[bookmark: _GoBack][image:]

HÉCTOR JOVINO BATAJOLO POSA.
UB21846BEC30029

LA BALANZA DE PAGOS

ATLANTIC INTERNATIONAL UNIVERSITY
 Malabo Guinea Ecuatorial
 NOVIEMBRE 18 2013
INDICE
1.-INTRODUCCION
2.-DESCRIPCION
3.-ANALISIS GENERAL
4.-DISCURCIONES
5.-RECOMENDACIONES.
6.-CONCLUCIONES.
7.-BIBLIOGRAFIA.

1.-INTRODUCCION.
El balance de pagos es un concepto muy importante en el comercio internacional, razón por la cual he decidido hacer un estudio sobre esta asignación para tener conocimiento profundo sobre el tema.
Pienso que las naciones deben tener en cuenta el movimiento de sus economías para evitar desequilibrios, de hecho atendiendo en la complejidad de los mercados actuales es importante que los controladores de la economía velen a que las naciones no se queden en situaciones críticas que puedan poner en crisis sus respectivas economías
Todos conocemos que no existe un país que pueda autoabastecerse o que pueda funcionar sin el apoyo comercial de otros países por eso todos los países del mundo practican el intercambio de bienes, servicios, fomentan la inversión extranjera, y la financiación así como otros intercambios. Uno de los roles de los gobernante es que deben establecer políticas que controlan la no dependencia del extranjero pero siempre lo deben hacer evitando al máximo las barreras comerciales.
En este estudio hablaremos de la balanza de pagos, sus elementos, los eventos que pueden afectar dicha balance y así como los mecanismos para su control.
Hablaremos de la situación real de mi país Guinea Ecuatorial, y al final daremos unas recomendaciones que sacaremos en consecuencia del estudio hecho.
2.-DESCRIPCION
 Podemos citar muchas definiciones concernientes a la balanza de pagos, pero en breves palabras, es una estadística de comparación de cobros de los pagos y cobros exteriores, en otras palabras, es el registro de todas las transacciones monetarias producidas entre un país con el resto de países del mundo durante un determinado periodo. Entre estas transacciones están los pagos de exportación, los de importación, de bienes, de servicios, de capital.
 Las transacciones financieras se realizan en la divisa local, es decir con el dinero utilizado en el país.
Es muy importante saber que los fondos de importación y las inversiones de extranjero se registran como negativos. Por eso cuando un país hace más importaciones, que exportaciones, o invierte mucho en el exterior, que en su producción nacional, tendrá un déficit, en la balanza de pagos.
Normalmente para hallar la situación de la balanza de pagos de un país, se suma por una parte todos los pagos de exportaciones, y por otra parte todos los pagos hechos a la importación. Después de sumar estos o conceptos, se hace una resta de ambos su resultados debe ser igual a cero, si hay más pagos de bienes de importación que de exportación, el balance de pagos será negativo entonces habrá un déficit, pero si ocurre lo contrario la balanza será positivo y tendremos un superávit.
Este registro abarca todas las operaciones procedentes del comercio de bienes y servicios, así como el movimiento de capitales entre países; puesto que las donaciones, regalo y toda transacción que no sea objeto de lucro no se incluirá.
En el registro de capitales, las transferencias hace el exterior deben ser registrados con signo negativo, ya es una pérdida del capital; mientras la que entren en el país con signo positivo
Lo que deben hacer los países es crear políticas que tengan como objetivo equilibrar sus gastos e ingresos a largo plazo con el fin de que sus economías estén en equilibrio. A sabiendas que no es bueno que un organismo o un país estén en deudas, de ello es recomendable este control.
Existen varios elementos que pueden influir en la balanza de pagos ya que los factores económicos tienen diversas variaciones. Entre dichas variaciones destacamos:
 El tipo de cambio, ya que una moneda puede aumentar su valor frente a otra, por motivos que ya explicaremos más tarde. Otros de los factores que pueden variar la balanza son la inflación, los valores de activos que poseen el país, su política económica, monetaria, fiscal; la producción, sus reservas disponibles, la política de impuestos, la oferta monetaria, así como las restricciones, todo estos factores que afectan a la balanza de pago, también afectan a nuestras finanzas personales.
Cabe señalar que en el momento de realizar o controlar la balanza de pagos, debemos tener en cuenta algunos componentes para su eficacidad, entre ellos, está la cuenta corriente, cuenta de capital, cuenta de reservas oficiales, operaciones de transacción de bienes y servicios, la renta entre la economía nacional con el resto del mundo, movimientos de activo y pasivos financieros del país con el resto del mundo.
3.-ANALISIS GENERAL.
La balanza de pagos, sirve de herramienta para diseñar estrategias del sector exterior de la economía. Es parte de la estadística de las cuentas nacionales, estas estadísticas pueden ser mensuales, trimestrales, o anuales.
Existen varios factores que pueden influir en el desequilibrio de este balance.
