprises
Gobierno	540.8	560.5	583.3	576.0	558.3	558.2	572.3	574.2	590.5	573.8	Government
Central (1)	540.8	560.5	583.3	576.0	558.3	558.2	572.3	574.2	590.5	573.8	Central (1)
Municipios	540.8	560.5	583.3	576.0	558.3	558.2	572.3	574.2	590.5	573.8	Municipios
Ventas netas al resto del mundo	225.6	227.5	215.8	203.5	204.1	210.6	207.5	203.3	161.5	137.7	Net sales of goods and services
Ventas al resto del mundo	1,036.1	1,057.7	1,107.8	1,154.0	1,200.2	1,255.1	1,280.1	1,303.5	1,312.2	1,321.8	Sales to the rest of the world
Gobierno federal	538.1	570.2	593.2	602.3	607.6	621.3	626.8	641.0	654.0	660.5	Federal government
Otros no residentes	1,053.9	1,125.6	1,132.1	1,181.2	1,228.5	1,290.5	1,317.1	1,339.5	1,347.4	1,356.5	Other nonresidents
Compras al resto del mundo	657.1	677.6	691.3	692.9	701.7	702.3	707.2	716.6	726.9	735.8	Purchases from the rest of the world
Gobierno federal	538.1	570.2	593.2	602.3	607.6	621.3	626.8	641.0	654.0	660.5	Federal government
Otros no residentes	657.7	696.4	691.8	693.3	702.1	702.5	707.5	716.9	727.2	736.0	Other nonresidents

r- Cifras revisadas.

p- Cifras preliminares.

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

r- Revised figures.

p- Preliminary figures.

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

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

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

**ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR EL PRODUCTO BRUTO Y LOS
 GASTOS DE CONSUMO PERSONAL
 IMPLICIT PRICE DEFLATORS FOR GROSS PRODUCT AND PERSONAL CONSUMPTION
 EXPENDITURES**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
GASTOS DE CONSUMO PERSONAL	52,086.6	54,553.8	55,122.1	56,783.8	58,154.8	60,897.0	62,477.6	61,899.4	61,598.3	61,180.8	PERSONAL CONSUMPTION EXPENDITURES
Alimentos	7,263.5	7,859.4	8,392.7	8,500.2	8,717.6	8,910.7	9,534.9	9,209.0	9,567.8	8,365.7	Food
Bebidas alcohólicas y productos de tabaco	1,783.1	1,704.7	1,786.4	1,980.6	1,979.0	1,910.5	1,899.9	1,923.5	1,856.3	1,811.0	Alcoholic beverages and tobacco products
Ropa y accesorios	3,528.0	3,530.7	3,561.0	3,326.6	3,634.3	3,652.1	3,833.3	3,472.2	3,178.9	2,933.2	Clothing and accessories
Cuidado personal	1,031.0	1,157.1	1,215.3	1,536.9	1,410.2	1,433.1	1,508.8	1,464.8	1,597.0	1,526.5	Personal care
Vivienda	8,131.2	8,411.1	8,696.2	8,989.4	9,190.7	9,660.6	9,978.5	10,318.7	10,717.1	11,413.9	Housing
Funcionamiento del hogar	6,579.6	6,879.0	6,763.2	7,404.2	7,154.3	7,553.3	7,504.6	7,368.7	7,531.8	7,592.0	Household operations
Servicios médicos y funerarios	8,434.8	9,394.4	10,139.5	10,372.3	10,299.3	11,226.3	11,608.7	11,673.1	12,515.0	13,503.8	Medical and funeral services
Servicios comerciales	3,103.0	3,021.7	3,005.5	2,818.0	2,846.6	2,845.5	2,733.7	2,770.8	2,739.5	2,644.2	Business services
Transportación	6,104.0	6,548.2	5,659.2	6,005.7	6,843.3	7,715.3	7,968.8	7,866.9	6,656.7	6,225.7	Transportation
Recreación	4,933.6	4,853.6	4,637.6	4,670.9	4,729.4	4,864.9	4,906.4	5,059.3	4,910.1	4,955.7	Recreation
Educación	1,776.6	1,826.3	1,928.6	2,001.9	2,016.1	2,056.6	2,078.7	2,065.1	1,988.9	1,868.3	Education
Instituciones religiosas y organizaciones sin fines de lucro, no clasificadas anteriormente	439.2	435.4	410.0	345.6	349.8	381.1	368.6	360.7	342.2	335.8	Religious and nonprofit organizations, not elsewhere classified
Viajes al exterior	1,616.9	1,653.9	1,277.4	1,070.0	1,090.5	1,046.8	1,024.3	974.9	939.4	975.5	Foreign travel
Compras misceláneas	819.5	858.4	860.9	972.3	1,036.5	833.2	838.9	810.4	882.7	1,014.3	Miscellaneous purchases
Gastos totales de consumo en Puerto Rico de residentes y no residentes	55,544.0	58,133.9	58,333.6	59,994.6	61,297.5	64,089.8	65,788.2	65,338.0	65,423.3	65,165.6	Total consumption expenditures in Puerto Rico by residents and nonresidents
Menos: Gastos en Puerto Rico de no residentes	3,457.4	3,580.1	3,211.4	3,210.7	3,142.8	3,192.9	3,310.6	3,438.6	3,825.0	3,984.8	Less: Expenditures in Puerto Rico by nonresidents

r- Cifras revisadas.
p- Cifras preliminares.

r- Revised figures.
p- Preliminary figures.

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

RELACIÓN ENTRE EL INGRESO PERSONAL DISPONIBLE Y LOS GASTOS DE CONSUMO
 PERSONAL RELATIONSHIP BETWEEN DISPOSABLE PERSONAL INCOME AND PERSONAL
 CONSUMPTION EXPENDITURES

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

■ INGRESO PERSONAL DISPONIBLE:
 DISPOSABLE PERSONAL INCOME

■ GASTOS DE CONSUMO PERSONAL:
 PERSONAL CONSUMPTION EXPENDITURES

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
GASTOS DE CONSUMO PERSONAL	9,680.1	9,567.1	9,292.4	9,427.1	9,570.5	9,801.5	9,967.0	9,656.3	9,418.1	9,262.6	PERSONAL CONSUMPTION EXPENDITURES
Alimentos	609.9	627.9	594.1	600.0	599.3	581.7	601.6	565.7	591.9	505.0	Food
Bebidas alcohólicas y productos de tabaco	164.3	149.6	144.4	148.9	147.0	145.4	140.3	134.4	130.4	122.3	Alcoholic beverages and tobacco products
Ropa y accesorios	1,960.7	1,914.6	1,789.8	1,711.1	1,975.5	2,078.6	2,236.2	2,022.3	1,853.5	1,701.8	Clothing and accessories
Cuidado personal	228.4	264.8	269.6	314.7	287.6	288.4	287.9	277.2	302.9	275.3	Personal care
Vivienda	1,207.5	1,172.6	1,176.0	1,205.5	1,220.9	1,252.2	1,275.7	1,300.2	1,318.7	1,395.3	Housing
Funcionamiento del hogar	2,116.3	1,966.2	1,880.3	2,076.6	1,965.0	2,061.0	2,074.9	1,995.2	2,096.4	2,210.3	Household operations
Servicios médicos y funerarios	809.2	940.8	972.0	910.1	904.4	932.8	928.9	935.8	966.7	1,025.0	Medical and funeral services
Servicios comerciales	377.7	354.8	351.6	294.5	289.3	290.7	278.7	277.1	263.7	250.5	Business services
Transportación	904.3	891.5	833.4	859.4	890.2	911.0	931.6	898.9	827.5	820.2	Transportation
Recreación	1,148.0	1,133.6	1,132.6	1,159.8	1,134.9	1,132.1	1,099.0	1,147.6	1,002.5	900.5	Recreation
Educación	216.6	216.6	221.8	227.1	227.0	223.7	216.8	211.6	199.3	185.2	Education
Instituciones religiosas y organizaciones sin fines de lucro, no clasificadas anteriormente	35.4	33.2	31.2	26.5	26.3	28.0	26.8	26.0	24.7	24.3	Religious and nonprofit organizations, not elsewhere classified
Viajes al exterior	184.8	184.8	143.5	119.5	116.7	107.2	102.9	96.6	89.7	92.6	Foreign travel
Compras misceláneas	58.3	59.2	53.7	62.5	65.4	51.3	49.7	47.5	51.9	59.8	Miscellaneous purchases
Gastos totales de consumo en Puerto Rico de residentes y no residentes	10,021.3	9,910.2	9,593.8	9,716.1	9,849.4	10,084.0	10,250.9	9,936.3	9,719.8	9,568.2	Total consumption expenditures in Puerto Rico by residents and nonresidents
Menos: Gastos en Puerto Rico de no residentes	341.2	343.1	301.4	288.9	278.9	282.5	283.9	280.0	301.7	305.5	Less: Expenditures in Puerto Rico by nonresidents

r- Cifras revisadas.
p- Cifras preliminares.

r- Revised figures.
p- Preliminary figures.

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

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

**GASTOS DE CONSUMO PERSONAL
 PERSONAL CONSUMPTION EXPENDITURES**

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

■ PRECIOS CORRIENTES: AT CURRENT PRICES
 ■ PRECIOS CONSTANTES: AT CONSTANT PRICES

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
GASTOS DE CONSUMO PERSONAL	538.1	570.2	593.2	602.3	607.6	621.3	626.8	641.0	654.0	660.5	PERSONAL CONSUMPTION EXPENDITURES
Alimentos	1,190.9	1,251.7	1,412.8	1,416.7	1,454.7	1,531.7	1,585.0	1,627.8	1,616.6	1,656.6	Food
Bebidas alcohólicas y productos de tabaco	1,085.4	1,139.3	1,237.2	1,330.5	1,346.3	1,314.1	1,354.6	1,430.7	1,423.8	1,480.8	Alcoholic beverages and tobacco products
Ropa y accesorios	179.9	184.4	199.0	194.4	184.0	175.7	171.4	171.7	171.5	172.4	Clothing and accessories
Cuidado personal	451.5	436.9	450.7	488.5	490.3	496.8	524.0	528.4	527.2	554.5	Personal care
Vivienda	673.4	717.3	739.5	745.7	752.8	771.5	782.2	793.6	812.7	818.0	Housing
Funcionamiento del hogar	310.9	349.9	359.7	356.6	364.1	366.5	361.7	369.3	359.3	343.5	Household operations
Servicios médicos y funerarios	1,042.4	998.6	1,043.2	1,139.7	1,138.8	1,203.5	1,249.7	1,247.3	1,294.6	1,317.4	Medical care and funeral expenses
Servicios comerciales	821.5	851.5	854.9	956.7	984.1	978.9	980.9	999.8	1,039.0	1,055.5	Business services
Transportación	675.0	734.5	679.1	698.8	768.8	846.9	855.4	875.1	804.4	759.1	Transportation
Recreación	429.8	428.2	409.5	402.8	416.7	429.7	446.5	440.9	489.9	550.3	Recreation
Educación	820.2	843.2	869.7	881.6	888.1	919.5	958.8	976.1	998.0	1,008.6	Education
Instituciones religiosas y organizaciones sin fines de lucro, no clasificadas anteriormente	1,241.4	1,311.1	1,315.7	1,305.0	1,328.8	1,363.3	1,375.4	1,388.4	1,384.0	1,381.6	Religious and nonprofit organizations, not elsewhere classified
Viajes al exterior	874.8	894.9	890.0	895.4	934.1	976.1	995.5	1,009.3	1,046.9	1,053.7	Foreign travel
Compras misceláneas	1,405.5	1,449.3	1,603.5	1,555.4	1,583.7	1,624.9	1,689.3	1,705.2	1,699.9	1,696.9	Miscellaneous purchases
Gastos totales de consumo en Puerto Rico de residentes y no residentes	554.3	586.6	608.0	617.5	622.3	635.6	641.8	657.6	673.1	681.1	Total consumption expenditures in Puerto Rico by residents and nonresidents
Menos: Gastos en Puerto Rico de no residentes	1,013.4	1,043.4	1,065.5	1,111.3	1,126.7	1,130.2	1,166.1	1,228.1	1,268.0	1,304.2	Less: Expenditures in Puerto Rico by nonresidents

r- Cifras revisadas.
p- Cifras preliminares.

r- Revised figures.
p- Preliminary figures.

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

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

ÍNDICES IMPLÍCITOS DE PRECIOS PARA DEFLACIONAR TIPO PRINCIPAL DE PRODUCTOS SELECCIONADOS
IMPLICIT PRICE DEFLATORS FOR SELECTED TYPE OF PRODUCT
 (En números índices- In Index numbers: 1954 = 100)

r- Cifras revisadas. p- Cifras preliminares. ■ ALIMENTOS:FOOD
 r- Revised figures. p- Preliminary figures. ■ SERVICIOS MÉDICOS Y FUNERARIOS: MEDICAL CARE AND FUNERAL EXPENSES
 ■ GASTO DE CONSUMO DE NO RESIDENTES: EXPENDITURES IN PUERTO RICO BY NONRESIDENTS
 ■ EDUCACIÓN:EDUCATION

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL	11,674.4	10,974.3	9,699.0	8,918.5	9,605.1	10,356.1	9,672.7	9,031.3	8,663.9	8,262.7	TOTAL
Construcción	5,750.1	5,390.5	4,255.8	3,668.5	3,860.3	4,558.5	3,978.1	3,405.4	3,164.6	2,824.7	Construction
Vivienda	2,325.1	1,678.5	1,220.3	1,204.2	927.1	732.8	758.8	604.5	593.4	609.8	Housing
Privada	2,101.9	1,540.9	1,099.4	996.1	766.1	671.1	629.6	547.0	571.4	575.2	Private
Pública	223.1	137.6	120.9	208.1	160.9	61.8	129.2	57.5	22.0	34.6	Public
Edificios industriales, comerciales y otros (1)	2,621.6	2,677.4	2,221.8	1,830.6	2,045.0	2,788.3	2,436.4	2,185.4	2,044.5	1,776.4	Industrial, commercial, and other buildings (1)
Empresas privadas	1,176.8	1,145.8	823.5	834.5	1,035.5	1,385.2	1,291.3	1,302.8	1,316.5	1,308.8	Private enterprises
Empresas públicas	1,444.9	1,531.6	1,398.3	996.1	1,009.5	1,403.1	1,145.0	882.6	727.9	467.5	Public enterprises
Carreteras, escuelas y otras obras públicas	803.4	1,034.6	813.7	633.7	888.2	1,037.4	782.9	615.4	526.7	438.6	Roads, schools, and other public works
Gobierno central	393.4	498.8	415.6	353.0	562.6	707.2	499.2	381.6	322.5	240.3	Central government
Gobiernos municipales	410.0	535.8	398.2	280.7	325.6	330.2	283.6	233.8	204.1	198.2	Municipal governments
Maquinaria y equipo	5,924.3	5,583.8	5,443.2	5,250.0	5,744.8	5,797.5	5,694.7	5,625.9	5,499.4	5,438.0	Machinery and equipment
Empresas privadas	5,712.4	5,397.1	5,237.9	5,058.2	5,458.7	5,528.9	5,482.3	5,435.8	5,276.6	5,216.1	Private enterprises
Empresas públicas	86.1	82.7	71.3	79.4	90.8	84.2	55.1	46.6	49.8	49.3	Public enterprises
Gobierno (2)	125.8	103.9	134.0	112.5	195.4	184.5	157.2	143.5	172.9	172.6	Government (2)

r- Cifras revisadas.
p- Cifras preliminares.

(1) Incluye instalaciones eléctricas y telefónicas; acueductos y alcantarillados; y refinerías.
(2) Gobierno central y municipios.

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

r- Revised figures.
p- Preliminary figures.

(1) Includes electric and telephone installations, aqueducts and sewers, and refineries.
(2) Central government and municipios.

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

**VALOR DE LA ACTIVIDAD DE LA CONSTRUCCIÓN
 CONSTRUCTION ACTIVITY VALUE**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

■ PRIVADA: PRIVATE
 ■ PUBLICA: PUBLIC
 ■ TOTAL

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
PRODUCTO BRUTO	60,642.7	62,703.1	63,617.9	64,294.6	65,720.7	68,085.7	68,944.9	68,797.5	69,570.2	70,134.5	GROSS PRODUCT
Menos: Resto del mundo	(28,881.4)	(30,936.3)	(32,767.7)	(34,086.7)	(34,631.0)	(33,479.1)	(33,505.2)	(33,648.3)	(33,573.4)	(34,900.0)	Less: Rest of the world
Gobierno federal	948.2	999.5	1,125.9	1,159.2	1,154.9	1,201.8	1,203.4	1,148.8	1,201.6	1,237.9	Federal government
Otros no residentes	(29,829.6)	(31,935.9)	(33,893.6)	(35,245.9)	(35,785.9)	(34,680.9)	(34,708.5)	(34,797.1)	(34,775.0)	(36,137.8)	Other nonresidents
PRODUCTO INTERNO BRUTO	89,524.1	93,639.3	96,385.6	98,381.3	100,351.7	101,564.8	102,450.0	102,445.8	103,143.5	105,034.5	GROSS DOMESTIC PRODUCT
Agricultura	430.2	518.7	567.1	822.0	795.0	816.4	846.7	867.1	854.6	840.3	Agriculture
Minería	61.4	56.4	46.1	33.7	28.4	34.5	35.8	20.0	28.5	27.9	Mining
Utilidades	2,214.4	2,118.0	1,966.9	1,981.9	1,867.5	2,074.3	1,638.1	2,128.8	2,111.4	1,972.0	Utilities
Construcción	1,965.4	1,975.1	1,730.6	1,484.4	1,303.9	1,335.0	1,216.1	1,130.2	1,100.8	1,016.2	Construction
Manufactura	37,636.6	40,233.9	43,872.2	46,577.3	46,760.0	46,971.4	47,580.9	47,876.2	48,648.2	49,664.3	Manufacturing
Comercio al por mayor	2,751.6	2,950.9	2,845.7	2,993.1	2,909.1	2,819.1	2,662.3	2,818.9	2,832.4	2,813.7	Wholesalers Trade
Comercio al detal	4,471.4	4,569.4	4,467.1	4,472.8	4,787.2	4,808.5	4,963.3	5,030.4	4,971.7	5,152.4	Retail Trade
Transportación y Almacenamiento	968.3	978.5	894.9	941.0	897.8	946.5	937.1	912.8	933.0	985.2	Transportation and Warehousing
Informática	2,466.5	2,363.1	2,425.9	2,646.0	2,610.2	2,464.7	2,330.7	2,645.4	2,705.2	2,828.8	Information
Finanzas y Seguros	6,694.3	7,120.4	5,104.8	5,240.7	5,611.2	5,176.1	5,758.3	4,416.5	5,058.1	4,729.9	Finance and Insurance
Bienes Raíces y Renta	12,805.3	13,097.8	13,659.9	13,785.4	14,368.8	15,383.3	15,426.3	15,793.5	15,405.8	16,016.9	Real Estate and Rental
Servicios Profesionales Científicos y Técnicos	1,632.7	1,657.9	1,543.6	1,510.1	1,550.3	1,622.3	1,755.3	1,833.2	1,897.3	1,987.4	Professional, Scientific, and Technical Services
Administración de Compañías y Empresas	137.2	150.0	126.4	72.5	79.1	73.1	65.9	67.5	72.7	89.3	Management of Companies and Enterprises
Servicios Administrativos y de Apoyo	1,342.6	1,375.9	1,338.8	1,500.4	1,681.7	1,764.8	1,824.8	1,820.4	1,774.2	1,774.2	Administrative Services and Support
Servicios Educativos	703.2	743.1	773.1	721.3	683.9	704.5	658.0	701.2	675.3	653.7	Educational Services
Servicios de Salud y Servicios Sociales	2,889.3	3,043.1	3,332.7	3,293.9	3,394.0	3,379.8	3,606.2	3,720.4	3,830.9	3,845.2	Health Care and Social Services
Arte, Entretenimiento y Recreación	138.3	119.3	101.5	93.8	85.9	91.2	105.4	147.9	146.0	160.0	Art, Entertainment and Recreation
Alojamiento y Restaurantes	1,723.2	1,755.4	1,671.3	1,765.8	1,779.8	1,849.2	1,972.5	2,022.4	2,048.2	2,104.6	Accommodation and Food Services
Otros Servicios	371.6	362.7	389.6	389.5	383.2	395.4	423.9	432.8	431.2	438.7	Other Services
Gobierno	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,277.7	8,237.5	7,825.1	7,268.0	7,353.8	Government
Central (1)	7,280.6	7,350.5	7,567.1	6,861.7	6,703.1	6,740.4	6,664.9	6,285.5	5,740.8	5,804.0	Central (1)
Municipios	1,304.2	1,411.7	1,480.3	1,488.2	1,512.8	1,537.3	1,572.7	1,539.6	1,527.2	1,549.7	Municipios
Discrepancia estadística	(464.2)	(312.3)	480.0	(294.4)	558.9	577.3	405.0	235.3	350.1	580.2	Statistical discrepancy

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

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

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

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

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

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

**PRODUCTO BRUTO Y PRODUCTO INTERNO BRUTO
 GROSS PRODUCT AND GROSS DOMESTIC PRODUCT**

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

— PRODUCTO BRUTO: GROSS PRODUCT

— PRODUCTO INTERNO BRUTO: GROSS DOMESTIC PRODUCT

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
INGRESO NETO	49,254.4	50,030.6	49,986.4	50,245.8	51,037.6	54,207.0	55,390.4	55,378.6	55,669.6	55,457.1	NET INCOME
Menos: Resto del mundo	(28,881.4)	(30,936.3)	(32,767.7)	(34,086.7)	(34,631.0)	(33,479.1)	(33,505.2)	(33,648.3)	(33,573.4)	(34,900.0)	Less: Rest of the world
Gobierno federal	948.2	999.5	1,125.9	1,159.2	1,154.9	1,201.8	1,203.4	1,148.8	1,201.6	1,237.9	Federal government
Otros no residentes	(29,829.6)	(31,935.8)	(33,893.6)	(35,245.9)	(35,785.9)	(34,680.9)	(34,708.5)	(34,797.1)	(34,775.0)	(36,137.8)	Other nonresidents
INGRESO INTERNO NETO	78,135.8	80,966.9	82,754.1	84,332.5	85,668.6	87,686.2	88,895.6	89,027.0	89,242.9	90,357.1	NET DOMESTIC INCOME
Agricultura	432.0	518.8	567.7	823.8	798.3	819.0	847.6	870.2	859.5	845.3	Agriculture
Minería	44.2	36.0	28.6	21.3	14.0	22.9	23.0	13.0	21.8	20.2	Mining
Utilidades	1,745.4	1,620.7	1,433.1	1,404.3	1,183.5	1,406.9	1,028.6	1,487.2	1,443.6	1,324.5	Utilities
Construcción	1,711.0	1,661.1	1,437.5	1,205.9	1,029.2	1,096.5	1,047.4	923.9	896.7	805.5	Construction
Manufactura	35,223.4	37,299.0	40,687.7	43,291.6	43,356.8	43,574.7	44,178.1	44,417.1	45,126.6	46,040.0	Manufacturing
Comercio al por mayor	2,213.7	2,308.7	2,245.1	2,352.1	2,276.4	2,217.6	2,189.5	2,237.4	2,248.9	2,188.0	Wholesalers Trade
Comercio al detal	3,802.6	3,853.7	3,812.1	3,802.9	4,111.2	4,150.2	4,325.6	4,377.7	4,321.1	4,429.1	Retail Trade
Transportación y Almacenamiento	742.9	761.3	681.1	724.0	686.2	739.4	718.8	658.4	694.9	720.0	Transportation and Warehousing
Informática	1,290.8	1,235.3	1,347.2	1,243.7	1,183.4	1,108.6	1,100.4	1,303.6	1,345.2	1,346.0	Information
Finanzas y Seguros	5,039.5	4,944.0	2,796.0	2,410.1	3,201.4	3,385.8	3,861.8	2,879.9	3,371.3	3,229.3	Finance and Insurance
Bienes Raíces, Renta y Arrendamiento	9,585.3	9,998.9	10,626.0	10,689.3	11,322.9	12,354.9	12,300.0	12,679.3	12,178.1	12,533.5	Real Estate and Rental and Leasing
Servicios Profesionales, Científicos y Técnicos	1,531.8	1,545.3	1,430.2	1,396.2	1,436.5	1,514.4	1,646.8	1,732.7	1,792.2	1,867.0	Professional, Scientific, and Technical Services
Administración de Compañías y Empresas	132.6	145.9	120.7	62.2	65.2	58.9	54.1	57.8	62.4	76.4	Management of Companies and Enterprises
Servicios Administrativos y de Apoyo	1,222.8	1,259.5	1,216.9	1,351.3	1,525.9	1,595.0	1,647.4	1,653.8	1,612.7	1,598.4	Administrative Services and Support
Servicios Educativos	574.6	615.7	637.6	565.4	514.8	537.4	513.2	524.2	499.2	471.3	Educational Services
Servicios de Salud y Servicios Sociales	2,438.0	2,570.1	2,871.2	2,774.9	2,877.8	2,865.3	3,087.2	3,192.9	3,291.9	3,265.8	Health Care and Social Services
Arte, Entretenimiento y Recreación	93.7	84.1	68.9	61.7	58.7	66.3	78.8	119.1	117.5	127.8	Art, Entertainment and Recreation
Alojamiento y Restaurantes	1,403.6	1,428.8	1,357.8	1,468.1	1,477.9	1,552.0	1,645.7	1,702.0	1,721.0	1,742.7	Accommodation and Food Services
Otros Servicios	322.9	317.8	341.3	333.8	332.4	342.7	364.2	371.8	370.5	372.1	Other Services
Gobierno	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,277.7	8,237.5	7,825.1	7,268.0	7,353.8	Government
Central (1)	7,280.6	7,350.5	7,567.1	6,861.7	6,703.1	6,740.4	6,664.9	6,285.5	5,740.8	5,804.0	Central (1)
Municipios	1,304.2	1,411.7	1,480.3	1,488.2	1,512.8	1,537.3	1,572.7	1,539.6	1,527.2	1,549.7	Municipios

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

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

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

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

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

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

**INGRESO NETO E INGRESO INTERNO NETO
 NET INCOME AND NET DOMESTIC INCOME**

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

◆ INGRESO NETO: NET INCOME

■ INGRESO INTERNO NETO: NET DOMESTIC INCOME

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
INGRESO NETO	49,254.4	50,030.6	49,986.4	50,245.8	51,037.6	54,207.0	55,390.4	55,378.6	55,669.6	55,457.1	NET INCOME
Compensación a empleados	30,234.2	30,868.8	30,676.9	29,870.4	29,290.0	29,671.2	29,841.1	29,349.3	28,861.8	28,839.6	Employees' compensation
Ingresos procedentes de la propiedad (1)	19,020.2	19,161.8	19,309.5	20,375.4	21,747.6	24,535.9	25,549.3	26,029.4	26,807.7	26,617.4	Proprietors' income (1)
Menos: Resto del mundo	(28,881.4)	(30,936.3)	(32,767.7)	(34,086.7)	(34,631.0)	(33,479.1)	(33,505.2)	(33,648.3)	(33,573.4)	(34,900.0)	Less: Rest of the world
Compensación a empleados	946.4	999.4	1,124.2	1,157.2	1,151.7	1,200.3	1,201.9	1,146.0	1,200.0	1,233.3	Employees' compensation
Ingresos procedentes de la propiedad	(29,827.8)	(31,935.7)	(33,891.9)	(35,243.9)	(35,782.7)	(34,679.4)	(34,707.0)	(34,794.4)	(34,773.4)	(36,133.3)	Proprietors' income
INGRESO INTERNO NETO	78,135.8	80,966.9	82,754.1	84,332.5	85,668.6	87,686.2	88,895.6	89,027.0	89,242.9	90,357.1	NET DOMESTIC INCOME
Compensación a empleados	29,287.8	29,869.4	29,552.7	28,713.2	28,138.2	28,470.9	28,639.2	28,203.2	27,661.8	27,606.3	Employees' compensation
Ingresos procedentes de la propiedad	48,848.0	51,097.5	53,201.4	55,619.3	57,530.3	59,215.3	60,256.3	60,823.7	61,581.1	62,750.7	Proprietors' income
Agricultura	432.0	518.8	567.7	823.8	798.3	819.0	847.6	870.2	859.5	845.3	Agriculture
Compensación a empleados	119.6	121.8	128.6	148.1	147.0	151.1	150.0	150.1	150.6	148.4	Employees' compensation
Ingresos procedentes de la propiedad	312.4	396.9	439.1	675.6	651.3	667.9	697.6	720.1	708.9	696.9	Proprietors' income
Minería	44.2	36.0	28.6	21.3	14.0	22.9	23.0	13.0	21.8	20.2	Mining
Compensación a empleados	28.5	28.6	22.8	18.0	16.3	17.2	17.1	14.4	22.9	21.1	Employees' compensation
Ingresos procedentes de la propiedad	15.6	7.4	5.7	3.3	(2.2)	5.7	5.9	(1.4)	(1.1)	(0.9)	Proprietors' income
Utilidades	1,745.4	1,620.7	1,433.1	1,404.3	1,183.5	1,406.9	1,028.6	1,487.2	1,443.6	1,324.5	Utilities
Compensación a empleados	1,213.2	1,240.8	1,028.6	1,005.9	942.7	976.7	958.5	930.6	891.8	892.9	Employees' compensation
Ingresos procedentes de la propiedad	532.2	379.9	404.5	398.4	240.8	430.2	70.1	556.6	551.8	431.6	Proprietors' income
Construcción	1,711.0	1,661.1	1,437.5	1,205.9	1,029.2	1,096.5	1,047.4	923.9	896.7	805.5	Construction
Compensación a empleados	1,283.2	1,257.4	1,099.8	964.2	788.0	840.6	804.5	704.3	686.7	615.3	Employees' compensation
Ingresos procedentes de la propiedad	427.8	403.8	337.7	241.8	241.2	255.9	242.9	219.5	210.0	190.2	Proprietors' income
Manufactura	35,223.4	37,299.0	40,687.7	43,291.6	43,356.8	43,574.7	44,178.1	44,417.1	45,126.6	46,040.0	Manufacturing
Compensación a empleados	4,203.4	4,340.4	4,233.3	4,239.0	3,874.5	3,557.8	3,436.0	3,383.6	3,427.4	3,376.2	Employees' compensation
Ingresos procedentes de la propiedad	31,019.9	32,958.6	36,454.4	39,052.6	39,482.3	40,016.9	40,742.1	41,033.5	41,699.3	42,663.9	Proprietors' income
Comercio al por mayor	2,213.7	2,308.7	2,245.1	2,352.1	2,276.4	2,217.6	2,189.5	2,237.4	2,248.9	2,188.0	Wholesalers Trade
Compensación a empleados	1,499.4	1,530.0	1,476.8	1,479.9	1,475.5	1,445.7	1,472.4	1,485.7	1,470.1	1,428.2	Employees' compensation
Ingresos procedentes de la propiedad	714.3	778.6	768.3	872.2	801.0	771.9	717.1	751.7	778.8	759.8	Proprietors' income
Comercio al detal	3,802.6	3,853.7	3,812.1	3,802.9	4,111.2	4,150.2	4,325.6	4,377.7	4,321.1	4,429.1	Retail Trade
Compensación a empleados	2,380.0	2,394.3	2,435.3	2,436.1	2,664.2	2,760.3	2,820.1	2,843.7	2,813.5	2,869.7	Employees' compensation
Ingresos procedentes de la propiedad	1,422.6	1,459.4	1,376.8	1,366.8	1,447.0	1,389.8	1,505.4	1,534.0	1,507.6	1,559.4	Proprietors' income
Transportación y Almacenamiento	742.9	761.3	681.1	724.0	686.2	739.4	718.8	658.4	694.9	720.0	Transportation and Warehousing
Compensación a empleados	611.5	620.7	611.9	598.6	587.8	588.6	592.3	568.8	555.5	557.4	Employees' compensation
Ingresos procedentes de la propiedad	131.4	140.7	69.1	125.4	98.4	150.8	126.5	89.6	139.4	162.6	Proprietors' income
Informática	1,290.8	1,235.3	1,347.2	1,243.7	1,183.4	1,108.6	1,100.4	1,303.6	1,345.2	1,346.0	Information
Compensación a empleados	940.7	927.4	885.9	825.7	786.1	775.3	772.5	763.8	791.4	786.6	Employees' compensation
Ingresos procedentes de la propiedad	350.1	307.9	461.3	418.0	397.3	333.4	327.9	539.8	553.7	559.5	Proprietors' income

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

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

(En millones de dólares - In millions of dollars)

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Finanzas y Seguros	5,039.5	4,944.0	2,796.0	2,410.1	3,201.4	3,385.8	3,861.8	2,879.9	3,371.3	3,229.3	Finance and Insurance
Compensación a empleados	1,917.1	1,956.5	1,918.9	1,862.5	1,699.7	1,743.7	1,716.6	1,693.5	1,688.0	1,671.3	Employees' compensation
Ingresos procedentes de la propiedad	3,122.4	2,987.5	877.1	547.7	1,501.6	1,642.1	2,145.2	1,186.4	1,683.3	1,558.0	Proprietors' income
Bienes Raíces y Renta	9,585.3	9,998.9	10,626.0	10,689.3	11,322.9	12,354.9	12,300.0	12,679.3	12,178.1	12,533.5	Real Estate and Rental
Compensación a empleados	585.2	587.1	587.1	602.5	573.8	631.3	642.8	638.0	663.9	623.7	Employees' compensation
Ingresos procedentes de la propiedad	9,000.1	9,411.8	10,038.9	10,086.8	10,749.0	11,723.5	11,657.2	12,041.3	11,514.1	11,909.8	Proprietors' income
Servicios Profesionales, Científicos y Técnicos	1,531.8	1,545.3	1,430.2	1,396.2	1,436.5	1,514.4	1,646.8	1,732.7	1,792.2	1,867.0	Professional, Scientific, and Technical Services
Compensación a empleados	1,139.3	1,125.8	1,079.7	1,058.7	1,084.4	1,165.3	1,250.3	1,284.8	1,333.4	1,387.9	Employees' compensation
Ingresos procedentes de la propiedad	392.5	419.5	350.5	337.5	352.2	349.1	396.5	447.9	458.9	479.1	Proprietors' income
Administración de Compañías y Empresas	132.6	145.9	120.7	62.2	65.2	58.9	54.1	57.8	62.4	76.4	Management of Companies and Enterprises
Compensación a empleados	26.5	26.2	14.4	22.6	30.7	31.7	32.5	34.2	37.4	45.5	Employees' compensation
Ingresos procedentes de la propiedad	106.1	119.6	106.3	39.5	34.5	27.2	21.6	23.6	25.0	30.9	Proprietors' income
Servicios Administrativos y de Apoyo	1,222.8	1,259.5	1,216.9	1,351.3	1,525.9	1,595.0	1,647.4	1,653.8	1,612.7	1,598.4	Administrative Services and Support
Compensación a empleados	1,159.9	1,193.4	1,172.9	1,294.0	1,429.5	1,503.3	1,539.1	1,569.4	1,509.0	1,492.9	Employees' compensation
Ingresos procedentes de la propiedad	63.0	66.1	44.0	57.2	96.4	91.7	108.3	84.3	103.6	105.6	Proprietors' income
Servicios Educativos	574.6	615.7	637.6	565.4	514.8	537.4	513.2	524.2	499.2	471.3	Educational Services
Compensación a empleados	486.6	510.6	527.0	459.1	382.2	404.5	425.2	425.2	408.4	386.2	Employees' compensation
Ingresos procedentes de la propiedad	88.1	105.2	110.6	106.4	132.6	132.9	90.6	99.0	90.7	85.1	Proprietors' income
Servicios de Salud y Servicios Sociales	2,438.0	2,570.1	2,871.2	2,774.9	2,877.8	2,865.3	3,087.2	3,192.9	3,291.9	3,265.8	Health Care and Social Services
Compensación a empleados	1,736.1	1,840.1	1,913.8	1,973.5	2,032.3	2,142.1	2,249.5	2,320.5	2,366.2	2,351.1	Employees' compensation
Ingresos procedentes de la propiedad	702.0	729.9	957.4	801.4	845.5	723.2	837.7	872.4	925.7	914.7	Proprietors' income
Arte, Entretenimiento y Recreación	93.7	84.1	68.9	61.7	58.7	66.3	78.8	119.1	117.5	127.8	Art, Entertainment and Recreation
Compensación a empleados	83.3	87.4	80.7	73.2	66.6	66.3	71.7	77.4	79.2	87.7	Employees' compensation
Ingresos procedentes de la propiedad	10.5	(3.3)	(11.8)	(11.5)	(7.9)	0.0	7.1	41.6	38.3	40.1	Proprietors' income
Alojamiento y Restaurantes	1,403.6	1,428.8	1,357.8	1,468.1	1,477.9	1,552.0	1,645.7	1,702.0	1,721.0	1,742.7	Accommodation and Food Services
Compensación a empleados	1,040.9	1,069.7	1,030.9	1,043.4	1,080.8	1,115.6	1,154.7	1,183.6	1,195.3	1,208.3	Employees' compensation
Ingresos procedentes de la propiedad	362.7	359.2	326.8	424.7	397.1	436.4	491.0	518.4	525.7	534.5	Proprietors' income
Otros Servicios	322.9	317.8	341.3	333.8	332.4	342.7	364.2	371.8	370.5	372.1	Other Services
Compensación a empleados	248.6	249.0	256.5	258.2	260.3	276.0	298.6	306.5	303.3	302.1	Employees' compensation
Ingresos procedentes de la propiedad	74.4	68.8	84.8	75.5	72.1	66.8	65.6	65.2	67.3	70.0	Proprietors' income
Gobierno (2)	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,277.7	8,237.5	7,825.1	7,268.0	7,353.8	Government (2)
Compensación a empleados	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,277.7	8,237.5	7,825.1	7,268.0	7,353.8	Employees' compensation
Ingresos procedentes de la propiedad	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Proprietors' income

r - Cifras revisadas.

p- Cifras preliminares.

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

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

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

r - Revised figures

p- Preliminary figures.

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

(2) Includes Commonwealth central government and municipalities.

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL	35,223.4	37,299.0	40,687.7	43,291.6	43,356.8	43,574.7	44,178.1	44,417.1	45,126.6	46,040.0	TOTAL
Alimentos y productos relacionados	1,000.2	700.5	862.2	759.9	726.9	869.8	1,103.5	1,057.9	1,022.1	1,093.1	Food and kindred products
Bebidas y productos de tabaco	777.3	963.7	900.8	1,045.1	914.5	993.4	1,001.9	1,069.0	1,014.8	1,020.0	Beverage and tobacco products
Productos textiles	14.4	13.2	10.9	10.3	9.2	12.0	11.7	11.2	12.1	11.2	Textile mill products
Ropa y productos relacionados	188.7	225.1	245.6	259.9	251.0	236.0	141.6	80.2	106.1	128.5	Apparel and related products
Artículos de madera	20.1	18.4	16.0	15.8	13.2	14.7	10.6	10.8	10.5	11.1	Wood products
Impresos y publicaciones	99.9	93.4	77.9	92.4	97.2	85.4	59.3	60.2	59.3	62.8	Printing and publishing
Productos químicos y derivados	25,456.7	27,642.7	28,434.9	30,538.9	29,936.7	29,507.2	29,682.6	29,034.5	29,947.8	30,416.5	Chemical and allied products
Productos de petróleo y carbón	212.6	(141.0)	76.6	49.8	54.9	59.1	48.9	68.7	75.8	79.6	Petroleum and coal products
Productos minerales no metálicos	214.1	150.0	79.1	48.4	40.8	79.9	63.8	61.8	60.4	54.5	Nonmetallic mineral products
Productos de goma y plástico	87.8	79.4	68.1	70.3	57.4	53.2	53.8	54.3	57.9	59.0	Plastics and rubber products
Primarios de metal	81.9	122.4	120.8	174.6	143.6	72.9	140.8	142.5	138.4	118.1	Primary metal
Productos fabricados de metal	202.4	199.3	166.0	137.8	122.2	124.6	123.4	141.1	139.2	121.5	Fabricated metal product
Manufactura de maquinaria	205.1	210.5	164.0	218.5	209.8	183.2	294.0	293.3	146.0	149.4	Machinery manufacturing
Computadoras y productos electrónicos	4,112.2	4,336.2	6,929.7	7,369.6	7,999.9	8,543.1	8,808.6	9,628.1	9,246.2	9,376.9	Computers and electronic products
Equipo eléctrico, enseres y componentes	501.5	630.0	620.2	634.6	639.2	713.1	722.1	771.9	766.8	747.1	Electrical equipment, appliance and component
Equipo de transportación	69.3	66.2	61.5	64.6	68.0	67.8	71.9	75.3	81.1	87.1	Transportation equipment
Productos de papel	58.1	52.9	50.6	33.4	42.1	39.4	36.1	43.2	41.3	41.7	Paper and allied products
Productos de cuero	16.0	17.9	16.2	20.1	23.0	16.4	12.5	13.5	13.4	22.1	Leather products
Muebles y otros relacionados	58.8	50.0	42.3	32.4	30.4	32.6	28.6	27.8	29.3	29.9	Furniture and related products
Otra manufactura	1,846.1	1,868.4	1,744.2	1,715.3	1,976.8	1,870.5	1,762.5	1,771.9	2,158.4	2,410.3	Other manufacturing

r - Cifras revisadas.
p- Cifras preliminares.

r- Revised figures.
p- Preliminary figures.