El estado como el encargado del desarrollo de la economía de un país se encarga de hacer gastos públicos, recaudar impuestos que utilizar para cubrir sus diferentes obligaciones en caso de que no llegue a cubrir estas obligaciones, puede incurrir en una deuda. Por eso los gobiernos a veces adoptan unas estrategias para tener beneficios fiscales como tarifas imponibles, pero deben tener en cuenta el bienestar de la población, mirar factores como el paro de la población, los crecimientos económicos presentes y futuros.
Todos los países del mundo mantienen intercambios comerciales, pero lo que deben velar es que el balance de pago esté equilibrado, controlar el nivel de importaciones en comparación a las de exportaciones, velar por la producción interna del país, y así evitar las dependencias al exterior, y general una interdependencia.
Si un país importa más de lo que exporta, se queda endeudado con el resto del mundo, ya que las exportaciones financian las importaciones, razón por la cual los países deben canalizar gran parte de sus ingresos en financiar la producción de bienes y servicios para así conseguir producciones excedentes para captar los mercados exteriores y comercializar lo que produce fuera del mercado nacional esto ayudará a equilibrar con sus importaciones.
Otro de los factores que deben los estados tener en consideración, es buscar medidas para estabilizar el valor del dinero a sabiendas que su des estabilidad puede afectar a la balanza de pagos. Cabe destacar que las decisiones tomadas por los estados afectan al volumen de dinero disponible en dicha economía, ya que dicha cantidad debe ser equilibrada a la producción; todo para evitar la inflación y la desaceleración de la economía.
Otro de los factores que pueden afectar a la balanza de pagos es el tipo de cambio; cuanto más fluctuosa es la moneda, más desequilibrará el balance de pagos. El entendimiento de la balanza es muy importante ya que nos ayuda a analizar las tendencias económicas del país y poder tomar decisiones, económicas del país y a su vez poder tomar estrategias de protección económica para el futuro.
Si la balanza de pago sufre un déficit sabemos que la economía nacional está inestable, hay probabilidad de que habrá una crisis económica, una inflación, un paro laboral, y otros problemas concernientes al bienestar del pueblo; en cambio si llegara a tener un superávit, es porque la economía va en un camino de desarrollo. Esta situación es parecida al del balance de situación de una empresa, que con ella se puede saber la situación actual de la entidad en un determinado periodo. Pero la diferencia entre la balanza de pagos y le situación de la empresa, es que la balanza de pagos es una medición macroeconómica, mientras que el análisis de la situación de las entidades es micro económica.
Las cuentas financieras abarcan las inversiones realizadas por empresas nacionales en el exterior; así como las inversiones de empresas extranjeras en el país, los préstamos, depósitos realizados por nacionales en el exterior, y aquellos realizados por extranjeros en el país.
El saldo neto de estos movimientos provocan variaciones en el nivel de reservas del país (divisas exteriores), oro y otros activos aceptados internacionalmente como medio de pago; en este caso si el saldo es positivo, significa que es un saldo favorable para el país, esto aumenta el nivel de reservas de este país. Si la suma es negativa puesto que el saldo es desfavorable para dicho país, en este caso disminuye el nivel de reservas.
El déficit inmediato de la balanza de pagos no resultan un gran riesgo si se trata de un solo ejercicio económico; llega a ser un riesgo, cuando repetidamente resulta deficitaria ya que pueden agotar las reserva del país.
El cambio fijo y el cambio flexible son 2 conceptos que están relacionados con a la cantidad de divisas que se necesitan para cambiar una moneda frente a otra. Las monedas que tienen una cantidad de divisas establecidas para el cambio ante la otra extranjera, son las monedas que decimos que tienen un tipo de cambio fijo, en este caso el banco central determina el tipo de cambio fijo, garantizando reservas de dicha divisa y para así poder asumir las diferencias que puedan surgir.
Ahora bien aquellas monedas que no tienen una cantidad de divisas establecidas frente a otra son las de cambio flexible, este tipo de cambio es regulado por el mercado mediante la ley de oferta y demanda. El mercado decide la cantidad de divisas que se necesita para cambiarla frente a la otra. En este caso el banco central controla la economía observando si el valor de la moneda ha subido o ha bajado; este fenómeno de la subida y bajada de la moneda se llama fluctuación.
El tipo de cambio de una moneda no es despreciable en la balanza de pagos ya que puede afectar al crecimiento económico.
La balanza de pagos está estructurada de la siguiente manera.
Cuenta corriente. Son beneficios intereses y dividendos obtenidos del capital invertido en un país extranjero; dicha cuenta se subdivide en 2, la balanza visible que es la comercial, y la balanza invisible que está compuesto de los servicios, rentas y por las transferencias,