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

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

**INGRESO INTERNO NETO DE LA MANUFACTURA
 NET MANUFACTURING DOMESTIC INCOME**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

—◆— INGRESO INTERNO NETO DE LA MANUFACTURA :
 NET MANUFACTURING DOMESTIC INCOME

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2005	2006	2007	2008	2009	2010r	2011r	2012r	2013r	2014p	
INGRESO BRUTO	793.6	801.6	782.4	772.6	792.1	829.2	782.4	715.8	832.7	929.7	GROSS INCOME
Cosechas tradicionales	33.9	52.8	49.3	36.5	29.2	25.5	29.6	22.4	20.4	26.4	Traditional crops
Café	33.9	52.8	49.3	36.5	29.2	25.5	29.6	22.4	20.4	26.3	Coffee
Arroz*	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	Rice*
Azúcar y mieles	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Sugar and molasses
Productos pecuarios	384.4	383.7	404.3	377.9	400.1	393.7	379.0	399.0	388.4	400.1	Livestock products
Leche	184.6	185.2	186.8	183.9	224.0	214.2	221.7	230.2	219.0	214.0	Milk
Huevos	16.1	15.6	15.0	13.6	14.2	13.5	13.1	15.8	15.4	19.3	Eggs
Carne de res	30.0	29.7	31.1	30.1	27.3	24.5	25.6	26.3	28.4	29.2	Beef
Carne de cerdo	23.4	17.8	25.7	23.8	18.9	17.2	16.3	18.7	17.7	18.9	Pork
Aves	82.3	89.4	89.2	78.8	66.3	77.7	72.0	73.3	76.1	81.9	Poultry
Cabros y otras carnes	6.0	5.0	5.8	4.1	4.5	1.4	0.8	1.0	0.8	0.8	Goats and other meats
Otros	42.0	41.0	50.6	43.7	44.8	45.2	29.6	33.7	31.0	35.9	Others
Cambio en inventario de animales	16.7	22.9	30.8	25.0	24.8	24.7	24.8	(14.9)	84.8	71.4	Change in livestock inventory
Legumbres	1.5	1.1	0.6	1.0	1.2	1.4	0.4	0.3	0.2	0.4	Legumes
Frutas	46.2	41.3	30.2	27.7	29.4	21.1	20.3	22.0	26.2	32.0	Fruits
Vegetales farináceos	72.3	88.6	79.4	100.0	94.1	83.3	62.3	56.2	66.4	109.6	Starchy vegetables
Otros vegetales	39.1	35.2	33.3	45.7	33.5	55.5	42.8	22.1	28.1	50.2	Other vegetables
Plantas ornamentales	43.8	52.9	41.8	45.3	45.3	33.7	30.7	34.6	34.9	39.3	Ornamental plants
Otros productos	155.6	123.2	112.7	113.5	134.7	190.4	192.4	174.0	183.4	200.3	Other products

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

* Para el 2014, la tabla incluye información de arroz no incluida anteriormente.
Para el 2015-2016, la información no está disponible.

Fuente: Departamento de Agricultura, Oficina de Estadísticas Agrícolas.

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

* For 2014, the table includes rice information, not previously included.
For 2015-2016, the information is not available.

Source: Department of Agriculture, Office of Agricultural Statistics.

INGRESO BRUTO AGRICOLA GROSS FARM INCOME

r- Cifras revisadas.
r- Revised figures.

p- Cifras preliminares.
p- Preliminary figures.

La información para el 2015-2016 no está disponible.
The information for 2015-2016 is not available.

Fuente: Departamento de Agricultura, Oficina de Estadísticas Agrícolas
Source: Department of Agriculture, Office of Agriculture Statistics.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
PRODUCTO BRUTO	60,642.7	62,703.1	63,617.9	64,294.6	65,720.7	68,085.7	68,944.9	68,797.5	69,570.2	70,134.5	GROSS PRODUCT
Menos: Depreciación	6,268.5	6,618.4	6,819.5	7,205.1	7,231.3	7,103.6	6,906.4	7,161.3	7,291.3	6,982.5	Less: Depreciation
Igual a: Producto neto	54,374.2	56,084.7	56,798.4	57,089.5	58,489.4	60,982.1	62,038.5	61,636.2	62,278.9	63,152.0	Equals: Net product
Más: Subsidios	773.0	626.2	690.3	757.8	767.9	759.8	711.3	738.6	801.9	808.1	Plus: Subsidies
Menos: Contribuciones indirectas	4,616.1	4,691.5	4,641.3	4,913.5	5,093.0	5,059.9	4,983.4	5,204.1	5,332.6	6,453.1	Less: Indirect business taxes
Transferencias de empresas	1,741.0	2,301.1	2,381.0	2,982.3	2,567.8	1,897.7	1,971.1	1,556.7	1,728.5	1,469.8	Business transfers
Discrepancia estadística	(464.2)	(312.3)	480.0	(294.4)	558.9	577.3	405.0	235.3	350.1	580.2	Statistical discrepancy
IGUAL A: INGRESO NETO	49,254.4	50,030.6	49,986.4	50,245.8	51,037.6	54,207.0	55,390.4	55,378.6	55,669.6	55,457.1	EQUALS: NET INCOME
Menos: Aportaciones a sistemas de seguridad social	5,295.3	5,233.4	5,381.0	5,240.4	4,954.2	5,256.0	5,286.9	5,371.2	5,275.7	5,377.8	Less: Contributions for social insurance
Empleados	2,221.2	2,167.5	2,233.0	2,207.6	1,951.7	2,155.3	2,150.9	2,236.8	2,190.6	2,163.4	Employees
Patronos	3,074.1	3,066.0	3,147.9	3,032.8	3,002.4	3,100.6	3,136.0	3,134.4	3,085.1	3,214.4	Employers
Ganancias sin distribuir de corporaciones	6,430.2	7,351.4	7,951.5	8,985.2	9,002.1	11,044.0	11,692.2	11,491.7	12,153.0	11,597.8	Undistributed corporate profits
Contribución sobre ingresos de corporaciones	2,002.7	1,565.5	1,375.6	1,682.3	1,677.3	1,460.4	1,286.5	1,914.3	1,843.5	1,663.6	Corporate income tax
Ganancias de empresas públicas	(108.2)	(554.8)	(748.6)	(751.4)	(962.4)	(1,186.8)	(1,200.2)	(983.2)	(1,213.5)	(1,253.7)	Profits of public enterprises
Interés recibido por el gobierno (1)	397.2	300.3	108.9	206.7	270.2	461.6	136.8	357.1	171.6	130.4	Interest received by government (1)
IGUAL A: INGRESO NETO QUE AFLUYE A LAS PERSONAS	35,237.1	36,134.7	35,918.0	34,882.6	36,096.2	37,172.0	38,188.2	37,227.5	37,439.3	37,941.1	EQUALS: NET INCOME THAT FLOWS TO PERSONS
Más: Pagos de transferencia	16,270.3	19,236.8	20,970.1	23,331.6	23,584.1	23,434.5	24,186.8	24,079.1	24,382.2	24,224.3	Plus: Transfer payments
Gobierno	13,919.3	16,344.0	18,095.5	19,855.8	20,566.5	21,123.6	21,797.8	22,095.9	22,210.4	22,293.5	Government
Central y municipios	3,569.5	4,040.6	4,471.7	4,866.7	5,190.1	5,281.3	5,468.2	5,741.5	5,778.0	5,719.4	Central and municipios
Federal	10,327.1	12,279.3	13,598.8	14,959.6	15,352.3	15,822.0	16,299.7	16,324.1	16,399.0	16,540.2	Federal
Estatales de E.E.U.U.	22.7	24.1	25.0	29.4	24.1	20.2	29.9	30.3	33.5	33.9	U.S. state governments
Empresas	1,741.0	2,301.1	2,381.0	2,982.3	2,567.8	1,897.7	1,971.1	1,556.7	1,728.5	1,469.8	Business
Remesas personales	578.3	568.0	468.4	432.3	379.1	390.8	402.4	411.5	427.6	444.3	Private remittances
Otros no residentes	31.7	23.7	25.2	61.3	70.8	22.4	15.6	15.0	15.7	16.7	Other nonresidents
Interés pagado	1,725.3	1,790.5	2,143.0	1,769.0	1,498.4	1,620.6	1,784.7	1,809.1	2,032.9	1,712.0	Interest paid
Gobierno (1)	47.7	(44.3)	271.0	205.4	11.8	32.4	352.0	512.6	508.9	497.2	Government (1)
Personas	1,677.6	1,834.8	1,872.0	1,563.6	1,486.6	1,588.3	1,432.8	1,296.5	1,524.0	1,214.9	Persons
IGUAL A: INGRESO PERSONAL	53,232.7	57,161.9	59,031.2	59,983.2	61,178.7	62,227.1	64,159.7	63,115.7	63,854.4	63,877.5	EQUALS: PERSONAL INCOME

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

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

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

RELACIÓN ENTRE PRODUCTO BRUTO, INGRESO NETO E INGRESO PERSONAL
 RELATION BETWEEN GROSS PRODUCT, NET INCOME AND PERSONAL INCOME

r- Cifras revisadas. p- Cifras preliminares. PRODUCTO BRUTO: GROSS PRODUCT
 r- Revised figures. p- Preliminary figures. INGRESO L NETO: NET INCOME
 INGRESO PERSONAL: PERSONAL INCOME

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
INGRESO PERSONAL	53,232.7	57,161.9	59,031.2	59,983.2	61,178.7	62,227.1	64,159.7	63,115.7	63,854.4	63,877.5	PERSONAL INCOME
Compensación a empleados	30,234.2	30,868.8	30,676.9	29,870.4	29,290.0	29,671.2	29,841.1	29,349.3	28,861.8	28,839.6	Employees' compensation
Empresas, Personas e instituciones sin fines de lucro	20,703.0	21,107.1	20,505.3	20,363.3	19,922.3	20,193.1	20,401.7	20,378.1	20,393.9	20,252.6	Business, household and nonprofit institutions
Gobierno	8,584.9	8,762.2	9,047.4	8,349.9	8,215.9	8,277.7	8,237.5	7,825.1	7,268.0	7,353.8	Government
Resto del mundo	946.4	999.4	1,124.2	1,157.2	1,151.7	1,200.3	1,201.9	1,146.0	1,200.0	1,233.3	Rest of the world
Menos: Aportaciones a sistemas de seguridad social	5,295.3	5,233.4	5,381.0	5,240.4	4,954.2	5,256.0	5,286.9	5,371.2	5,275.7	5,377.8	Less: Contributions for social insurance
Empleados	2,221.2	2,167.5	2,233.0	2,207.6	1,951.7	2,155.3	2,150.9	2,236.8	2,190.6	2,163.4	Employees
Patrones	3,074.1	3,066.0	3,147.9	3,032.8	3,002.4	3,100.6	3,136.0	3,134.4	3,085.1	3,214.4	Employers
Ingresos procedentes de la propiedad	12,023.5	12,289.8	12,765.1	12,021.6	13,258.8	14,377.4	15,418.7	15,058.5	15,886.0	16,191.4	Proprietors' income
Ganancia de empresas no incorporadas	2,219.8	2,334.2	2,400.0	2,371.5	2,421.3	2,516.7	2,805.5	2,912.2	3,127.9	3,298.5	Profit of unincorporated enterprises
Dividendos de corporaciones locales	322.1	351.9	355.6	272.0	259.7	249.5	239.3	224.9	223.5	232.0	Dividends of domestic corporations
Ingresos misceláneos y dividendos recibidos del exterior	9.9	17.1	7.8	6.1	7.3	5.7	5.7	7.0	6.9	7.4	Miscellaneous income and dividends received from abroad
Ganancia de personas por arrendamiento	6,648.6	6,863.2	7,518.1	7,460.3	8,552.0	9,672.0	9,668.3	9,490.3	9,141.4	9,283.8	Rental income of persons
Intereses recibidos por personas	2,823.1	2,723.3	2,483.7	1,911.7	2,018.4	1,933.5	2,699.9	2,424.0	3,386.4	3,369.7	Personal interest income
Pagos de transferencia	16,270.3	19,236.8	20,970.1	23,331.6	23,584.1	23,434.5	24,186.8	24,079.1	24,382.2	24,224.3	Transfer payments
Gobierno central y municipios	3,569.5	4,040.6	4,471.7	4,866.7	5,190.1	5,281.3	5,468.2	5,741.5	5,778.0	5,719.4	Central government and municipios
Gobierno federal	10,327.1	12,279.3	13,598.8	14,959.6	15,352.3	15,822.0	16,299.7	16,324.1	16,399.0	16,540.2	Federal government
Gobiernos estatales de E.E.U.U.	22.7	24.1	25.0	29.4	24.1	20.2	29.9	30.3	33.5	33.9	U.S. state governments
Empresas	1,741.0	2,301.1	2,381.0	2,982.3	2,567.8	1,897.7	1,971.1	1,556.7	1,728.5	1,469.8	Business
Otros no residentes	610.0	591.7	493.6	493.6	449.9	413.2	417.9	426.5	443.3	461.1	Other nonresidents

r - Cifras revisadas
p- Cifras preliminares

r - Revised figures
p- Preliminary figures

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

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

INGRESO PERSONAL PERSONAL INCOME

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

■ PAGOS DE TRANSFERENCIA: TRANSFER PAYMENTS
 ■ INGRESOS PROCEDENTES DE LA PROPIEDAD: PROPRIETORS' INCOME
 ■ COMPENSACION NETA A EMPLEADOS: EMPLOYEES' COMPENSATION, NET

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
ACTIVOS FINANCIEROS, TOTAL	49,328.5	52,629.4	53,166.1	46,593.3	46,385.3	46,567.6	45,266.7	45,314.5	46,016.7	46,895.9	FINANCIAL ASSETS, TOTAL
Depósitos en bancos comerciales (1)	29,706.7	32,474.2	32,672.4	25,027.1	23,990.0	22,943.9	22,022.8	20,789.5	20,643.0	21,426.5	Deposits in commercial banks (1)
Ahorro en bancos federales de ahorro (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Saving in federal saving banks (2)
Ahorros en la Asociación de Empleados del Estado Libre Asociado	1,739.0	1,837.0	1,953.0	2,005.0	1,997.9	2,067.1	2,101.2	2,041.4	2,116.7	2,211.2	Savings in the Puerto Rico Commonwealth Employees' Association
Ahorros en cooperativas locales	6,418.8	6,689.1	6,988.0	7,415.9	7,721.4	8,083.9	8,335.2	8,442.8	8,620.7	8,489.0	Savings in local cooperatives
Ahorros en cooperativas federales	385.6	409.6	436.2	452.4	461.0	498.5	529.0	562.7	619.9	645.8	Savings in federal cooperatives
Reservas en fondos públicos de pensiones	9,926.1	10,063.9	9,961.6	10,540.2	10,664.0	11,475.1	10,841.4	12,100.5	12,695.8	12,857.6	Reserves in public pension funds
Reservas en compañías de seguros de vida	1,152.3	1,155.6	1,154.9	1,152.7	1,551.0	1,499.1	1,437.1	1,377.6	1,320.6	1,265.9	Reserves in life insurance companies

r- Cifras revisadas.

p- Cifras preliminares.

(1) Desde 1983 se incluyen depósitos en compañías de fideicomiso con poderes de banco.

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

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

r- Revised figures.

p- Preliminary figures.

(1) Since 1983 deposits in trust companies with banking powers have been included.

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

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

ACTIVOS FINANCIEROS DE LAS PERSONAS: AÑO FISCAL 2016p PERSONAL FINANCIAL ASSETS: FISCAL YEAR 2016p

(Por ciento - Percentage)

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
DEUDA DE LOS CONSUMIDORES, TOTAL	22,264.3	22,582.3	22,596.0	22,135.4	21,722.2	22,578.7	22,399.2	22,785.8	22,607.3	22,388.5	CONSUMERS' DEBT, TOTAL
Bancos comerciales (1)	7,140.7	6,975.7	6,700.3	5,883.1	5,467.9	6,200.7	6,455.5	6,741.4	6,173.2	5,706.3	Commercial banks (1)
Compañías de préstamos personales pequeños	1,178.5	960.2	680.1	613.5	594.5	535.9	460.8	432.2	402.5	378.4	Small personal loans companies
Bancos federales de ahorro (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Federal saving banks (2)
Asociación de Empleados del Estado Libre Asociado de Puerto Rico	1,350.0	1,411.0	1,522.0	1,544.0	1,470.2	1,495.0	1,506.9	1,458.7	1,478.5	1,544.5	Puerto Rico Commonwealth Employees' Association
Cooperativas federales de ahorro y crédito	280.7	309.0	310.4	320.5	346.3	347.9	353.7	388.8	426.6	444.8	Federal credit and saving unions
Cooperativas locales de ahorro y crédito	4,165.3	4,223.9	4,294.1	4,365.1	4,359.3	4,345.2	4,391.1	4,498.6	4,627.0	4,687.3	Local credit and saving unions
Fondos públicos de pensiones	979.7	1,337.2	1,527.5	1,646.2	1,682.4	1,683.3	1,167.9	991.3	956.1	878.4	Pension public funds
Compañías de seguros	170.0	174.7	186.8	189.4	192.2	190.5	195.1	196.4	199.8	198.3	Insurance companies
Compañías de venta condicional	5,949.9	6,080.0	6,189.0	6,312.0	6,438.2	6,567.0	6,698.3	6,832.3	6,969.0	7,108.3	Installment sale companies
Cuentas de crédito rotativas y a plazo diferido (3)	693.0	720.0	748.1	777.2	807.5	838.9	871.6	905.6	940.8	977.5	Revolving credit cards and deferred installments (3)
"Student Loan Marketing Association"	356.5	390.6	437.7	484.4	363.7	374.3	298.3	340.6	433.8	464.7	Student Loan Marketing Association

r- Cifras revisadas.
p- Cifras preliminares.

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

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

(3) No incluye todas las tarjetas de crédito.

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

r- Revised figures.
p- Preliminary figures.

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

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

(3) Does not include all credit cards.

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

**RELACIÓN ENTRE ACTIVOS Y DEUDA DE LOS CONSUMIDORES
 RATIO BETWEEN CONSUMERS' ASSETS AND DEBT**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Ventas de artículos y servicios	72,567.8	76,266.1	73,839.2	73,965.4	76,218.5	74,487.8	74,486.9	74,285.5	77,839.8	80,425.7	Sales of goods and services
Mercancía ajustada	64,203.2	67,551.0	66,474.9	67,213.2	69,891.8	67,993.9	68,001.0	67,758.1	70,899.9	73,199.0	Merchandise, adjusted
Transportación	523.3	540.5	470.2	438.6	433.6	455.9	445.3	449.9	487.6	485.7	Transportation
Gastos de visitantes	3,413.9	3,535.0	3,175.8	3,210.7	3,142.8	3,192.9	3,310.6	3,438.6	3,825.0	3,984.8	Visitors' expenditures
Rendimientos de capital	1,670.8	1,768.0	1,158.4	792.5	570.1	507.1	486.3	420.6	353.4	380.7	Income on investments
Gastos netos de funcionamiento de las agencias federales en Puerto Rico	972.9	1,242.2	1,412.5	1,480.9	1,408.0	1,694.6	1,697.4	1,629.3	1,704.6	1,749.6	Net operating expenditures of federal agencies in Puerto Rico
Servicios misceláneos	1,783.8	1,629.5	1,147.4	829.4	772.2	643.4	546.3	589.0	569.2	626.0	Miscellaneous services
Compras de artículos y servicios	86,511.9	90,008.5	86,499.0	86,308.6	89,264.2	88,589.8	88,371.8	87,579.8	87,789.7	89,228.4	Purchases of goods and services
Mercancía ajustada	50,055.6	51,006.3	47,087.3	46,200.2	48,910.0	49,400.0	49,180.0	48,473.1	48,800.0	48,859.7	Merchandise, adjusted
Transportación	2,541.5	2,481.0	2,156.4	2,015.9	2,063.4	2,106.0	2,047.2	2,001.8	1,970.6	2,003.8	Transportation
Gastos de viaje	1,192.4	1,213.3	919.1	808.9	815.8	787.0	781.9	763.2	744.0	758.7	Travel expenditures
Rendimientos de capital	31,498.6	33,703.7	35,050.3	36,036.5	36,352.8	35,186.5	35,193.3	35,214.9	35,126.8	36,513.9	Income on investments
Servicios misceláneos	1,223.9	1,604.2	1,285.9	1,247.2	1,122.3	1,110.3	1,169.4	1,126.9	1,148.4	1,092.3	Miscellaneous services
Saldo de las transacciones en artículos y servicios	(13,944.1)	(13,742.4)	(12,659.8)	(12,343.3)	(13,045.8)	(14,102.1)	(13,885.0)	(13,294.4)	(9,949.9)	(8,802.7)	Balance on goods and services transactions
Interés neto del Gobierno central del E.L.A. y los municipios	(407.0)	(498.3)	(115.2)	(198.9)	(250.1)	(335.9)	15.9	(90.7)	(2.5)	(87.1)	Net interest of the Commonwealth central government and municipios
Transferencias unilaterales, netas	11,427.0	13,513.3	15,323.3	17,742.0	18,868.9	17,997.6	18,672.9	17,732.1	17,457.7	17,528.2	Unilateral transfers, net
Remesas privadas	477.9	458.0	364.5	337.4	287.5	300.3	313.0	323.8	338.9	354.3	Private remittances
Gobierno federal	9,828.8	11,994.6	13,884.3	16,703.7	17,851.0	16,825.3	17,312.1	16,487.9	16,333.7	16,374.8	Federal government
Gobierno del E.L.A.	2,612.2	2,724.9	3,225.1	4,704.7	5,240.8	3,985.6	3,998.4	3,298.0	3,090.2	2,989.6	Commonwealth government
Individuos y otros	7,216.6	9,269.8	10,659.2	11,999.0	12,610.2	12,839.7	13,313.7	13,189.9	13,243.6	13,385.2	Individuals and others
Gobiernos estatales de E.E.U.U.	19.7	20.9	21.5	25.9	20.2	15.9	27.0	27.3	31.2	31.1	U.S. state governments
Otros no residentes	1,100.6	1,039.7	1,053.2	675.1	710.3	856.0	1,020.8	893.1	753.8	768.0	Other nonresidents
Balance en artículos y servicios, intereses del Gobierno central del E.L.A. y los municipios y transferencias unilaterales	(2,924.1)	(727.5)	2,548.3	5,199.9	5,573.1	3,559.6	4,803.8	4,347.1	7,505.3	8,638.5	Balance on goods and services, interest of the Commonwealth central government and municipios, and unilateral transfers
Movimientos netos de capital, total	5,119.7	7,030.1	7,539.1	7,155.6	7,650.6	(2,425.2)	(5,154.3)	(9,325.7)	(3,608.2)	176.4	Net capital movements, total
Aumento neto (+) o disminución neta (-) en las inversiones del exterior en Puerto Rico	1,539.4	9,391.9	5,563.2	2,816.3	5,177.2	(4,047.3)	(9,368.0)	(8,621.1)	(4,722.2)	(311.5)	Net increase (+) or net decrease (-) in external investments in Puerto Rico
A largo plazo (1)	4,229.7	13,312.6	9,700.6	5,710.3	9,309.8	(3,749.5)	(5,673.6)	(6,762.6)	(5,880.7)	(132.7)	Long-term (1)
A corto plazo	(2,690.3)	(3,920.7)	(4,137.5)	(2,894.0)	(4,132.5)	(297.8)	(3,694.5)	(1,858.5)	1,158.5	(178.8)	Short-term
Aumento neto (-) o disminución neta (+) en las inversiones de Puerto Rico en el exterior	3,580.3	(2,361.7)	1,975.9	4,339.3	2,473.3	1,622.0	4,213.7	(704.6)	1,114.0	487.9	Net increase (-) or net decrease (+) in Puerto Rican investments abroad
A largo plazo	(601.8)	(2,159.1)	1,452.9	1,222.1	(3,881.3)	14.5	2,306.9	716.4	477.5	1,456.9	Long-term
A corto plazo	4,182.1	(202.6)	523.1	3,117.2	6,354.6	1,607.6	1,906.9	(1,421.0)	636.6	(969.0)	Short-term
Transacciones desconocidas	(2,195.6)	(6,302.7)	(10,087.4)	(12,355.4)	(13,223.7)	(1,134.4)	350.5	4,978.6	(3,897.1)	(8,814.9)	Unknown transactions

r- Cifras revisadas.
p- Cifras preliminares.

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

(-) Cifras negativas.

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

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

r- Revised figures.

p- Preliminary figures.

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

(-) Negative figures.

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

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

**BALANZA DE PAGOS
 BALANCE OF PAYMENTS**

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

■ VENTAS DE ARTÍCULOS Y SERVICIOS :
 SALES OF GOODS AND SERVICES

■ COMPRAS DE ARTÍCULOS Y SERVICIOS :
 PURCHASES OF GOODS AND SERVICES

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
NÚMERO DE VISITANTES, TOTAL (En miles)	5,062.4	5,213.1	4,415.3	4,379.2	4,213.7	4,196.9	4,210.0	4,455.7	5,051.1	5,077.2	NUMBER OF VISITORS, TOTAL (In thousands)
Turistas	3,687.0	3,716.2	3,183.3	3,185.6	3,047.9	3,069.1	3,172.0	3,246.0	3,541.8	3,735.7	Tourists
En hoteles (1)	1,353.4	1,342.8	1,277.7	1,349.4	1,408.5	1,508.0	1,586.1	1,634.8	1,737.2	1,795.6	In hotels (1)
En otros sitios (2)	2,333.6	2,373.4	1,905.5	1,836.2	1,639.4	1,561.1	1,585.9	1,611.2	1,804.5	1,940.2	In other places (2)
Excursionistas (3)	1,375.4	1,496.9	1,232.0	1,193.5	1,165.8	1,127.8	1,038.0	1,209.7	1,509.3	1,341.5	Excursionists (3)
GASTOS DE VISITANTES, TOTAL (En millones de dólares)	3,413.9	3,535.0	3,175.8	3,210.7	3,142.8	3,192.9	3,310.6	3,438.6	3,825.0	3,984.8	VISITORS' EXPENDITURES, TOTAL (In millions of dollars)
Turistas	3,241.7	3,340.6	3,002.1	3,039.4	2,973.5	3,025.2	3,154.6	3,256.4	3,597.3	3,782.4	Tourists
En hoteles (1)	1,501.6	1,526.3	1,464.4	1,541.8	1,618.9	1,706.9	1,811.8	1,874.1	2,047.8	2,117.9	In hotels (1)
En otros sitios (2)	1,740.1	1,814.3	1,537.7	1,497.6	1,354.5	1,318.3	1,342.9	1,382.3	1,549.5	1,664.5	In other places (2)
Excursionistas (3)	172.2	194.3	173.7	171.4	169.3	167.7	156.0	182.3	227.8	202.4	Excursionists (3)
NÚMERO Y GASTOS DE TURISTAS											NUMBER AND EXPENDITURES OF TOURISTS
Estados Unidos											United States
Número de turistas	2,867.3	2,894.8	2,691.1	2,630.9	2,586.6	2,581.0	2,702.7	2,776.1	3,064.1	3,241.8	Number of tourists
Gastos	2,521.9	2,602.8	2,538.2	2,510.0	2,523.2	2,543.8	2,687.8	2,785.4	3,112.4	3,283.2	Expenditures
Países extranjeros											Foreign countries
Número de turistas	800.3	804.3	479.2	545.9	454.1	481.1	461.1	462.5	472.9	488.4	Number of tourists
Gastos	702.7	722.3	451.5	520.9	443.2	474.6	458.6	463.5	479.9	493.6	Expenditures
Islas Vírgenes											Virgin Islands
Número de turistas	19.4	17.2	13.0	8.8	7.2	6.9	8.2	7.4	4.9	5.5	Number of tourists
Gastos	17.1	15.5	12.3	8.4	7.1	6.9	8.2	7.4	5.0	5.6	Expenditures

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

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

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

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

NÚMERO Y GASTOS DE VISITANTES
NUMBER AND EXPENDITURES OF VISITORS

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

GASTOS:
 EXPENDITURES
 NÚMERO:
 NUMBER

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL	972.9	1,242.2	1,412.5	1,480.9	1,408.0	1,694.6	1,697.4	1,629.3	1,704.6	1,749.6	TOTAL
Agencias para la defensa nacional	439.1	679.8	768.8	767.1	743.0	893.6	895.7	859.8	899.5	923.3	National defense agencies
Departamento de Asuntos del Veterano	375.2	429.8	468.0	513.7	414.5	498.5	499.7	479.6	501.8	515.0	Department of Veterans' Affairs
Departamento de la Defensa	63.9	250.0	300.7	253.4	328.5	395.1	396.0	380.2	397.7	408.2	Department of Defense
Otras agencias	533.8	562.4	643.8	713.8	665.0	801.0	801.7	769.5	805.1	826.3	Other agencies
Administración de Pequeños Negocios	2.0	2.7	4.0	2.6	2.4	2.8	2.8	2.7	2.9	2.9	Small Business Administration
Administración de Servicios Generales	36.7	37.5	41.0	42.8	35.5	42.7	42.8	41.1	43.0	44.1	General Services Administration
Departamento de Agricultura	45.0	47.8	46.6	47.4	41.4	49.7	49.9	47.9	50.1	51.4	Department of Agriculture
Departamento de Comercio	4.0	5.8	15.4	16.2	13.4	16.1	16.1	15.5	16.2	16.6	Department of Commerce
Departamento de Justicia	91.4	91.0	98.6	105.1	87.1	104.8	105.0	100.8	105.5	108.2	Department of Justice
Departamento de lo Interior	10.1	11.2	11.5	12.0	9.9	11.9	12.0	11.5	12.0	12.3	Department of the Interior
Departamento de Salud y Servicios Humanos	61.3	67.6	69.2	72.4	60.0	72.2	72.3	69.4	72.6	74.6	Department of Health and Human Services
Departamento de Seguridad Nacional	60.6	86.9	71.6	126.9	183.0	220.1	220.6	211.7	221.5	227.4	Department of Homeland Security
Departamento del Tesoro (1)	52.5	38.6	43.8	48.6	40.8	49.1	49.2	47.3	49.5	50.8	Department of the Treasury (1)
Departamento del Trabajo	(2.1)	(2.3)	(2.4)	(2.5)	(2.1)	(2.5)	(2.5)	(2.4)	(2.5)	(2.6)	Department of Labor
Departamento de Transportación (1)	29.9	33.0	33.8	35.3	29.3	35.2	35.3	33.9	35.4	36.4	Department of Transportation (1)
Departamento de Vivienda y Desarrollo Urbano	7.4	8.2	8.4	8.7	7.2	8.7	8.7	8.4	8.8	9.0	Department of Housing and Urban Development
Servicio Postal	108.7	106.8	132.4	119.0	88.3	106.2	106.5	102.2	106.9	109.8	Postal Service
Otras agencias	26.4	27.7	69.9	79.2	68.8	84.0	82.9	79.6	83.2	85.4	Other agencies

r- Cifras revisadas.

p- Cifras preliminares.

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

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

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

r- Revised figures.

p- Preliminary figures.

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

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL DE RECIBOS	12,025.0	13,985.1	15,434.0	16,504.1	17,050.2	17,463.5	18,106.0	17,980.5	18,017.0	18,151.6	TOTAL RECEIPTS
Gobierno federal, total	10,842.3	12,857.6	14,191.6	15,584.8	15,986.6	16,482.5	16,966.8	16,952.6	17,091.2	17,222.1	Federal government, total
Transferencias a individuos	10,707.3	12,672.1	13,978.4	15,351.9	15,753.7	16,238.2	16,750.8	16,738.9	16,863.1	16,982.7	Transfers to individuals
Beneficios a veteranos	491.9	608.5	517.5	732.9	836.9	898.8	806.5	869.2	1,416.3	1,229.5	Veteran benefits
Beneficios de Medicare	2,016.2	2,305.9	2,461.2	2,528.7	2,603.3	3,187.6	4,147.9	4,481.0	4,466.6	4,511.4	Medicare benefits
Beneficios de Seguro Social	5,787.0	6,133.7	6,620.0	7,073.9	7,319.9	7,549.2	7,928.6	7,354.2	7,718.3	7,820.2	Social Security benefits
Becas	528.7	660.7	759.8	862.9	918.7	1,011.5	894.7	908.8	788.7	780.3	Scholarships
Subsidio de intereses sobre préstamos a estudiantes	8.2	10.1	11.1	14.2	18.1	28.3	14.1	18.0	19.6	21.4	Student loan interest subsidies
Pensiones del sistema federal de retiro	258.7	268.6	278.8	286.8	309.8	314.4	134.3	138.2	141.4	142.8	United States civil service retirement pensions
Ayuda para la vivienda	101.2	296.9	497.6	557.0	569.8	587.3	630.0	791.3	216.3	208.4	Housing assistance
Asistencia Nutricional	1,471.7	1,513.0	1,547.5	1,605.2	1,766.8	1,897.4	1,868.4	1,868.7	1,846.2	1,907.5	Nutritional Assistance
Ayuda para familias en áreas de desastre	0.0	0.0	31.6	6.6	10.3	41.1	29.0	10.5	9.1	4.0	Assistance to families in disaster areas
Transferencias a instituciones privadas sin fines de lucro (1)	30.8	34.5	32.5	52.6	41.6	71.2	88.0	60.4	36.1	60.2	Transfers to private non profit institutions (1)
Cancelaciones de préstamos	7.9	10.8	2.1	2.2	2.2	2.3	10.3	10.5	11.0	11.3	Cancellation of loans
Indemnización por muerte e incapacidad	5.3	0.3	0.3	11.0	5.6	10.9	5.4	5.6	5.7	1.0	Death and disability indemnization
Otros (2)	0.0	829.4	1,218.5	1,618.0	1,350.8	638.1	193.5	222.4	188.0	284.8	Others (2)
Subsidios a industrias	135.0	185.4	213.2	232.9	232.9	244.3	216.0	213.7	228.1	239.3	Subsidies to industries
Sector gubernamental	134.6	185.0	212.7	232.4	232.4	243.8	215.5	213.2	227.6	238.9	Government sector
Sector privado, Workforce Investment Act	0.4	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	Private sector, Workforce Investment Act
Gobiernos estatales de E.E.U.U.	22.7	24.1	25.0	29.4	24.1	20.2	29.9	30.3	33.5	33.9	U.S. state governments
Otros no residentes	1,160.0	1,103.5	1,217.4	889.9	1,039.5	960.8	1,109.3	997.6	892.3	895.6	Other nonresidents

(Continúa - Continue)

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL DE PAGOS	3,688.1	3,654.7	3,700.2	3,804.2	3,709.6	3,751.9	3,744.6	3,870.2	3,988.3	3,967.2	TOTAL PAYMENTS
Gobierno federal, total	3,625.7	3,587.8	3,532.4	3,585.8	3,376.5	3,642.8	3,653.1	3,762.7	3,847.6	3,836.9	Federal government, total
Transferencias de individuos	1,882.2	1,834.4	1,827.4	1,861.7	1,656.9	1,886.7	1,923.9	1,936.2	1,981.6	1,946.2	Transfers from individuals
Derechos por pasaporte	7.0	5.4	4.3	2.7	2.8	2.0	4.0	4.9	3.5	4.0	Passport fees
Aportación al Medicare	380.3	392.8	379.6	392.3	401.4	416.1	451.2	414.8	464.1	442.6	Medicare contribution
Aportaciones de los empleados a sistemas de seguridad social	1,494.9	1,436.2	1,443.5	1,466.7	1,252.7	1,468.6	1,468.7	1,516.4	1,514.0	1,499.6	Employees' contribution to social security systems
Primas al seguro de vida por servicio nacional	1.7	1.7	1.7	1.7	1.8	1.8	1.8	1.8	1.8	1.8	Premiums on national services life insurance
Aportación al sistema federal de retiro	74.4	74.3	83.1	100.7	102.9	106.9	68.5	102.0	101.8	104.9	Contribution to U. S. Civil Service retirement fund
Aportación al Seguro Social	1,395.8	1,334.9	1,323.2	1,324.8	1,108.6	1,295.1	1,358.0	1,373.3	1,369.2	1,351.3	Contribution to Social Security
Aportación al seguro de salud y de vida	23.0	25.3	35.5	39.4	39.4	64.8	40.4	39.3	41.1	41.6	Contribution to life and health insurance
Transferencias de industrias	99.1	103.5	101.4	92.5	105.1	104.8	104.1	127.3	133.2	137.3	Transfers from industries
Aportación al seguro por desempleo	231.0	252.2	200.4	207.3	210.8	211.7	214.4	217.4	247.9	282.6	Unemployment insurance contribution
Aportaciones de los patronos a sistemas de seguridad social	1,413.4	1,397.7	1,403.2	1,424.4	1,403.6	1,439.6	1,410.7	1,481.8	1,484.9	1,470.8	Employers' contribution to social security systems
Aportación al sistema federal de retiro	74.4	74.3	83.1	100.7	102.9	106.9	68.5	102.0	101.8	104.9	Contribution to U. S. Civil Service retirement fund
Aportación al Seguro Social	1,284.2	1,266.9	1,255.8	1,257.3	1,238.1	1,267.9	1,285.5	1,340.5	1,341.9	1,324.4	Social Security contribution
Aportación al seguro de salud y de vida	54.8	56.5	64.3	66.4	62.6	64.8	56.7	39.3	41.1	41.6	Contribution to life and health insurance
Gobiernos estatales de E.E.U.U.	3.0	3.2	3.5	3.6	3.9	4.3	2.9	3.0	2.3	2.8	U.S. state governments
Otros no residentes	59.4	63.8	164.2	214.8	329.2	104.8	88.5	104.5	138.5	127.5	Other nonresidents
Balance neto, total	8,336.9	10,330.4	11,733.8	12,699.9	13,340.6	13,711.6	14,361.5	14,110.3	14,028.6	14,184.3	Net balance, total
Gobierno federal	7,216.6	9,269.8	10,659.2	11,999.0	12,610.1	12,839.7	13,313.7	13,189.9	13,243.6	13,385.2	Federal government
Gobiernos estatales de E.E.U.U.	19.7	20.9	21.5	25.9	20.2	15.9	27.0	27.3	31.2	31.1	U.S. state governments
Otros no residentes	1,100.6	1,039.7	1,053.2	675.1	710.3	856.0	1,020.8	893.1	753.8	768.0	Other nonresidents

r- Cifras revisadas.

p- Cifras preliminares.

a/ Menos de \$50,000.

(1) Las transferencias a instituciones privadas sin fines de lucro conceptualmente se consideran transferencias a personas.

(2) Ley de Estímulo Económico de 2008, Ley de Recuperación y Reversión de América de 2009 y Fondo de Transición a la Televisión Digital y Seguridad Pública.

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

r- Revised figures.

p- Preliminary figures.

a/ Less than \$50,000.

(1) Conceptually, transfers to private nonprofit institutions are considered transfers to individuals.

(2) Economic Stimulus Act of 2008, American Recovery and Reinvestment Act of 2009, and Digital Television Transition and Public Safety Fund.