La balanza comercial, abarca los pagos y cobros procedentes de las importaciones y exportaciones de bienes tangibles.
La balanza de servicios, son los ingresos y gastos derivados de la compraventa de servicios prestados entre los residentes de un país y los residentes de otro (excepto factores de producción). Entre estos servicios está los transportes, viajes, y otros servicios como (de comunicación, de seguros, financieros de informática e información, derechos de licencia, empresariales, profesionales y técnicos, profesionales, culturales, creativos).
La balanza de rentas, son ingresos y pagos registrados en un país en concepto de intereses, dividendos o beneficios generados por factores de producción (trabajo y capital).
La balanza de transferencias, son contrapartidas recibidas o pagadas al exterior. Incluye las transferencias en efectivo entre los gobiernos de diferentes países,
Cuenta capital; en ella se recogen las transferencias de capital y la adquisición de activos inmateriales no producidos (transferencia que tienen como fin la financiación de un bien o de una inversión).
Balanza financiero; registra la variación de activos financieros con el exterior.
SCC=SBC+SRE+STC. (Saldo de cuenta corriente es igual al saldo de balanza comercial sumado mas el saldo de rentas, mas saldo de transferencias corrientes.
El sistema de anotación de la balanza de pagos es de doble partida, cada anotación tiene su contrapartida, si la información es correcta, el saldo es igual a cero.
-Análisis interpretación de los saldos de la balanza.
Los saldos son las diferencias de los componentes de la balanza, los cuales nos aportan información sobre la situación financiera del país con respecto al exterior.
El saldo comercial, es la diferencia de valor entre las exportaciones y las importaciones de bienes, de esta forma podremos saber hasta qué nivel las exportaciones financian a las importaciones.
Saldo de bienes y servicios, es la diferencia entre las exportaciones y las importaciones de la balanza de bienes y servicios.
Saldo de la cuenta corriente, es la diferencia entre ingresos y gastos de las balanzas comerciales, de servicios, de la renta y de las transferencias corrientes, para así ver si el país ha gastado más de lo que su capacidad de renta le permite. En caso de que este hecho ocurra, dicho país tendrá que acudir a préstamos o reducir los activos en el exterior.
Si un país compra más de lo que vende, tendrá que financiar la diferencia prestando, pero si ocurre lo contrario, puede prestar a otros lo excedente que ha generado. En estos casos el banco central juega un papel muy importante, si la balanza de pagos presenta un déficit, el banco central reduce sus reservas de divisas, pero su la balanza de pagos presenta un superávit, el banco central aumenta las reserva de divisas en este país.
Las instituciones que ayudan a controlar los registros de la balanza de pagos son: el instituto nacional de estadística, la aduana, los bancos, la hacienda, el ministerio de turismo y otros. Todos los datos deben ser fiables para que reflejen la imagen fiel del país. Para poder tomar decisiones sobre el futuro del país.
Existen instrumentos de las naciones unidas que pueden ayudar o asesorar a los países que encuentran ciertas dificultades en el momento de equilibrar su balanza de pagos, entre ellos está la FMI (fondo monetario internacional) que vela por la estabilidad del sistema financiero internacional, ayuda a los países a tomar medidas eficaces. También existen otras entre ellos está el banco mundial.
· Ejemplo de situaciones de un país a partir de la siguiente información.
Importación de mercancías 577,3
Exportación de mercancías 244,2
Transferencias corrientes pagadas al exterior 15,6
Transferencias corrientes recibidas del exterior 14,5
Transferencias de capital pagadas al extranjero 13,7
Transferencias de capital recibidas del extranjero 35,6
Ingresos por rentas 44,3
Pagos por rentas 88,6
Exportaciones de servicios 164,1
Importaciones de servicios 92,7
Inversiones del país en el extranjero 245,7
Inversiones del extranjero en el país 512,5
__
1.a. vamos a elaborar la balanza de pagos calculando los principales saldos, incluyendo el saldo de la balanza de reservas.
1.b. vamos a comentar los resultados más importantes: principales balanzas, capacidad o necesidad de financiación del país, forma en que se financia la necesidad de financiación.
Solución:
1.a. para elaborar la balanza de pagos, hay que tener en cuenta que las operaciones se anotan en dos columnas, ingresos (créditos) y pagos (débitos).
La balanza por cuenta incluye aquellas operaciones realizada con bienes, servicios, renta y transferencias corrientes entre residentes y no residentes.
El ingresos se incluyen las entradas de divisas y las similares a ellas (como ejemplo la exportaciones) y en pagos aquellas salidas de divisas y las similares a aquellas (ejemplo importaciones) entonces la balanza de cuenta corriente quedará del esta forma.
	Sub-balanza
	ingresos
	Pagos
	saldo