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TRANSFERENCIAS ENTRE PUERTO RICO Y EL GOBIERNO FEDERAL A INDIVIDUOS
 TRANSFERS BETWEEN PUERTO RICO AND THE FEDERAL GOVERNMENT TO INDIVIDUALS

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Total	2,612.2	2,724.9	3,225.1	4,704.7	5,240.8	3,985.3	3,998.4	3,298.0	3,090.2	2,989.6	Total
Gobierno central del E.L.A.	1,950.7	2,037.5	2,237.9	2,496.9	2,619.0	2,470.1	2,530.0	2,424.3	2,452.8	2,372.6	Commonwealth central government
Autoridad de Carreteras y Transportación (1)	203.1	167.9	172.0	142.8	146.2	123.2	183.6	176.9	124.8	127.0	Highway and Transportation Authority (1)
Comisión para la Seguridad en el Tránsito	1.5	2.7	2.9	2.9	0.0	0.0	10.5	8.2	1.7	1.9	Traffic Safety Commission
Compañía de Parques Nacionales (2)	0.1	1.9	0.2	0.1	0.0	0.0	b/	b/	b/	0.0	National Parks Company (2)
Departamento de Agricultura	0.9	1.5	1.5	1.5	0.0	0.2	0.8	4.6	0.5	1.1	Department of Agriculture
Departamento de Educación	661.2	786.4	757.5	967.3	1,153.9	1,007.7	879.5	876.6	996.6	820.1	Department of Education
Departamento de Justicia	26.0	29.1	21.4	3.7	0.0	27.4	6.7	6.4	7.2	5.4	Department of Justice
Departamento de la Familia	143.8	151.5	228.6	228.5	252.4	153.7	122.9	117.3	130.9	158.5	Department of the Family
Departamento de la Vivienda	2.9	6.8	5.9	2.7	1.2	1.3	b/	0.2	0.7	0.4	Department of Housing
Departamento de Recreación y Deportes	0.0	0.0	0.3	0.5	0.4	6.7	2.0	6.4	2.7	2.7	Department of Recreation and Sports
Departamento de Recursos Naturales y Ambientales	10.1	6.4	11.6	8.7	11.4	11.9	9.3	7.7	8.0	5.9	Department of Natural and Environmental Resources
Departamento de Salud	679.7	697.5	868.8	674.4	905.8	838.8	814.3	934.9	829.5	827.8	Department of Health
Departamento de Transportación y Obras Públicas	0.2	0.7	0.9	0.2	1.1	1.1	0.6	0.0	0.6	0.3	Department of Transportation and Public Works
Departamento del Trabajo y Recursos Humanos	29.2	36.9	32.0	29.8	25.4	54.6	37.9	40.1	21.1	28.1	Department of Labor and Human Resources
Guardia Nacional de Puerto Rico	20.6	17.2	6.2	15.3	11.3	4.1	3.0	24.9	19.8	33.3	Puerto Rico National Guard
Instituto de Cultura Puertorriqueña	0.0	0.0	0.7	1.0	0.0	0.7	0.0	0.0	0.0	0.0	Institute of Puerto Rican Culture
Junta de Calidad Ambiental	9.6	9.6	6.6	6.6	0.2	8.4	5.2	7.5	14.9	10.5	Environmental Quality Board
Junta de Planificación	0.5	1.4	1.1	0.8	4.0	1.4	5.0	1.2	0.7	1.4	Planning Board
Oficina de Asuntos de la Juventud	0.7	2.5	1.1	0.0	0.0	0.0	0.0	b/	0.0	0.0	Office of Youth Affairs
Oficina del Comisionado de Asuntos Municipales	1.1	1.1	1.1	1.1	1.1	5.6	0.8	21.9	5.3	3.7	Office of the Commissioner of Municipal Affairs
Oficina de la Defensa Civil	0.0	0.0	b/	b/	b/	b/	b/	b/	b/	b/	Office of Civil Defense
Policía de Puerto Rico	12.6	8.3	5.4	13.0	7.6	7.9	2.4	7.1	6.4	7.5	Puerto Rico Police
Universidad de Puerto Rico (1)	25.8	32.1	16.4	14.7	16.9	60.2	38.4	39.2	29.7	86.4	University of Puerto Rico (1)
Otras agencias (3)	121.1	76.2	95.7	381.1	79.9	155.0	407.2	142.9	251.8	250.6	Other agencies

(Continúa - Continue)

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Empresas públicas	115.2	138.6	108.1	272.8	124.4	142.9	113.8	179.4	139.2	171.3	Public enterprises
Administración de Derecho al Trabajo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Right to Employment Administration
Autoridad de Acueductos y Alcantarillados	62.4	68.5	29.1	95.0	69.1	82.9	46.6	35.1	89.1	60.0	Water and Sewer Authority
Autoridad de Energía Eléctrica	0.0	0.0	0.0	b/	a/	0.0	1.4	54.7	1.0	0.0	Electric Power Authority
Autoridad Metropolitana de Autobuses	12.7	22.4	22.8	14.5	38.9	39.7	40.5	41.3	7.0	6.3	Metropolitan Bus Authority
Autoridad de los Puertos	23.7	30.2	42.3	156.8	12.1	14.9	24.0	46.7	40.6	98.9	Ports Authority
Compañía de Fomento Industrial (2)	0.0	0.0	b/	0.0	0.0	b/	0.0	0.3	0.2	0.3	Industrial Development Company (2)
Estación Experimental Agrícola	5.1	5.0	4.9	4.2	3.6	4.6	0.6	0.6	0.6	0.1	Agricultural Experimental Station
Servicio de Extensión Agrícola	7.3	6.9	6.6	2.2	0.7	0.8	0.8	0.7	b/	0.7	Agricultural Extension Service
Otras empresas	4.0	5.6	2.3	0.2	0.0	0.0	0.0	0.0	0.0	5.0	Other enterprises
Municipios	299.4	315.2	333.3	339.1	366.5	394.6	380.2	374.8	243.5	268.7	Municipios
Acción Comunal	42.3	44.6	36.9	19.2	20.2	32.2	19.3	23.4	27.5	17.6	Community Action
Desarrollo Comunal	100.4	160.8	110.2	120.0	112.4	113.2	126.6	114.4	94.7	118.0	Community Development
Head Start	92.4	72.7	111.3	122.4	153.7	194.4	195.0	195.4	111.5	113.3	Head Start
Recursos Humanos, Workforce Investment Act	62.1	34.2	70.7	76.6	79.1	46.8	37.9	39.2	9.6	11.7	Human Resources, Workforce Investment Act
Otros programas (3)	2.2	2.9	4.2	1.0	1.2	7.9	1.4	2.4	0.3	8.1	Other programs
Fondo en Fideicomiso del Seguro por Desempleo	195.8	212.4	455.2	664.0	612.5	486.6	394.7	282.1	166.4	146.3	Unemployment Insurance Trust Fund
Programa de Comedores Escolares	10.1	10.8	16.6	11.6	14.3	11.2	11.9	12.3	19.4	14.5	School Lunch Program
Fondos de la Agencia Federal para el manejo de Emergencias (FEMA)	41.1	10.4	15.6	20.0	16.1	43.0	18.3	8.7	11.9	6.1	Federal Emergency Management Agency (FEMA) funds
Ley Americana de Recuperación y Reinversión de 2009	0.0	0.0	58.5	900.3	1,488.0	436.8	549.5	16.4	56.9	10.1	American Recovery and Reinvestment Act of 2009

r- Cifras revisadas.

p- Cifras preliminares.

a/ Hasta el 2006 se incluyó en otras agencias.

b/ Menos de \$50,000.

(1) Se considera parte del Gobierno central para efecto de las cuentas nacionales.

(2) Creado en el 2001 mediante la fusión entre la Compañía de Fomento Recreativo y el Fideicomiso de Parques Nacionales.

(3) Incluye aportaciones adicionales no especificadas o incluidas en las respectivas Agencias.

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

r- Revised figures.

p- Preliminary figures.

a/ Up to 2006, it was included in other agencies.

b/ Less than \$50,000.

(1) Considered as part of the Central government for national accounts purposes.

(2) Created in 2001 by the merger between the Recreation Development Company and the National Parks Trust.

(3) Includes additional grants not elsewhere specified or included in the respective Agencies.

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

SCIAN NAICS		2007p	2008p	2009p	2010p	2011r	2012r	2013r	2014r	2015r	2016p	
	EXPORTACIONES REGISTRADAS, TOTAL	60,010.8	63,953.6	60,806.6	61,657.2	64,278.0	58,351.5	62,357.9	62,306.2	69,467.1	71,856.1	RECORDED EXPORTS, TOTAL
11	Agricultura, silvicultura, pesca y caza	37.2	45.6	38.9	50.3	41.0	53.1	58.5	70.5	51.6	54.2	Agriculture, forestry, fishing and hunting
21	Minería	3.7	5.5	13.4	54.4	17.9	12.0	28.6	12.9	14.2	19.2	Mining
31-33	Manufactura	59,378.1	63,229.9	60,098.4	60,056.6	62,264.0	57,604.2	61,635.0	61,638.9	68,835.9	71,215.2	Manufacturing
311	Alimentos	3,751.5	4,468.2	3,597.5	3,611.3	3,960.2	3,603.1	4,004.2	2,406.5	2,868.1	3,069.3	Food
312	Productos de bebidas y de tabaco	359.6	474.4	493.6	500.1	356.0	286.1	247.1	259.8	197.2	262.1	Beverage and tobacco products
313-314	Textiles	78.4	87.4	84.6	66.7	141.3	128.8	140.7	82.8	69.3	75.1	Textiles
315	Ropa	208.2	116.5	129.4	103.4	108.6	89.1	90.0	89.0	74.5	54.1	Apparel
316	Cuero y productos afines	93.5	108.2	109.2	63.9	60.8	42.5	46.4	53.9	71.1	94.2	Leather and allied products
321	Productos de madera	22.0	29.6	23.2	21.6	21.6	18.6	22.3	22.5	22.2	21.9	Wood products
322	Papel	26.9	28.2	36.0	37.3	33.0	33.2	35.5	30.0	27.9	22.5	Paper
323	Imprenta	23.7	20.7	20.2	15.9	11.9	9.8	12.0	17.2	8.6	11.3	Printing
324	Productos de petróleo y de carbón	951.4	1,585.0	505.9	170.4	83.5	67.5	157.5	595.3	541.4	459.5	Petroleum and coal products
325	Químicos	39,587.8	45,662.2	45,762.8	46,536.0	48,165.3	43,991.6	48,014.4	48,005.6	53,477.8	55,581.2	Chemicals
3254	Farmacéuticos y medicinas	36,567.9	42,182.7	41,983.5	42,492.7	42,626.5	40,274.6	43,682.7	43,717.7	48,877.6	51,060.3	Pharmaceuticals and medicines
326	Productos de plástico y de goma	150.5	92.1	123.5	112.2	130.3	135.3	136.9	171.3	187.6	176.9	Plastics and rubber products
327	Productos de minerales no metálicos	71.0	67.5	58.4	55.5	51.3	45.8	52.2	46.7	50.9	38.1	Nonmetallic mineral products
331	Metales primarios	184.3	182.9	211.0	306.2	562.6	974.0	186.5	122.9	149.5	170.0	Primary metals
332	Productos fabricados de metal	64.1	72.6	65.9	92.3	89.0	86.9	79.0	72.2	81.9	98.6	Fabricated metal products
333	Maquinaria	712.2	635.9	557.1	639.0	743.5	729.3	800.3	861.3	967.8	1,127.0	Machinery
334	Productos de computadora y electrónicos	6,885.0	4,083.5	3,197.2	2,511.1	2,005.4	1,574.7	1,468.3	1,686.7	1,745.1	1,572.7	Computer and electronic products
3341	Computadoras y equipo periférico	4,023.0	2,274.0	1,596.6	962.6	815.0	440.5	337.6	416.7	348.2	157.1	Computers and peripheral equipment
335	Equipos eléctricos, enseres y componentes	1,281.4	1,558.3	1,241.7	876.9	872.1	1,026.9	1,068.7	1,116.2	1,063.2	1,175.6	Electrical equipment, appliance, and component
336	Equipo de transportación	132.4	138.1	168.4	233.6	284.7	236.2	269.8	278.9	303.8	292.7	Transportation equipment
337	Muebles y productos relacionados	5.6	8.9	11.3	7.5	7.9	7.7	9.4	27.5	32.6	35.6	Furniture and related products
339	Manufactura miscelánea	4,788.6	3,809.7	3,701.8	4,095.8	4,575.0	4,517.2	4,793.7	5,692.4	6,895.3	6,876.7	Miscellaneous manufacturing
3391	Equipos y materiales de uso médico	4,675.2	3,732.6	3,649.6	4,053.1	4,540.9	4,481.4	4,759.4	5,676.6	6,848.8	6,816.7	Medical equipment and supplies
	Otros sectores (1)	591.8	672.6	655.8	1,495.9	1,955.1	682.2	635.8	583.9	565.3	567.5	Other sectors (1)

r- Cifras revisadas.
p- Cifras preliminares.
(1) Incluye servicios de reparación y mercancía no clasificada.

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

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

r- Revised figures.
p- Preliminary figures.
(1) Includes repair services and merchandise not classified.

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

SCIAN NAICS		2007p	2008p	2009p	2010p	2011r	2012r	2013r	2014r	2015r	2016p	
	IMPORTACIONES REGISTRADAS,TOTAL	45,265.8	44,928.3	40,651.0	40,810.1	44,662.2	46,576.2	45,100.9	42,579.5	43,065.2	43,320.1	RECORDED IMPORTS,TOTAL
11	Agricultura, silvicultura, pesca y caza	459.6	519.2	521.7	511.3	539.6	530.7	548.4	572.5	569.8	565.0	Agriculture, forestry, fishing and hunting
21	Minería	1,510.0	2,457.3	546.1	407.4	424.1	604.8	801.7	968.1	867.0	623.9	Mining
31-33	Manufactura	42,259.4	40,779.0	38,605.5	38,517.3	42,242.3	44,286.4	42,418.4	39,423.1	40,266.7	40,875.9	Manufacturing
311	Alimentos	2,440.6	2,627.7	2,955.6	2,987.8	3,178.6	3,385.1	3,317.0	3,328.5	3,442.6	3,189.9	Food
312	Productos de bebidas y de tabaco	448.1	428.9	454.3	470.2	466.9	480.3	494.7	521.7	496.4	435.0	Beverage and tobacco products
313-314	Textiles	351.4	244.7	327.4	338.2	384.5	401.5	290.1	233.2	271.9	255.6	Textiles
315	Ropa	604.2	541.1	554.0	501.8	508.7	563.8	629.2	510.0	514.1	485.3	Apparel
316	Cuero y productos afines	289.7	279.6	278.8	241.0	297.2	266.3	297.0	283.0	261.4	256.7	Leather and allied products
321	Productos de madera	137.6	124.6	120.2	104.2	121.0	117.1	114.0	82.7	95.8	78.9	Wood products
322	Papel	577.2	568.8	593.5	580.2	578.6	574.1	555.2	552.4	541.5	484.6	Paper
323	Imprenta	183.8	190.5	169.0	161.9	153.8	149.1	130.6	115.1	105.9	93.4	Printing
324	Productos de petróleo y de carbón	4,152.8	5,169.8	4,714.0	4,952.5	5,738.8	6,603.4	5,872.6	4,644.8	3,825.9	2,623.3	Petroleum and coal products
325	Químicos	21,675.9	19,337.5	18,146.4	18,066.1	20,022.8	20,574.5	19,556.6	18,089.5	19,206.8	22,250.3	Chemicals
3251	Químicos básicos	4,150.3	3,286.5	3,282.4	3,249.7	4,428.5	3,926.6	3,891.9	4,422.6	3,896.8	4,497.3	Basic chemicals
3254	Farmacéuticos y medicinas	16,494.7	15,065.9	13,591.2	13,761.7	14,481.2	15,502.6	14,547.0	12,560.9	14,156.2	16,726.4	Pharmaceuticals and medicines
326	Productos de plástico y de goma	773.8	859.5	911.6	911.9	1,017.6	958.2	889.0	850.3	881.3	922.7	Plastics and rubber products
327	Productos de minerales no metálicos	289.6	260.3	254.3	218.0	215.6	224.3	222.5	203.6	200.9	182.8	Nonmetallic mineral products
331	Metales primarios	620.0	592.3	580.6	452.6	870.5	708.8	722.9	789.9	547.0	329.9	Primary metals
332	Productos fabricados de metal	626.3	527.2	461.6	413.4	442.4	508.0	486.3	445.9	444.4	439.6	Fabricated metal products
333	Maquinaria	1,266.0	1,199.1	1,122.4	1,039.4	1,043.6	1,185.4	1,156.5	1,100.1	1,158.3	1,088.1	Machinery
334	Productos de computadora y electrónicos	2,932.8	2,986.2	2,829.2	2,604.1	2,397.5	2,414.2	2,349.5	2,261.3	2,442.4	2,129.7	Computer and electronic products
335	Equipos eléctricos, enseres y componentes	1,052.9	1,041.7	878.0	832.0	905.2	953.4	906.1	920.3	1,063.4	950.8	Electrical equipment, appliance, and component
336	Equipo de transportación	1,922.3	1,909.3	1,478.2	1,841.6	2,002.5	2,271.7	2,490.9	2,491.9	2,792.0	2,694.3	Transportation equipment
3361	Vehículos de motor	1,608.7	1,647.8	1,204.9	1,535.0	1,713.3	1,965.2	2,154.7	1,991.8	1,613.6	1,853.2	Motor vehicles
337	Muebles y productos relacionados	296.5	284.6	264.3	248.5	249.3	253.1	298.0	237.3	268.0	253.3	Furniture and related products
339	Manufactura miscelánea	1,617.9	1,605.6	1,512.0	1,552.0	1,647.1	1,694.2	1,639.7	1,761.8	1,706.7	1,731.7	Miscellaneous manufacturing
	Otros sectores (1)	1,036.8	1,172.8	977.6	1,374.1	1,456.2	1,154.3	1,332.4	1,615.8	1,361.8	1,255.4	Other sectors (1)

r- Cifras revisadas.
p- Cifras preliminares.
(1) Incluye servicios de reparación y mercancía no clasificada.

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

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

r- Revised figures.
p- Preliminary figures.
(1) Includes repair services and merchandise not classified.

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

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

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007p	2008p	2009p	2010p	2011r	2012r	2013r	2014r	2015r	2016p	
Exportaciones registradas, total	60,010.8	63,953.6	60,806.6	61,657.2	64,278.0	58,351.5	62,357.9	62,306.2	69,467.1	71,856.1	Recorded exports, total
Estados Unidos	46,324.0	47,262.3	43,543.9	41,989.2	45,872.7	41,798.0	44,665.8	44,853.1	51,433.1	54,592.5	United States
Países extranjeros	13,514.8	16,549.4	17,140.9	19,526.0	18,224.7	16,390.6	17,459.3	17,159.3	17,753.5	16,919.7	Foreign countries
Islas Vírgenes	172.0	141.9	121.8	142.1	180.6	162.9	232.8	293.8	280.5	343.8	Virgin Islands
Importaciones registradas, total	45,265.8	44,928.3	40,651.0	40,810.1	44,662.2	46,576.2	45,100.9	42,579.5	43,065.2	43,320.1	Recorded imports, total
Estados Unidos	22,662.4	21,322.1	19,069.1	20,895.5	20,579.1	19,837.1	20,454.9	20,063.9	22,333.8	24,076.2	United States
Países extranjeros	21,225.9	22,031.0	19,973.8	18,341.2	22,068.1	24,964.0	24,637.1	22,505.0	20,716.3	19,242.6	Foreign countries
Islas Vírgenes	1,377.5	1,575.2	1,608.1	1,573.4	2,015.0	1,775.1	8.8	10.6	15.1	1.3	Virgin Islands
Balance comercial	14,745.0	19,025.3	20,155.6	20,847.1	19,615.8	11,775.3	17,257.1	19,726.7	26,401.8	28,536.0	Trade balance
Estados Unidos	23,661.6	25,940.2	24,474.8	21,093.6	25,293.6	21,960.9	24,210.9	24,789.3	29,099.3	30,516.4	United States
Países extranjeros	(7,711.1)	(5,481.6)	(2,832.9)	1,184.7	(3,843.4)	(8,573.5)	(7,177.8)	(5,345.7)	(2,962.8)	(2,322.9)	Foreign countries
Islas Vírgenes	(1,205.5)	(1,433.3)	(1,486.3)	(1,431.3)	(1,834.4)	(1,612.2)	224.0	283.2	265.4	342.5	Virgin Islands

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

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

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

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

**BALANCE COMERCIAL
 TRADE BALANCE**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

■ EXPORTACIONES REGISTRADAS:
 RECORDED EXPORTS
 ■ IMPORTACIONES REGISTRADAS:
 RECORDED IMPORTS
 ■ BALANCE COMERCIAL: TRADE
 BALANCE

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 26 - CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES DE MERCANCÍA AJUSTADA *: AÑOS FISCALES
TABLE 26 - ECONOMIC CLASSIFICATION OF ADJUSTED MERCHANDISE IMPORTS *: FISCAL YEARS
(En millones de dólares-In millions of dollars)

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
IMPORTACIONES AJUSTADAS	50,055.6	51,006.3	47,087.3	46,200.2	48,910.0	49,400.0	49,180.0	48,473.1	48,800.0	48,859.7	ADJUSTED IMPORTS
Artículos de consumo	8,261.1	8,179.6	8,299.7	8,916.4	9,310.6	9,842.8	9,889.5	9,569.6	9,764.9	9,726.3	Consumer goods
Duraderos	2,435.1	2,329.5	2,061.9	2,243.6	2,234.1	2,761.2	3,045.0	2,753.9	2,481.6	2,613.8	Durables
Automóviles	1,111.3	1,116.5	851.5	1,044.1	1,172.9	1,453.8	1,655.3	1,502.3	1,207.1	1,371.9	Automobiles
Enseres eléctricos	446.1	422.7	422.8	428.7	446.4	427.5	432.1	347.5	353.4	327.9	Electrical appliances
Otros	877.6	790.4	787.6	770.8	614.8	879.9	957.6	904.1	921.0	914.0	Others
No duraderos	5,826.0	5,850.1	6,237.8	6,672.7	7,076.6	7,081.6	6,844.5	6,815.7	7,283.3	7,112.5	Nondurables
Alimentos	2,269.3	2,652.4	2,962.7	2,994.6	3,195.5	3,413.4	3,353.6	3,411.5	3,523.5	3,277.8	Food
Bebidas alcohólicas y productos de tabaco	408.7	381.7	398.9	419.3	426.6	427.2	423.0	444.8	404.8	355.8	Alcoholic beverages and tobacco products
Otros	3,148.0	2,816.0	2,876.3	3,258.8	3,454.5	3,241.1	3,067.9	2,959.4	3,355.0	3,478.9	Others
Bienes de capital	3,383.2	3,133.3	2,831.5	2,739.1	2,853.5	3,047.5	3,013.5	2,920.8	2,939.7	2,872.5	Capital goods
Materias primas y productos intermedios	38,411.2	39,693.4	35,956.1	34,544.9	36,745.8	36,509.8	36,277.0	35,982.6	36,095.4	36,260.9	Raw material and intermediate products

r- Cifras revisadas.

p- Cifras preliminares.

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

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

r- Revised figures.

p- Preliminary figures.

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

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

**CLASIFICACIÓN ECONÓMICA DE LAS IMPORTACIONES DE MERCANCIA AJUSTADA
 ECONOMIC CLASSIFICATION OF MERCHANDISE ADJUSTED IMPORTS**

r- Cifras revisadas. p- Cifras preliminares. ■ MATERIA PRIMA Y PRODUCTOS INTERMEDIOS: RAW MATERIAL AND INTERMEDIATE PRODUCTS
 r- Revised figures. p- Preliminary figures. ■ BIENES DE CAPITAL: CAPITAL GOODS
 ■ ARTICULOS DE CONSUMO: CONSUMER GOODS

Fuente: Junta de Planificación, Programa de Planificación Económica y Social, Subprograma de Análisis Económico.
 Source: Puerto Rico Planning Board, Program of Economic and Social Planning, Subprogram of Economic Analysis.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL	13,056.6	12,321.7	12,495.7	13,047.4	13,028.3	14,272.2	14,386.3	14,931.5	15,481.7	15,905.3	TOTAL
De fuentes estatales	8,954.8	8,488.0	7,736.7	7,754.2	7,820.9	8,745.1	8,785.6	9,551.3	10,008.4	10,334.6	From Commonwealth sources
Contributivas	8,211.0	7,600.6	7,062.6	7,098.8	7,376.0	8,173.2	7,792.8	8,584.2	8,596.8	9,005.5	Tax revenues
Contribución sobre la propiedad	128.7	119.7	86.0	314.0	246.6	97.7	108.6	77.5	93.7	207.2	Property taxes
Contribución sobre ingresos, total	6,187.3	5,509.6	5,187.6	5,162.7	4,910.3	4,551.5	4,373.2	4,946.1	4,978.2	4,511.7	Income tax, total
Individuos	3,071.7	2,759.3	2,648.3	2,593.6	2,186.2	2,129.4	2,054.7	1,979.4	2,295.3	2,003.3	Individuals
Corporaciones y sociedades	2,005.9	1,567.5	1,377.8	1,684.0	1,677.3	1,461.7	1,287.3	1,915.1	1,738.0	1,664.6	Corporations and partnerships
Retenida a no residentes	933.6	1,087.8	1,081.7	830.4	1,000.4	890.8	982.9	899.9	784.1	808.8	Withheld to nonresidents
Impuesto sobre repatriaciones	25.1	21.6	19.4	15.0	12.6	27.7	8.9	7.1	3.7	0.0	Toll Gate Tax
Intereses sujetos al 17%	12.1	13.6	11.7	9.9	7.0	6.8	5.4	4.9	4.4	4.2	Interest subject to 17%
Impuestos sobre dividendos al 10% (1)	138.9	59.8	48.7	29.8	26.8	35.1	34.1	139.7	152.7	30.7	10% dividends tax (1)
Contribución sobre herencias y donaciones	4.7	6.6	5.1	3.6	3.1	5.5	1.8	1.4	6.6	4.7	Inheritance and donations taxes
Arbitrios, total	1,150.9	900.4	838.6	929.8	1,602.9	2,834.7	2,614.2	2,869.8	2,800.0	2,613.7	Excise taxes, total
Bebidas alcohólicas, total	279.0	268.1	277.4	284.8	281.0	292.6	282.3	266.5	258.2	264.7	Alcoholic beverages, total
Espíritus destilados	52.3	50.2	54.8	53.9	51.2	52.7	54.2	46.9	44.1	46.0	Distilled spirits
Cerveza	207.8	198.9	203.4	211.8	209.6	217.1	207.3	195.0	192.3	194.6	Beer
Otras	18.9	19.0	19.2	19.1	20.2	22.8	20.8	24.7	21.8	24.0	Others
Otros artículos, total	871.9	632.3	561.2	645.0	1,321.9	2,542.1	2,331.9	2,603.3	2,541.9	2,349.0	Other taxable goods, total
Productos de petróleo	6.2	8.4	4.3	4.7	4.2	3.8	4.4	30.0	3.2	3.0	Petroleum products
Productos de tabaco	132.4	119.1	129.4	182.5	202.0	172.2	186.9	171.1	170.9	100.3	Tobacco products
Vehículos de motor	396.7	366.3	310.9	350.8	364.2	386.5	419.2	392.0	298.5	285.6	Motor vehicles
Arbitrio general de 5%	193.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5% General excise tax
Importación de petróleo	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Petroleum import fees
Foráneas (Ley 154)	0.0	0.0	0.0	0.0	677.6	1,875.8	1,632.5	1,902.2	1,942.9	1,862.3	Foreign (Act 154)
Otros	142.7	138.5	116.6	107.0	73.9	103.8	88.8	107.9	126.4	97.8	Others
Impuesto a venta y uso	583.7	914.3	800.4	543.6	531.7	543.3	543.2	598.5	629.5	1,559.6	Sales and use tax
Licencias	155.7	150.0	144.9	145.2	81.4	140.7	151.8	90.8	88.8	108.6	Licenses
Vehículos de motor	99.0	87.4	85.1	87.0	62.9	93.7	102.2	40.3	38.2	57.8	Motor vehicles
Bebidas alcohólicas	5.0	4.9	4.8	4.7	6.5	4.3	5.0	5.1	5.5	7.1	Alcoholic beverages
Maquinas de entretenimiento y otros	16.9	19.7	19.3	18.7	0.3	0.2	0.1	0.0	0.0	0.1	Entertainment machines and others
Otras licencias	34.9	38.0	35.7	34.8	11.7	42.5	44.5	45.4	45.1	43.5	Others licences

(Continúa - Continue)

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
No contributivas	743.8	887.4	674.1	655.4	444.9	571.9	992.8	967.1	1,411.5	1,329.1	Non-Tax Revenues
Lotería tradicional	73.0	46.6	51.5	42.8	46.2	38.2	24.3	81.8	20.2	50.9	Traditional lottery
Lotería electrónica	71.8	105.3	75.2	80.0	55.7	56.2	38.9	72.3	93.6	77.2	Electronic lottery
Derechos, multas y penalidades	83.5	253.6	236.6	100.1	147.8	134.8	121.1	161.8	171.7	54.3	Permit fees, fines, and penalties
Ingresos misceláneos	515.5	336.7	310.8	432.4	195.2	342.7	808.5	651.2	1,126.0	1,146.7	Miscellaneous income
Venta de propiedades	0.0	145.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Property Sales
Transferencias de fondos no presupuestados (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Transfers from non-budget funds (2)
De otras fuentes	4,101.8	3,833.7	4,759.0	5,293.2	5,207.4	5,527.1	5,600.7	5,380.2	5,473.3	5,570.7	From Non-Commonwealth sources
Derechos de aduana	14.5	4.9	3.2	0.0	0.0	7.7	0.0	0.0	2.3	-	Customs duties
Arbitrios sobre embarques	377.9	356.8	404.3	352.3	328.5	302.3	247.8	248.0	189.2	199.6	U.S. excises on off-shore shipments
Aportaciones federales	3,709.4	3,472.0	4,351.5	4,940.9	4,878.9	5,217.1	5,352.8	5,132.2	5,281.8	5,371.0	Federal grants
Gestiones Administrativas (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Administrative procedures (2)

r- Cifras revisadas.
p- Cifras preliminares.
(1) A partir de 1996, los recaudos por concepto de intereses sobre dividendos se redujeron de 20 a 10% debido a la Reforma Contributiva de 1994 (Ley Núm.120 del 31 de octubre de 1994).
(2) Desde el año fiscal 2001, el Departamento de Hacienda incorpora estas partidas.

r- Revised figures.
p- Preliminary figures.
(1) Since 1996, the receipts from interest on dividends were lowered from 20% to 10% due to the 1994 Tax Reform (Act 120 of October 31, 1994).
(2) Since fiscal year 2001, the Department of the Treasury incorporates these items.

Fuente: Departamento de Hacienda, Oficina de Asuntos Económicos.

Source: Department of the Treasury, Office of Economic Affairs.

RENTAS PERIÓDICAS NETAS DEL GOBIERNO DE PUERTO RICO PUERTO RICO'S NET RECURRENT REVENUES

■ DE FUENTES ESTATALES NO CONTRIBUTIVAS: FROM COMMONWEALTH SOURCES NON-TAX REVENUES
 ■ DE OTRAS FUENTES: FROM NON-COMMONWEALTH SOURCES
 ■ DE OTRAS FUENTES CONTRIBUTIVAS: FROM COMMONWEALTH SOURCES - TAX REVENUES
 ■ TOTAL

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

Fuente: Departamento de Hacienda, Oficina de Asuntos Económicos.
 Source: Department of the Treasury, Office of Economic Affairs.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
TOTAL	8,862.5	8,359.0	7,710.2	7,716.1	8,158.3	8,667.9	8,562.2	9,036.9	8,960.9	9,175.3	TOTAL
De fuentes estatales	8,470.1	7,997.4	7,302.7	7,363.8	7,828.1	8,357.8	8,314.4	8,788.9	8,769.4	8,975.7	From Commonwealth sources
Contributivas	7,995.2	7,378.7	6,891.5	6,926.3	7,379.7	8,022.6	7,641.5	8,303.4	8,425.0	8,710.7	Tax revenues
Contribución sobre la propiedad	0.8	0.0	1.0	227.8	246.6	44.4	52.6	19.8	21.4	11.3	Property taxes
Contribución sobre ingresos, total	6,187.2	5,509.7	5,187.2	5,162.7	4,914.5	4,551.5	4,373.2	4,846.1	4,978.2	4,511.7	Income tax, total
Individuos	3,071.7	2,759.3	2,648.3	2,593.6	2,187.1	2,129.4	2,054.7	1,979.4	2,295.3	2,003.3	Individuals
Corporaciones y sociedades	2,005.7	1,567.5	1,377.4	1,684.0	1,680.5	1,461.7	1,287.3	1,915.1	1,738.0	1,664.6	Corporations and partnerships
Retenida a no residentes	933.7	1,087.8	1,081.7	830.4	1,000.4	890.8	982.9	899.9	784.1	808.8	Withheld to nonresidents
Impuesto sobre repatriaciones	25.1	21.6	19.4	15.0	12.6	27.7	8.9	7.1	3.7	0.0	Toll Gate Tax
Intereses sujetos al 17%	12.1	13.7	11.7	9.9	7.0	6.8	5.4	4.9	4.4	4.2	Interest subject to 17%
Impuesto sobre dividendos sujetos al 10% (1)	138.9	59.8	48.7	29.8	26.8	35.1	34.1	39.7	152.7	30.7	10% Dividends Tax (1)
Contribución sobre herencias y donaciones	4.7	6.6	5.1	3.6	3.1	5.5	1.8	1.4	6.6	4.7	Inheritance and donation taxes
Impuesto sobre ventas y uso	582.6	911.0	797.2	540.3	531.7	540.0	539.9	595.3	626.3	1,559.6	Sales and use tax
Arbitrios, total	1,122.4	863.6	804.6	896.0	1,602.3	2,804.6	2,592.8	2,821.0	2,773.0	2,604.3	Excise taxes, total
Bebidas alcohólicas, total	279.0	268.1	277.4	284.8	281.0	292.6	282.3	266.5	258.2	264.7	Alcoholic beverages, total
Espíritus destilados	52.3	50.2	54.8	53.9	51.2	52.7	54.2	46.9	44.1	46.0	Distilled spirits
Cerveza	207.8	198.9	203.4	211.8	209.6	217.1	207.3	195.0	192.3	194.6	Beer
Otras	18.9	19.0	19.2	19.1	20.2	22.8	20.8	24.7	21.8	24.0	Others
Otros artículos, total	843.3	595.5	527.2	611.2	1,321.4	2,512.0	2,310.4	2,554.5	2,514.8	2,339.7	Other taxable goods, total
Foráneas (Ley 154)	0.0	0.0	0.0	0.0	677.6	1,875.8	1,632.5	1,902.2	1,942.9	1,862.3	Foreign (Act 154)
Productos de petróleo	6.0	8.4	4.3	4.7	4.2	3.8	4.4	4.0	3.2	3.3	Petroleum products
Productos de tabaco	132.4	119.1	129.4	182.5	202.0	172.2	186.9	171.1	170.9	100.3	Tobacco products
Vehículos de motor	396.7	366.3	310.9	350.8	364.2	386.5	419.2	392.0	298.5	285.6	Motor vehicles
Arbitrio general del 5%	193.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5% General excise tax
Petróleo crudo y sus derivados	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Crude petroleum and derived products
Otros	114.3	101.6	82.5	73.3	73.4	73.7	67.4	85.2	99.3	88.2	Others
Licencias	97.6	87.7	96.4	95.8	81.4	76.6	81.1	19.8	19.6	19.0	Licenses
Vehículos de motor	65.5	52.0	62.9	61.7	62.9	62.5	64.3	2.3	2.3	2.2	Motor vehicles
Maquinas de entretenimiento	16.9	19.7	19.3	18.7	0.3	0.2	0.1	0.0	0.0	0.1	Entertainment machines
Bebidas alcohólicas y otras	15.2	16.0	14.3	15.3	18.2	13.9	16.7	17.6	17.2	16.7	Alcoholic beverages and others

(Continúa - Continue)

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
No contributivas	474.9	618.6	411.1	437.6	448.4	335.2	672.9	485.5	344.4	264.9	Non-tax revenues
Lotería tradicional	73.0	46.6	51.5	42.8	46.2	38.2	24.3	81.8	20.2	50.8	Traditional lottery
Lotería electrónica	71.8	105.3	75.2	80.0	55.7	56.2	38.9	72.3	93.6	77.2	Electronic lottery
Ingresos misceláneos	330.1	466.7	284.4	314.8	346.6	240.9	609.7	331.4	230.6	137.0	Miscellaneous income
Transferencias de fondos no presupuestados (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Transfers from non-budget funds (2)
De otras fuentes	392.4	361.6	407.5	352.3	330.2	310.0	247.8	248.0	191.5	199.6	From Non-Commonwealth sources
Derechos de aduana	14.5	4.8	3.3	0.0	0.0	7.7	0.0	0.0	2.3	0.0	Customs duties
Arbitrios sobre embarques	377.9	356.8	404.3	352.3	330.2	302.3	247.8	248.0	189.2	199.6	U.S. excises on off-shore shipments
Gestiones Administrativas (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Administrative procedures (2)

r- Cifras revisadas.
p- Cifras preliminares.
(1) A partir de 1996, los recaudos por concepto de intereses sobre dividendos se redujeron de 20 a 10% debido a la Reforma Contributiva de 1994 (Ley Núm.120 del 31 de octubre de 1994).
(2) Desde el año fiscal 2001, el Departamento de Hacienda incorpora estas partidas.

r- Revised figures.
p- Preliminary figures.
(1) Since 1996, the receipts from interest on dividends were lowered from 20% to 10% due to the 1994 Tax Reform (Act 120 of October 31, 1994).
(2) Since fiscal year 2001, the Department of Treasury incorporates these items.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016p	
TOTAL	42,818.3	46,932.2	52,980.1	56,823.1	58,942.0	64,760.3	64,957.1	67,272.9	66,182.6	64,254.0	TOTAL
Empresas públicas	29,796.4	34,320.6	40,044.0	43,288.3	45,042.2	49,044.7	48,746.4	48,744.0	47,979.6	46,861.6	Public enterprises
Gobierno central del E.L.A.*	10,558.9	9,792.2	9,938.8	10,303.4	10,362.8	11,844.1	12,328.7	14,336.0	14,076.9	13,481.4	Commonwealth central government *
Municipios	2,463.0	2,819.4	2,997.3	3,231.4	3,537.0	3,871.5	3,882.0	4,192.9	4,126.1	3,911.0	Municipios

r- Cifras revisadas.

p- Cifras preliminares.

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

r- Revised figures.

p- Preliminary figures.

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

Fuente: Banco Gubernamental de Fomento para Puerto Rico.

Source: Government Development Bank for Puerto Rico.

**DEUDA PÚBLICA BRUTA DE PUERTO RICO
 GROSS PUBLIC DEBT OF PUERTO RICO**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

■ EMPRESAS PÚBLICAS: PUBLIC ENTERPRISES
 ■ GOBIERNO CENTRAL: CENTRAL GOVERNMENT
 ■ MUNICIPIOS

Fuente: Banco Gubernamental de Fomento para Puerto Rico.
 Source: Government Development Bank for Puerto Rico.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2010	2011	2012	2013	2014r	2015r	2016p	
Espiritus Destilados - G.M. (1)								Distilled spirits - W.G. (1)
Espiritus destilados no derivados de la caña de azúcar	854	839	915	933	806	705	920	Distilled spirits not derived from sugar cane
Arbitrios Espiritus Destilados - G.M. (1)	\$ 31.29	\$ 31.29	\$ 31.29	\$ 31.29	\$ 31.29	\$ 31.29	\$ 31.29	Excise tax Distilled spirits not derived from sugar cane
Espiritus destilados derivados de la caña de azúcar	1,800	1,652	1,095	583	536	588	575	Distilled spirits derived from sugar cane
Arbitrio Espiritus destilados derivados de la caña de azúcar	\$ 15.12	\$ 15.12	\$ 15.12	\$ 15.12	\$ 15.12	\$ 15.12	\$ 15.12	Excise tax Distilled spirits derived from sugar cane
Espiritus destilados derivados de la caña añejado 12 meses	0.00	0.00	617	1,387	1,505	1,534	1,336	Distilled spirits derived from sugar cane aged 12 months
Arbitrio Espiritus destilados derivados de la caña añejado 12 meses	\$ 0.00	\$ 0.00	\$ 12.09	\$ 12.09	\$ 12.09	\$ 12.09	\$ 12	Excise tax Distilled spirits derived from sugar cane aged 12 months
Producción artesanal de la caña con menos de 40% de alcohol por volumen	0	0	3	11	11	13	10	Artisanal production of sugar cane with less than 40% alcohol by volume
Arbitrio producción artesanal con menos de 40% de alcohol por volumen	\$ 0.00	\$ 0.00	\$ 6.30	\$ 6.30	\$ 6.30	\$ 6.30	\$ 6.30	Excise tax artisanal production with less than 40% alcohol by volume
Total Galones	2,654	2,491	2,630	2,914	2,858	2,840	2,841	Total Gallons
Vinos - G.M.								Wine - W.G.
Sidras y vinos	1,216	1,253	1,365	1,313	1,599	1,307	1,479	Cider and wine
Arbitrio Sidras y vinos	\$ 12.05	\$ 12.05	\$ 12.05	\$ 12.05	\$ 12.05	\$ 12.05	\$ 12.05	Excise tax cider and wine
Vinos de mostos concentrados	11	9	16	16	6	28	35	Concentrate wine must
Arbitrio Vinos de mostos concentrados	\$ 4.48	\$ 4.48	\$ 7.00	\$ 7.00	\$ 7.00	\$ 7.00	\$ 7.00	Excise tax concentrate wine must
Vinos de calidad sub-normal	1,486	1,322	1,206	1,336	1,301	1,038	925	Sub-normal quality wine
Arbitrio Espiritus destilados derivados de la caña de azúcar	\$ 2.00	\$ 2.00	\$ 2.00	\$ 2.00	\$ 2.00	\$ 2.00	\$ 2.00	Excise tax Sub-normal quality wine
Vinos de frutas tropicales	118	169	344	110	197	1,336	1,152	Tropical fruits wine
Arbitrio Vinos de frutas tropicales	\$ 0.97	\$ 0.97	\$ 0.97	\$ 0.97	\$ 0.97	\$ 0.97	\$ 0.97	Excise tax tropical fruits wine
Champaña y vinos espumosos o carbonatados	117	135	142	139	176	168	208	Champagne and sparkling wine or carbonates
Arbitrio Champaña y vinos espumosos o carbonatados	\$ 14.45	\$ 14.45	\$ 14.45	\$ 14.45	\$ 14.45	\$ 14.45	\$ 14.45	Excise tax champagne and sparkling wine or carbonates
Champaña y vinos espumosos o carbonatados subnormales	2	2	1	8	1	2	5	Champagne and wine sparkling or sub-normal carbonates
Arbitrio Champaña y vinos espumosos o carbonatados subnormales	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	Excise tax champagne and wine sparkling or sub-normal carbonates
Champaña, vinos espumosos o carbonatados de mostos concentrados	a/	-	-	-	-	-	-	Champagne, sparkling wine or carbonate from concentrate wine must
Arbitrio Champaña, vinos espumosos o carbonatados de mostos concentrados	\$ 5.50	\$ 5.50	\$ 5.50	\$ 5.85	\$ 5.85	\$ 5.85	\$ 5.85	Excise tax champagne, sparkling wine or carbonate from concentrate wine must
Total Galones	2,951	2,890	3,073	2,922	3,280	3,879	3,804	Total Gallons
Cervezas - G.M.								Beer - W.G.
Cerveza producción entre 1-9,000,000 galones	8,525	8,646	9,108	8,616	9,440	9,158	8,994	Beer production 1-9,000,000 gallons
Arbitrio Cerveza producción entre 1-9,000,000 galones	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	\$ 2.55	Excise tax Beer production 1-9,000,000 gallons
Cerveza producción entre 9,000,001-10,000,000 galones	937	406	1,252	915	1,082	1,670	1,120	Beer production 9,000,001-10,000,000 gallons
Arbitrio Cerveza producción entre 9,000,001-10,000,000 galones	\$ 2.76	\$ 2.76	\$ 2.76	\$ 2.76	\$ 2.76	\$ 2.76	\$ 2.76	Excise tax Beer production 9,000,001-10,000,000 gallons
Cerveza producción entre 10,000,001-11,000,000 galones	626	990	1,000	999	1,000	510	819	Beer production 10,000,001-11,000,000 gallons
Arbitrio Cerveza producción entre 10,000,001-11,000,000 galones	\$ 2.97	\$ 2.97	\$ 2.97	\$ 2.97	\$ 2.97	\$ 2.97	\$ 2.97	Excise tax Beer production 10,000,001-11,000,000 gallons
Cerveza producción entre 11,000,001-12,000,000 galones	846	1,002	1,000	999	1,012	-	1,000	Beer production 11,000,001-12,000,000 gallons
Arbitrio Cerveza producción entre 11,000,001-12,000,000 galones	\$ 3.18	\$ 3.18	\$ 3.18	\$ 3.18	\$ 3.18	\$ 3.18	\$ 3.18	Excise tax Beer production 11,000,001-12,000,000 gallons
Cerveza producción entre 12,000,001-31,000,000 galones	8,666	6,673	6,701	7,417	7,426	6,784	7,482	Beer production 12,000,001-31,000,000 gallons
Arbitrio Cerveza producción entre 12,000,001-31,000,000 galones	\$ 3.39	\$ 3.39	\$ 3.39	\$ 3.39	\$ 3.39	\$ 3.39	\$ 3.39	Excise tax Beer production 12,000,001-31,000,000 gallons
Cerveza producción en exceso de 31 millones de galones	35,295	36,112	37,145	34,756	31,399	33,742	31,634	Beer production in excess of 31 millions gallons
Arbitrio Cerveza producción en exceso de 31 millones de galones	\$ 4.35	\$ 4.35	\$ 4.35	\$ 4.35	\$ 4.35	\$ 4.35	\$ 4.35	Excise tax Beer production in excess of 31 millions gallons
Total Galones	54,895	53,828	56,205	53,632	51,359	51,864	51,049	Total Gallons

r- Cifras revisadas.

p- Cifras preliminares.

a/- Menos de 50,000

(1) G.M.- Galones medida.