	Mercancías (balanza comercial)
Servicios
Renta
Transferencias corrientes
	244,2
164,1
44,3
14,5
	577,3
95,7
88,6
15,6
	-333,1
68.4
-44,3
-1,1

	Balanza por cuenta corriente
	467,1
	777,20
	-310.1

	Sub-balanza
	ingresos
	Pagos
	Saldo

	Transferencia de capital
	35,6
	13,7
	21,9

	Balance de capital
	35,6
	13,7
	21,9

	Balance corriente y cuenta capital
	
	
	-288.2

Después de esto, calculamos la cuenta financiera la cual recoge aquellas operaciones realizadas con activos y pasivos financieros entre residentes y no residentes, y por tanto, las anotaciones se realizan en una columna de variación de los pasivos financiero, que son deudas de los residentes frente a los no residentes, y otra de variación de activos.
Las operaciones se agrupan dependiendo del tipo de activo financiero, aunque en el enunciado del ejercicio no aparezcan desagregadas. El saldo se calcula como la diferencia entre la variación de pasivos y la variación de activos.
Por otra parte no aparece información relativa a la balanza de reservas. Puesto que por construcción la balanza de pagos tiene saldo nulo, la suma de los saldos de las tres grandes balanzas debe ser cero:

Saldo de la cuenta financiera
	Sub-balanza
	Variación pasivo
	Variación activos
	Saldo VP-VA

	Inversiones del país en el extranjero
Inversiones del extranjero en el país

Activo de reservas
	 -
 512,5

 -
	 245,7
 -

 -11,4
	-245,7
 512,5

 11,4

	Cuenta financiera
	 512,5
	 234.3
	278,2

Saldo balanza cuenta corriente + saldo cuenta capital + saldo cuenta financiera = 0
-310,1 + 21,9 + saldo cuenta financiera = 0
Saldo de la cuenta financiera = 265,4
A sabiendas que el saldo de la cuenta financiera se calcula también sumando los saldos de las sub-balanzas que la componen, y en este caso solamente son dos:
Entonces saldo cuenta financiera = saldo de inversiones + saldo reserva
El saldo de las cuentas financieras se calcula también sumando los saldos de las sub-balanzas que la componen, que son dos:
Saldo cuenta financiera = saldo de inversiones + saldo reserva.
278.2 = -245,7 + 512,5 + saldo reserva.
278,2 + 245,7 – 512,5 = saldo reserva
Saldo reserva = 11,4
1.b análisis de la situación del país.
 El país tiene un déficit producido en la balanza comercial pero se compensa con el saldo positivo de la balanza de servicios; el déficit de la cuenta corriente se compensa con las transferencias netas de capital recibidas del resto del mundo, entonces el país no presenta una necesidad de financiación, ya que tiene dos pasibilidades: endeudarse por el aumento de los pasivos frente a los no residentes, o utilizar el ahorro del los ejercicios pasados que están en forma de activos de reservas frente al resto del mundo.