Fuente: Departamento de Hacienda

r- Revised figures.

p- Preliminary figures.

a/- Less than 50,000

(1) W.G.- Wine gallons.

Source: Department of the Treasury

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Población al 1ro de julio (En miles)	3,783	3,761	3,740	3,722	3,679	3,634	3,593	3,535	3,474	3,411	Population as of July 1st (In thousands)
Nacimientos (En miles)	47	46	45	42	41	39	37	34	34	31	Births (In thousands)
Defunciones (En miles)	29	29	29	30	30	30	29	30	30	28	Deaths (In thousands)
Nacimientos por cada 1,000 habitantes	12.4	12.1	12.0	11.3	11.1	10.7	10.3	9.6	9.8	9.1	Births per 1,000 population
Defunciones por cada 1,000 habitantes	7.8	7.7	7.8	8.1	8.2	8.3	8.1	8.5	8.6	8.2	Deaths per 1,000 population
Aumento natural por cada 1,000 habitantes	4.6	4.4	4.3	3.2	3.0	2.5	2.2	1.1	1.2	0.9	Natural increase per 1,000 population

p- Cifras preliminares.

p- Preliminary figures.

Fuente: Negociado del Censo de E.U., División de Población (Population Estimates, Vintage 2016); Departamento de Salud de Puerto Rico; y Junta de Planificación, Oficina del Censo.

Source: U.S. Bureau of the Census, Population Division (Population Estimates, Vintage 2016); Puerto Rico Department of Health; and Puerto Rico Planning Board, Office of the Census.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**TASA DE NATALIDAD Y MORTALIDAD POR CADA MIL HABITANTES
 BIRTH AND DEATH PER 1,000 POPULATION**

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

■ NATALIDAD: BIRTH RATE
 ■ MORTALIDAD: DEATH RATE

Fuente: Negociado del Censo federal, División de Población; Departamento de Salud de Puerto Rico; y Junta de Planificación, Oficina del Censo.
 Source: U.S. Bureau of the Census, Population Division; Puerto Rico Department of Health; and Puerto Rico Planning Board, Office of the Census.

**POBLACIÓN DE PUERTO RICO AL 1^{ro} DE JULIO
 POPULATION OF PUERTO RICO AS OF 1st OF JULY**

r- Cifras revisadas.
 r- Revised figures.

p- Cifras preliminares.
 p- Preliminary figures.

Fuente: Negociado del Censo federal, División de Población; Departamento de Salud de Puerto Rico; y Junta de Planificación, Oficina del Censo.
 Source: U.S. Bureau of the Census, Population Division; Puerto Rico Department of Health; and Puerto Rico Planning Board, Office of the Census.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014r	2015r	2016p	
Personas de 16 años y más ^{1/}	2,906	2,908	2,910	2,915	2,911	2,895	2,879	2,859	2,829	2,800	Persons 16 years and over
Grupo trabajador ^{2/}	1,415	1,355	1,326	1,285	1,245	1,208	1,177	1,154	1,123	1,125	Labor force
Empleados ^{2/}	1,264	1,203	1,144	1,075	1,043	1,024	1,012	988	979	992	Employed
Desempleados ^{2/}	150	152	182	209	202	183	165	166	145	133	Unemployed
Tasa de participación ^{1/}	48.6	46.6	45.5	44.1	42.8	41.7	40.9	40.4	39.7	40.2	Participation rate
Tasa de desempleo ^{2/}	10.6	11.2	13.7	16.3	16.2	15.2	14.0	14.4	12.9	11.8	Unemployment rate

r- Cifras revisadas.

p- Cifras preliminares.

1/- Cifras Sin Ajuste Estacional

2/- Cifras Ajustadas Estacionalmente

Nota: Las cifras fueron revisadas de acuerdo a los nuevos controles de Población (Febrero 2017).

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

r- Revised figures

p- Preliminary figures.

1/- Not Seasonal Adjustment

2/- Seasonal Adjustment

Note: Figures revised in accordance with the New Population Controls (February 2017)

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

TASA DE DESEMPLEO UNEMPLOYMENT RATE

r- Cifras revisadas. p- Cifras preliminares.
r- Revised figures. p- Preliminary figures.

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.
Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Household Survey.

TASA DE PARTICIPACIÓN PARTICIPATION RATES

r- Cifras revisadas. p- Cifras preliminares.
r- Revised figures. p- Preliminary figures.

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.
Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Household Survey.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

TABLA 33 - NÚMERO DE PERSONAS EMPLEADAS POR SECTOR INDUSTRIAL PRINCIPAL: AÑOS FISCALES ^{1/}
TABLE 33 - NUMBER OF EMPLOYED PERSONS BY MAJOR INDUSTRIAL SECTOR: FISCAL YEARS ^{1/}
(En miles de personas de 16 años y más - In thousands of persons 16 years and over)

	2007	2008	2009	2010	2011	2012r	2013r	2014r	2015r	2016r	
TOTAL ^{2/}	1,264	1,203	1,144	1,075	1,043	1,024	1,012	988	979	992	TOTAL
Agricultura, silvicultura y pesca	16	15	18	18	17	17	17	17	16	16	Agriculture, forestry, and fishing
Manufactura	137	128	111	101	97	94	94	85	82	84	Manufacturing
Minería	a/	1	a/	a/	a/	a/	a/	a/	a/	1	Mining
Construcción	98	84	70	54	48	50	47	41	36	33	Construction
Comercio	262	256	242	238	234	228	225	230	238	236	Trade
Al por mayor	29	31	28	25	23	22	21	22	23	23	Wholesale
Al detal	233	225	215	213	210	206	203	208	214	213	Retail
Finanzas, seguros y bienes raíces	44	42	42	40	39	34	29	30	34	43	Finance, insurance, and real estate
Transportación	24	23	24	25	21	16	17	18	18	17	Transportation
Comunicación	16	16	15	16	14	12	16	14	14	16	Communication
Otros servicios públicos	14	15	18	16	13	12	13	13	12	10	Other public utilities
Servicios	363	354	344	325	332	338	343	337	331	348	Services
Administración Pública ^{3/}	290	269	259	256	229	223	212	203	197	189	Public Administration ^{3/}

r- Cifras revisadas.

p- Cifras preliminares.

a/ Menos de 1,000.

1/- Cifras por Sectores Económicos Sin Ajuste Estacional

2/- Empleo Total Ajustado Estacionalmente

3/- No Incluye Empleo en Corporaciones Públicas y Servicios Médicos

Nota: Las cifras fueron revisadas de acuerdo a los nuevos controles de Población (Febrero 2017).

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

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

r- Revised figures

p- Preliminary figures.

a/ Less than 1,000.

1/- Not Seasonal Adjustment by Economics Sector

2/- Seasonal Adjustment Total Employment Data

3/- Not include public corporations employment and medical services employment

Note: Figures revised in accordance with the New Population Controls (February 2017)

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

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

EMPLEO TOTAL: ENCUESTA DE VIVIENDA
TOTAL EMPLOYMENT: HOUSEHOLD SURVEY

r- Cifras revisadas. p- Cifras preliminares.
r- Revised figures. p- Preliminary figures.

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.
Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Household Survey.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
 APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

**GRUPO TRABAJADOR
LABOR FORCE**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

■ TOTAL
■ EMPLEADOS: EMPLOYMENT
◆ DESEMPLEADOS: UNEMPLOYED

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.
 Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Household Survey.

**NÚMERO DE PERSONAS EMPLEADAS
NUMBER OF EMPLOYED PERSONS**

r- Cifras revisadas. p- Cifras preliminares.
 r- Revised figures. p- Preliminary figures.

■ ENCUESTA DE VIVIENDA: HOUSEHOLD SURVEY
■ ENCUESTA DE ESTABLECIMIENTOS: ESTABLISHMENT SURVEY

Fuente: Departamento del Trabajo y Recursos Humanos, Negociado de Estadísticas del Trabajo, Encuesta de Vivienda.
 Source: Department of Labor and Human Resources, Bureau of Labor Statistics, Household Survey.

INFORME ECONÓMICO AL GOBERNADOR 2016 • ECONOMIC REPORT TO THE GOVERNOR 2016
APÉNDICE ESTADÍSTICO • STATISTICAL APPENDIX

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

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016r	
Total No Agrícola	1,036.9	1,024.5	995.4	942.8	923.9	932.1	936.8	916.8	905.4	895.2	Total Non Farm
Minería, Tala y Construcción	64.7	59.6	49.1	36.3	32.1	35.2	33.7	28.3	26.7	23.9	Mining, Logging & Construction
Minería y Tala 1/	1.5	1.3	1.0	0.8	0.7	0.7	0.8	0.7	0.6	0.5	Mining & Logging 1/
Construcción 1/	63.2	58.4	48.1	35.5	31.3	34.3	33.0	27.6	26.3	23.4	Construction 1/
Manufactura	107.8	104.0	96.7	88.3	85.7	83.5	78.7	75.5	75.0	74.0	Manufacturing
Comercio, Transportación y Utilidades	184.1	181.5	176.4	173.5	174.4	174.4	176.8	176.8	174.4	173.7	Trade, Transportation & Utilities
Comercio al por mayor	33.3	33.7	33.3	32.7	32.0	31.5	31.6	31.0	30.4	29.6	Wholesale trade
Comercio al detal	133.8	131.0	127.4	126.2	128.1	128.2	130.6	131.0	129.2	128.7	Retail trade
Transportación, Almacenaje y Utilidades 1/	17.0	16.7	15.7	14.6	14.4	14.6	14.7	14.8	14.8	15.4	Transportation, Warehouse and Utilities 1/
Información	22.6	21.4	20.2	18.8	18.8	18.7	19.2	19.7	20.0	18.6	Information
Finanzas	49.1	48.5	48.5	45.8	43.7	44.4	44.4	43.4	42.5	42.3	Financial Industries
Servicios Profesionales y Comerciales	108.9	108.2	103.6	102.8	105.5	108.9	112.6	114.8	112.8	113.2	Professional and Business Services
Servicios Educativos y de Salud	105.4	108.6	109.9	111.4	114.2	117.6	122.1	123.1	123.3	122.4	Educational and Health Services
Recreación y Alojamiento	73.6	73.4	71.0	71.1	71.1	72.9	77.0	79.5	80.5	81.0	Leisure and Hospitality
Otros Servicios	21.9	21.2	20.1	18.7	17.9	17.6	17.9	18.0	17.9	17.4	Other Services
Gobierno	298.9	298.2	299.8	276.1	260.5	259.0	254.5	237.9	232.4	228.7	Government
Gobierno Federal	14.7	14.8	15.1	16.6	14.9	14.5	14.3	13.9	14.0	14.3	Federal Government
Gobierno Estatal	222.2	218.8	217.7	197.7	185.8	184.2	179.7	168.8	163.4	159.3	State Government
Gobierno Municipal	62.0	64.5	67.1	61.8	59.7	60.3	60.6	55.2	54.9	55.1	Local Government

r- Cifras revisadas.

r- Revised figures.

1/ Cifras sin ajustes estacionales

1/ Not seasonally adjusted figures

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

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

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

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

TASAS DE CRECIMIENTO

GROWTH RATES

INTERPRETACIÓN DE LOS CUADROS DE TASAS DE CRECIMIENTO ANUAL

Esta sección del *Apéndice Estadístico del Informe Económico al Gobernador y a la Asamblea Legislativa 2016* incluye cuadros con las tasas de crecimiento para los años fiscales 1992 al 2016 correspondientes a las siguientes variables económicas:

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

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

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

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

INTERPRETATION OF THE ANNUAL GROWTH RATES TABLES

This section of the *Statistical Appendix of the Economic Report to the Governor and to the Legislative Assembly 2016* includes growth rates tables for fiscal years 1992 through 2016, corresponding to the following economic variables:

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

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

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

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

19

TASAS DE CRECIMIENTO ANUAL DEL INGRESO NETO NET INCOME

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1992	===																								
1993	7.9	===																							
1994	6.0	4.0	===																						
P C 1995	6.4	5.7	7.3	===																					
R U 1996	6.1	5.5	6.2	5.1	===																				
E R 1997	6.6	6.2	7.0	6.8	8.5	===																			
C R 1998	6.6	6.4	6.9	6.8	7.7	6.9	===																		
I E 1999	6.2	5.9	6.3	6.0	6.4	5.3	3.8	===																	
O N 2000	6.6	6.4	6.8	6.6	7.0	6.5	6.4	9.1	===																
S T 2001	6.8	6.7	7.1	7.1	7.5	7.2	7.3	9.2	9.3	===															
2002	6.5	6.3	6.6	6.5	6.8	6.4	6.3	7.1	6.2	3.2	===														
C P 2003	6.5	6.3	6.6	6.5	6.7	6.4	6.3	6.9	6.2	4.7	6.2	===													
O R 2004	6.5	6.3	6.6	6.5	6.7	6.4	6.3	6.8	6.3	5.3	6.4	6.6	===												
R I 2005	6.5	6.4	6.6	6.5	6.7	6.5	6.4	6.9	6.5	5.8	6.6	6.9	7.1	===											
R C 2006	6.4	6.3	6.5	6.4	6.5	6.3	6.2	6.6	6.2	5.6	6.2	6.2	5.9	4.8	===										
I E 2007	6.3	6.2	6.4	6.3	6.4	6.2	6.1	6.4	6.1	5.5	6.0	6.0	5.8	5.1	5.4	===									
E S 2008	6.0	5.9	6.0	5.9	6.0	5.8	5.7	5.9	5.5	5.0	5.3	5.1	4.7	3.9	3.5	1.6	===								
N 2009	5.7	5.5	5.6	5.5	5.5	5.3	5.1	5.3	4.9	4.3	4.5	4.2	3.7	2.9	2.3	0.7	-0.1	===							
T 2010	5.4	5.2	5.3	5.2	4.9	4.7	4.8	4.4	3.9	4.0	3.7	3.2	2.4	1.8	0.7	0.2	0.5	===							
E 2011	5.2	5.0	5.1	4.9	4.9	4.7	4.5	4.6	4.2	3.7	3.7	3.4	3.0	2.3	1.8	0.9	0.7	1.0	1.6	===					
S 2012	5.2	5.1	5.1	5.0	5.0	4.8	4.6	4.7	4.3	3.9	4.0	3.7	3.4	2.8	2.5	1.9	2.0	2.7	3.9	6.2	===				
2013	5.1	4.9	5.0	4.8	4.8	4.6	4.5	4.5	4.2	3.7	3.8	3.6	3.2	2.7	2.5	2.0	2.1	2.6	3.3	4.2	2.2	===			
2014	4.8	4.7	4.7	4.6	4.6	4.3	4.2	4.2	3.9	3.4	3.5	3.2	2.9	2.4	2.1	1.7	1.7	2.1	2.5	2.8	1.1	0.0	===		
2015	4.6	4.5	4.5	4.4	4.3	4.1	3.9	4.0	3.6	3.2	3.2	3.0	2.7	2.2	2.0	1.5	1.5	1.8	2.1	2.2	0.9	0.3	0.5	===	
2016	4.4	4.3	4.3	4.1	4.1	3.9	3.7	3.7	3.4	3.0	3.0	2.7	2.4	2.0	1.7	1.3	1.3	1.5	1.7	1.7	0.6	0.0	0.1	-0.4	=

20

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

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1992	===																								
1993	7.1	===																							
1994	5.1	3.1	===																						
P C 1995	5.5	4.7	6.3	===																					
R U 1996	5.1	4.5	5.2	4.0	===																				
E R 1997	5.6	5.2	5.9	5.7	7.4	===																			
C R 1998	5.7	5.4	5.9	5.8	6.7	6.1	===																		
I E 1999	5.3	5.0	5.4	5.2	5.5	4.6	3.2	===																	
O N 2000	5.7	5.5	5.9	5.8	6.3	5.9	5.9	8.6	===																
S T 2001	6.1	5.9	6.4	6.4	6.8	6.7	6.9	8.8	9.0	===															
2002	5.8	5.6	5.9	5.9	6.2	6.0	5.9	6.9	6.0	3.0	===														
C P 2003	5.8	5.7	6.0	5.9	6.2	6.0	6.0	6.7	6.0	4.5	6.1	===													
O R 2004	5.9	5.7	6.0	6.0	6.2	6.1	6.1	6.6	6.1	5.2	6.3	6.6	===												
R I 2005	6.0	5.9	6.1	6.1	6.3	6.2	6.2	6.7	6.4	5.7	6.6	6.9	7.2	===											
R C 2006	5.9	5.8	6.0	6.0	6.2	6.1	6.1	6.5	6.1	5.6	6.2	6.3	6.1	5.1	===										
I E 2007	5.9	5.8	6.0	6.0	6.2	6.1	6.1	6.4	6.1	5.6	6.2	6.1	5.5	5.9	===										
E S 2008	5.7	5.6	5.7	5.7	5.8	5.7	5.7	5.9	5.6	5.1	5.5	5.4	5.1	4.4	4.0	2.2	===								
N 2009	5.4	5.2	5.4	5.3	5.4	5.3	5.2	5.4	5.0	4.5	4.8	4.5	4.1	3.4	2.8	1.3	0.5	===							
T 2010	5.1	5.0	5.1	5.0	5.1	4.9	4.8	5.0	4.6	4.1	4.3	4.0	3.6	2.9	2.4	1.2	0.8	1.1	===						
E 2011	5.0	4.8	4.9	4.9	4.9	4.7	4.6	4.8	4.4	4.0	4.1	3.8	3.4	2.8	2.4	1.5	1.3	1.7	2.4	===					
S 2012	5.1	5.0	5.1	5.0	5.1	4.9	4.8	5.0	4.7	4.3	4.4	4.2	3.9	3.5	3.2	2.7	2.8	3.6	4.9	7.5	===				
2013	5.0	4.9	5.0	4.9	5.0	4.8	4.7	4.9	4.6	4.2	4.3	4.1	3.9	3.5	3.2	2.8	2.9	3.6	4.4	5.4	3.4	===			
2014	4.8	4.7	4.8	4.7	4.8	4.6	4.5	4.6	4.3	4.0	4.1	3.9	3.6	3.2	3.0	2.6	2.7	3.1	3.6	4.0	2.4	1.4	===		
2015	4.7	4.6	4.7	4.6	4.6	4.5	4.4	4.5	4.2	3.9	3.9	3.8	3.5	3.1	2.9	2.6	2.6	3.0	3.4	3.6	2.3	1.8	2.2	===	
2016	4.6	4.5	4.5	4.5	4.5	4.3	4.2	4.3	4.0	3.7	3.7	3.6	3.3	3.0	2.8	2.4	2.5	2.7	3.0	3.2	2.1	1.7	1.8	1.4	=

21

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

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1992	===																								
1993	2.7	===																							
1994	3.0	3.4	===																						
1995	3.1	3.3	3.2	===																					
1996	3.2	3.3	3.3	3.3	===																				
1997	3.1	3.2	3.2	3.2	3.0	===																			
1998	3.5	3.6	3.7	3.8	4.1	5.1	===																		
1999	3.6	3.8	3.9	4.1	4.3	5.0	4.8	===																	
2000	3.6	3.7	3.8	3.9	4.0	4.4	4.0	3.2	===																
2001	3.7	3.8	3.9	4.0	4.2	4.4	4.2	3.9	4.7	===															
2002	3.6	3.7	3.7	3.8	3.9	4.0	3.7	3.4	3.5	2.3	===														
2003	3.5	3.6	3.7	3.7	3.8	3.9	3.6	3.4	3.4	2.8	3.3	===													
2004	3.6	3.7	3.7	3.8	3.8	3.9	3.7	3.5	3.6	3.2	3.7	4.1	===												
2005	3.6	3.7	3.7	3.8	3.8	3.9	3.7	3.6	3.6	3.4	3.8	4.0	3.9	===											
2006	3.7	3.8	3.8	3.9	3.9	4.0	3.9	3.8	3.9	3.7	4.0	4.3	4.4	4.9	===										
2007	3.9	4.0	4.0	4.1	4.1	4.2	4.1	4.1	4.2	4.1	4.5	4.7	5.0	5.5	6.1	===									
2008	4.0	4.1	4.2	4.2	4.3	4.4	4.4	4.3	4.5	4.4	4.8	5.1	5.4	5.9	6.3	6.5	===								
2009	4.1	4.2	4.3	4.3	4.4	4.5	4.5	4.4	4.6	4.6	4.9	5.2	5.4	5.7	6.0	6.0	5.4	===							
2010	4.1	4.2	4.3	4.4	4.4	4.5	4.5	4.5	4.6	4.6	4.9	5.1	5.3	5.6	5.7	5.6	5.1	4.8	===						
2011	4.1	4.2	4.3	4.3	4.4	4.5	4.5	4.4	4.5	4.5	4.8	5.0	5.1	5.3	5.4	5.2	4.7	4.4	4.0	===					
2012	4.1	4.2	4.2	4.3	4.3	4.4	4.4	4.3	4.4	4.4	4.6	4.7	4.8	5.0	5.0	4.7	4.3	3.9	3.5	3.0	===				
2013	4.0	4.0	4.1	4.1	4.1	4.2	4.2	4.1	4.2	4.1	4.3	4.4	4.4	4.5	4.5	4.2	3.7	3.3	2.8	2.2	1.4	===			
2014	3.8	3.9	3.9	4.0	4.0	4.1	4.0	3.9	4.0	3.9	4.1	4.1	4.2	4.2	4.1	3.8	3.4	3.0	2.5	2.0	1.5	1.6	===		
2015	3.8	3.8	3.8	3.9	3.9	3.9	3.9	3.8	3.8	3.8	3.9	3.9	3.9	3.9	3.8	3.6	3.1	2.8	2.4	2.0	1.6	1.7	1.8	===	
2016	3.7	3.7	3.7	3.8	3.8	3.8	3.8	3.7	3.7	3.7	3.8	3.8	3.8	3.8	3.6	3.4	3.0	2.6	2.3	1.9	1.7	1.8	1.9	1.9	=

22

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

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
1992	===																								
1993	1.0	===																							
1994	1.5	1.9	===																						
1995	1.3	1.4	0.9	===																					
1996	1.2	1.3	1.0	1.1	===																				
1997	1.4	1.5	1.3	1.5	1.9	===																			
1998	1.5	1.6	1.5	1.7	2.0	2.1	===																		
1999	1.4	1.5	1.4	1.5	1.6	1.5	0.9	===																	
2000	1.6	1.7	1.7	1.9	2.0	2.1	2.1	3.3	===																
2001	1.8	1.9	1.9	2.0	2.2	2.3	2.4	3.1	3.0	===															
2002	1.6	1.6	1.6	1.7	1.8	1.7	1.9	1.3	-0.4	===															
2003	1.5	1.6	1.5	1.6	1.7	1.6	1.6	1.7	1.2	0.3	1.1	===													
2004	1.5	1.5	1.5	1.6	1.6	1.6	1.5	1.6	1.2	0.6	1.1	1.2	===												
2005	1.6	1.7	1.7	1.8	1.8	1.8	1.9	1.7	1.3	1.9	2.4	3.5	===												
2006	1.9	2.0	2.0	2.1	2.2	2.2	2.4	2.3	2.2	2.8	3.4	4.5	5.5	===											
2007	2.0	2.0	2.0	2.1	2.2	2.2	2.3	2.4	2.3	2.2	2.7	3.2	3.8	4.0	2.5	===									
2008	2.2	2.3	2.3	2.4	2.5	2.6	2.6	2.8	2.8	2.7	3.3	3.7	4.4	4.6	4.2	6.0	===								
2009	2.3	2.4	2.4	2.5	2.6	2.7	2.8	2.9	2.9	2.9	3.4	3.8	4.3	4.5	4.2	5.0	4.0	===							
2010	2.3	2.3	2.4	2.5	2.6	2.6	2.7	2.8	2.8	2.7	3.2	3.4	3.8	3.9	3.5	3.8	2.8	1.5	===						
2011	2.2	2.3	2.3	2.4	2.4	2.5	2.5	2.7	2.6	2.6	2.9	3.1	3.4	3.4	3.0	3.1	2.1	1.2	0.9	===					
2012	2.2	2.3	2.3	2.4	2.4	2.5	2.5	2.6	2.6	2.5	2.8	3.0	3.3	3.2	2.8	2.9	2.2	1.6	1.6	2.2	===				
2013	2.1	2.2	2.2	2.3	2.3	2.4	2.4	2.5	2.4	2.4	2.7	2.8	3.0	2.9	2.6	2.6	1.9	1.4	1.3	1.6	0.9	===			
2014	2.1	2.2	2.2	2.3	2.3	2.4	2.4	2.5	2.4	2.4	2.6	2.8	2.9	2.8	2.5	2.5	2.0	1.6	1.6	1.8	1.6	2.3	===		
2015	2.1	2.2	2.2	2.3	2.3	2.4	2.5	2.4	2.4	2.4	2.6	2.7	2.8	2.8	2.5	2.5	2.0	1.6	1.7	1.9	1.7	2.1	2.0	===	
2016	2.1	2.1	2.1	2.2	2.3	2.3	2.4	2.3	2.3	2.3	2.5	2.6	2.7	2.6	2.3	2.3	1.9	1.5	1.5	1.7	1.5	1.8	1.5	1.0	=

23

TASAS DE CRECIMIENTO ANUAL DEL EMPLEO EMPLOYMENT

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
1992	===																									
1993	2.3	===																								
1994	1.7	1.2	===																							
1995	2.5	2.6	4.0	===																						
1996	2.8	3.0	3.9	3.9	===																					
1997	2.9	3.1	3.7	3.6	3.3	===																				
1998	2.6	2.6	3.0	2.7	2.0	0.8	===																			
1999	2.3	2.3	2.5	2.1	1.5	0.7	0.5	===																		
2000	2.1	2.0	2.2	1.8	1.3	0.6	0.6	0.6	===																	
2001	1.8	1.7	1.8	1.4	0.9	0.4	0.2	0.0	-0.5	===																
2002	1.7	1.6	1.6	1.3	0.9	0.4	0.3	0.3	0.1	0.7	===															
2003	1.8	1.7	1.8	1.5	1.2	0.9	0.9	1.0	1.1	1.9	3.1	===														
2004	1.8	1.7	1.8	1.5	1.2	1.0	1.0	1.1	1.2	1.8	2.3	1.5	===													
2005	1.8	1.8	1.9	1.7	1.4	1.2	1.2	1.3	1.5	2.0	2.4	2.1	2.7	===												
2006	1.8	1.8	1.8	1.6	1.4	1.2	1.2	1.3	1.5	1.9	2.1	1.8	2.0	1.3	===											
2007	1.7	1.7	1.7	1.5	1.3	1.1	1.2	1.3	1.3	1.7	1.9	1.5	1.6	1.0	0.7	===										
2008	1.3	1.2	1.2	1.0	0.8	0.6	0.6	0.6	0.6	0.7	0.7	0.3	-0.1	-1.0	-2.1	-4.8	===									
2009	0.9	0.9	0.8	0.6	0.4	0.1	0.1	0.0	-0.1	0.0	-0.1	-0.6	-1.1	-2.0	-3.0	-4.8	-4.9	===								
2010	0.5	0.4	0.4	0.2	-0.1	-0.4	-0.5	-0.6	-0.7	-0.7	-0.9	-1.4	-1.9	-2.8	-3.8	-5.2	-5.5	-6.0	===							
2011	0.3	0.2	0.2	0.0	-0.3	-0.6	-0.7	-0.8	-0.9	-0.9	-1.1	-1.6	-2.1	-2.8	-3.6	-4.7	-4.6	-4.5	-3.0	===						
2012	0.2	0.1	0.1	-0.1	-0.4	-0.6	-0.7	-0.8	-1.0	-1.0	-1.2	-1.6	-2.0	-2.7	-3.3	-4.1	-3.9	-3.6	-2.4	-1.7	===					
2013	0.2	0.1	0.0	-0.2	-0.4	-0.7	-0.8	-0.8	-1.0	-1.0	-1.1	-1.6	-1.9	-2.5	-3.0	-3.6	-3.3	-2.9	-1.9	-1.4	-1.0	===				
2014	0.1	0.0	-0.1	-0.3	-0.5	-0.7	-0.8	-0.9	-1.0	-1.1	-1.2	-1.6	-1.9	-2.4	-2.9	-3.4	-3.1	-2.8	-2.0	-1.6	-1.6	-2.2	===			
2015	0.0	-0.1	-0.1	-0.3	-0.5	-0.8	-0.8	-0.9	-1.0	-1.1	-1.2	-1.6	-1.8	-2.3	-2.7	-3.1	-2.8	-2.5	-1.8	-1.4	-1.4	-1.5	-0.9	===		
2016	0.1	0.0	0.0	-0.2	-0.4	-0.6	-0.7	-0.8	-0.9	-0.9	-1.0	-1.3	-1.5	-1.9	-2.2	-2.5	-2.3	-1.9	-1.2	-0.8	-0.6	-0.4	0.5	1.8	===	

24

TASAS DE CRECIMIENTO ANUAL DEL DESEMPLEO UNEMPLOYMENT

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
1992	===																									
1993	4.7	===																								
1994	-0.3	-5.0	===																							
P C 1995	-4.5	-8.8	-12.5	===																						
R U 1996	-2.4	-4.7	-4.5	4.2	===																					
E R 1997	-2.5	-4.2	-4.0	0.6	-2.9	===																				
C R 1998	-1.2	-2.4	-1.7	2.1	1.1	5.3	===																			
I E 1999	-2.4	-3.5	-3.2	-0.8	-2.3	-2.1	-8.9	===																		
O N 2000	-3.8	-4.9	-4.9	-3.3	-5.1	-5.8	-10.9	-12.9	===																	
S T 2001	-4.1	-5.1	-5.1	-3.8	-5.3	-6.0	-9.4	-9.7	-6.3	===																
2002	-2.1	-2.8	-2.6	-1.1	-1.9	-1.7	-3.4	-1.5	4.8	17.3	===															
C P 2003	-1.6	-2.2	-1.9	-0.5	-1.1	-0.8	-2.0	-0.2	4.5	10.4	3.8	===														
O R 2004	-2.0	-2.6	-2.3	-1.1	-1.7	-1.6	-2.7	-1.4	1.7	4.6	-1.3	-6.2	===													
R I 2005	-2.2	-2.8	-2.6	-1.5	-2.1	-2.1	-3.1	-2.0	0.3	2.0	-2.6	-5.7	-5.3	===												
R C 2006	-1.5	-2.0	-1.7	-0.7	-1.1	-1.0	-1.7	-0.6	1.6	3.2	0.0	-1.3	1.3	8.3	===											
I E 2007	-1.7	-2.1	-1.9	-0.9	-1.4	-1.2	-1.9	-1.0	0.8	2.0	-0.8	-1.9	-0.4	2.1	-3.8	===										
E S 2008	-1.5	-1.9	-1.7	-0.8	-1.2	-1.0	-1.6	-0.8	0.9	1.9	-0.4	-1.3	0.0	1.8	-1.3	1.3	===									
N 2009	-0.4	-0.7	-0.4	0.5	0.3	0.5	0.1	1.1	2.7	3.9	2.1	1.9	3.6	5.9	5.1	9.8	19.1	===								
T 2010	0.5	0.2	0.6	1.5	1.3	1.6	1.3	2.3	4.0	5.2	3.8	3.8	5.5	7.8	7.7	11.9	17.5	16.0	===							
E 2011	0.2	0.0	0.3	1.1	0.9	1.2	0.9	1.8	3.2	4.2	2.9	2.7	4.1	5.7	5.2	7.6	9.8	5.4	-4.3	===						
S 2012	-0.3	-0.5	-0.3	0.5	0.3	0.5	0.2	0.9	2.1	2.9	1.6	1.4	2.3	3.5	2.7	4.1	4.7	0.4	-6.6	-9.0	===					
2013	-0.7	-1.0	-0.8	-0.1	-0.3	-0.2	-0.5	0.1	1.2	1.8	0.5	0.2	0.9	1.7	0.8	1.6	1.7	-2.3	-7.7	-9.4	-9.8	===				
2014	-0.7	-0.9	-0.7	-0.1	-0.3	-0.1	-0.5	0.1	1.1	1.7	0.5	0.2	0.9	1.6	0.8	1.5	1.5	-1.7	-5.7	-6.2	-4.8	0.6	===			
2015	-1.2	-1.4	-1.3	-0.7	-0.9	-0.8	-1.2	-0.6	0.2	0.7	-0.5	-0.8	-0.3	0.2	-0.7	-0.3	-0.5	-3.4	-6.9	-7.5	-7.0	-5.6	-11.4	===		
2016	-1.5	-1.8	-1.7	-1.1	-1.4	-1.3	-1.6	-1.2	-0.4	0.0	-1.1	-1.5	-1.1	-0.7	-1.6	-1.3	-1.7	-4.3	-7.3	-7.9	-7.7	-6.9	-10.5	-9.5	===	

25

TASAS DE CRECIMIENTO ANUAL DE LA POBLACIÓN
 POPULATION

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
1992	===																									
1993	0.8	===																								
1994	0.9	0.9	===																							
1995	0.9	0.9	0.9	===																						
1996	1.0	1.0	1.0	1.1	===																					
1997	1.0	1.0	1.0	1.0	0.9	===																				
1998	0.9	0.9	0.9	0.9	0.7	0.6	===																			
1999	0.8	0.8	0.8	0.8	0.7	0.5	0.5	===																		
2000	0.7	0.7	0.7	0.7	0.5	0.4	0.3	0.1	===																	
2001	0.7	0.7	0.6	0.6	0.5	0.4	0.3	0.2	0.3	===																
2002	0.6	0.6	0.6	0.5	0.4	0.3	0.2	0.2	0.2	0.2	===															
2003	0.6	0.6	0.5	0.5	0.4	0.3	0.2	0.2	0.2	0.1	0.1	===														
2004	0.5	0.5	0.5	0.4	0.3	0.3	0.2	0.1	0.1	0.1	0.1	0.1	===													
2005	0.5	0.5	0.4	0.4	0.3	0.2	0.2	0.1	0.1	0.0	0.0	-0.1	-0.2	===												
2006	0.4	0.4	0.4	0.3	0.2	0.2	0.1	0.0	0.0	0.0	-0.1	-0.1	-0.2	-0.2	===											
2007	0.4	0.3	0.3	0.2	0.2	0.1	0.0	0.0	0.0	-0.1	-0.1	-0.2	-0.3	-0.4	-0.5	===										
2008	0.3	0.3	0.2	0.2	0.1	0.0	0.0	-0.1	-0.1	-0.2	-0.2	-0.3	-0.4	-0.4	-0.5	-0.6	===									
2009	0.3	0.2	0.2	0.1	0.1	0.0	-0.1	-0.1	-0.2	-0.2	-0.3	-0.3	-0.4	-0.5	-0.5	-0.6	-0.6	===								
2010	0.2	0.2	0.1	0.1	0.0	-0.1	-0.1	-0.2	-0.2	-0.3	-0.3	-0.4	-0.4	-0.5	-0.5	-0.6	-0.6	-0.6	===							
2011	0.2	0.1	0.1	0.0	0.0	-0.1	-0.2	-0.2	-0.3	-0.3	-0.4	-0.4	-0.5	-0.5	-0.6	-0.6	-0.6	-0.7	-0.8	===						
2012	0.1	0.1	0.0	0.0	-0.1	-0.2	-0.2	-0.3	-0.3	-0.4	-0.4	-0.5	-0.6	-0.6	-0.7	-0.7	-0.8	-0.8	-1.0	-1.2	===					
2013	0.0	0.0	-0.1	-0.1	-0.2	-0.2	-0.3	-0.4	-0.4	-0.5	-0.5	-0.6	-0.6	-0.7	-0.8	-0.8	-0.9	-0.9	-1.1	-1.2	-1.3	===				
2014	0.0	-0.1	-0.1	-0.2	-0.2	-0.3	-0.4	-0.4	-0.5	-0.5	-0.6	-0.6	-0.7	-0.8	-0.8	-0.9	-0.9	-1.0	-1.1	-1.2	-1.3	-1.4	===			
2015	-0.1	-0.1	-0.2	-0.2	-0.3	-0.4	-0.4	-0.5	-0.5	-0.6	-0.7	-0.7	-0.8	-0.8	-0.9	-0.9	-1.0	-1.0	-1.1	-1.2	-1.4	-1.4	-1.5	-1.7	===	
2016	-0.2	-0.2	-0.3	-0.3	-0.4	-0.5	-0.5	-0.6	-0.6	-0.7	-0.7	-0.8	-0.9	-0.9	-1.0	-1.1	-1.1	-1.2	-1.3	-1.4	-1.5	-1.6	-1.7	-1.8	===	

26

TASAS DE CRECIMIENTO ANUAL DE LA DEUDA PÚBLICA BRUTA DE PUERTO RICO
 GROSS PUBLIC DEBT OF PUERTO RICO

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
1992	===																									
1993	3.0	===																								
1994	5.1	7.1	===																							
P C 1995	5.0	6.0	4.8	===																						
R U 1996	6.3	7.4	7.5	10.2	===																					
E R 1997	7.1	8.2	8.5	10.4	10.7	===																				
C R 1998	8.3	9.4	10.0	11.8	12.5	14.4	===																			
I E 1999	7.3	8.1	8.2	9.1	8.8	7.8	1.6	===																		
O N 2000	7.0	7.6	7.7	8.3	7.8	6.9	3.3	5.0	===																	
S T 2001	6.9	7.4	7.4	7.9	7.4	6.6	4.1	5.4	5.7	===																
2002	7.3	7.8	7.9	8.3	8.0	7.5	5.8	7.3	8.4	11.1	===															
C P 2003	7.2	7.6	7.7	8.0	7.7	7.3	5.9	7.0	7.6	8.6	6.1	===														
O R 2004	7.8	8.2	8.3	8.7	8.5	8.2	7.2	8.4	9.3	10.5	10.1	14.3	===													
R I 2005	7.8	8.2	8.3	8.7	8.5	8.2	7.4	8.4	9.0	9.9	9.5	11.2	8.1	===												
R C 2006	7.9	8.3	8.3	8.7	8.5	8.3	7.5	8.4	9.0	9.7	9.3	10.4	8.5	8.8	===											
I E 2007	7.8	8.2	8.3	8.6	8.4	8.2	7.5	8.3	8.7	9.2	8.9	9.6	8.1	8.0	7.2	===										
E S 2008	7.9	8.3	8.4	8.6	8.5	8.3	7.7	8.4	8.8	9.3	9.0	9.6	8.4	8.5	8.4	9.6	===									
N 2009	8.2	8.6	8.7	8.9	8.8	8.7	8.2	8.9	9.3	9.7	9.5	10.1	9.3	9.6	9.9	11.2	12.9	===								
T 2010	8.2	8.5	8.6	8.8	8.7	8.6	8.1	8.7	9.1	9.5	9.3	9.7	9.0	9.1	9.2	9.9	10.0	7.3	===							
E 2011	7.9	8.2	8.3	8.5	8.4	8.2	7.8	8.3	8.6	8.9	8.6	8.9	8.2	8.2	8.1	8.3	7.9	5.5	3.7	===						
S 2012	8.0	8.3	8.4	8.6	8.5	8.3	7.9	8.4	8.7	9.0	8.8	9.0	8.4	8.5	8.4	8.6	8.4	6.9	6.8	9.9	===					
2013	7.6	7.9	7.9	8.1	8.0	7.8	7.4	7.8	8.0	8.2	8.0	8.1	7.5	7.4	7.2	7.2	6.7	5.2	4.6	5.0	0.3	===				
2014	7.5	7.7	7.7	7.9	7.7	7.6	7.1	7.5	7.7	7.9	7.6	7.7	7.1	7.0	6.7	6.7	6.2	4.9	4.3	4.5	1.9	3.6	===			
2015	7.0	7.2	7.2	7.4	7.2	7.0	6.6	6.9	7.0	7.1	6.8	6.9	6.3	6.1	5.8	5.6	5.0	3.8	3.1	2.9	0.7	0.9	-1.6	===		
2016	6.6	6.8	6.8	6.8	6.7	6.5	6.0	6.3	6.4	6.4	6.1	6.1	5.5	5.2	4.9	4.6	4.0	2.8	2.1	1.7	-0.2	-0.4	-2.3	-2.9	===	