4.-DICURSIONES
El mundo actual es un mundo inestable por eso aun en los países más desarrollados, sigue teniendo problemas económicos a pesar de las estrategias que toman sus grandes economistas.
El gran problema surge en los países de tercer y los subdesarrollo, ya que tienen dificultados de tener datos fiables a lo hora de establecer la balanza de pagos, porque carecen de disposiciones que puedan captar datos puntuales, la falta de información de las administraciones, obliga a que tengan uno registro de libros difíciles de conservar, otros carecen de institutos de estadística, para tener controlado toda la información para así planificar.
Uno de los problemas que suelen tener los inversionista que intentan contribuir en la producción del país y en sectores como la industria, comercio, telecomunicaciones, energía, turismo, y agricultura, es que encuentran serias dificultades a la hora de querer desarrollar sus actividades; algunas de estas dificultades son las barreras comerciales, el retraso de los transmites burocráticos, los intereses económicos de algunos grupos políticos y funcionarios del gobierno.
Algunos gobiernos suelen sacar políticas que tienen como fin facilitar el comercio y fomentar la producción nacional, pero muchas de las veces dichas facilidades no suelen ser claras, exigen licencias a las empresas extranjeras, hasta algunos se oponen a la inversión extranjera y esto no facilita la producción en el país. Los impuestos elevados que imponen a las empresas, son otro de las dificultades que encuentran.
Qué suele pasar con algunos países que dependen de exterior, que importan grandes cantidades de lo que consumen, se suele observar unos precios elevados de los productos importados, los artículos de primera necesidad constituyen el ejemplo claro de esta situación.
Los monopolios son otro de los obstáculos que dificultan la producción ya que al ser al único que ofrece, puede manipular el sistema comercial y bloquear a otros inversores interesados a contribuir.
En mi país guinea ecuatorial existe algunos problemas de producción ya que los únicos productos que se exportan son el cacao, café, la madera, y el petróleo. Pero más del 90% de los ingresos proceden de las exportaciones del petróleo extraído en las aguas de la mar. Este producto es el que mantiene la economía del país, pero este año se detuvo un poco la producción de este producto y esto ha influido en la economía de echo las previsiones que hizo el gobierno en el presupuesto de este año, han tenido un desajuste, ha habido un déficit considerable, que el ministerio de hacienda puede comprueba desde ahora; ha habido más importaciones que exportaciones, todo esto por falta de diversificación de la economía nacional, ya que toda la economía del país, depende de un solo sector.
Los beneficios alcanzados por los gobiernos en los años anteriores se han invertido en infraestructuras para desarrollar el país, pero los gobernantes han hecho una negligencia al no invertir parte de estos beneficios en la producción de bienes y servicios, para así tener una economía sostenible, aprovechando sus activos para producir.
En el año 1995, se hizo una conferencia económica nacional, en la ciudad de Bata en la que se tomó unas estrategias para el desarrollo del país, se trazó una meta consistente en que en el año 2020, guinea tiene que ser un país emergente, en las estrategias tomadas, se enfatizó la construcción del país, y se dio poco interés en el fomento de la producción. Actualmente se está organizando otra conferencia en febrero de 2014 para la diversificación de la economía; creo que se podrá tomar medidas que ayuden a que la economía del país se estabilice en el futuro.
Dejamos el coso de mi país, y volvemos a la balanza de pagos. En caso de que llegue a haber errores u omisiones en la balanza de pagos ¿qué se puede hacer? A sabiendas que somos seres humanos, puede darse casos en los que lleguemos a omitir algunos datos en la balanza por varias razones, como transacciones atribuibles a problemas estadísticos, también a las transacciones no declaradas, en este caso, se bebe hacer un ajuste contable con el objeto de que la balanza de pagos siempre esté cuadrada. En otras palabras, será la partida de cierre de la balanza de pagos, que recogerá el valor de todas las operaciones no registradas por múltiples razones y que, de haberlo registrado, hubieran permitido que la suma de todos los saldos (diferencia entre ingresos y pagos) fuese igual a cero. Así pues, se ha de cumplir que la suma de los saldos de:
Cuenta Corriente + [Cuenta de Capital + Cuenta Financiera] + Errores y Omisiones = 0
Considerando que la partida de errores y omisiones es despreciable, el saldo de la balanza por cuenta corriente debe ser igual pero de signo contrario al saldo de la suma de las otras dos balanzas.

Ejemplo de la balanza de pagos.
	BALANZA DE PAGO
	INGRESOS
	PAGOS
	SALDO

	I BALANZA POR CUENTA CORRIENTE.
*BALANZA COMERCIAL * SERVICIO *RENTA *TRANFERENCIAS
	
	
	

	SALDO 1
	
	
	

	II BALANZA DE CAPITAL
*TRANSFERENCIA DE CAPITAL UNILATERALES *COMPRA O VENTA DE ACTIVO NO FINANCIERO
	
	
	

	SALDO II
	
	
	

	SALDO I)+II)
	
	
	

	III BALANZA FINANCIERA
*IVERSIO DIRECTA *INVERSION EN CARTERA *OTRAS INVERSIONES *VARIACIONES DE RESERVAS
	
	
	

	SALDO III
	
	
	

	IV ERRORES Y OMISIONES
	
	
	

	SALDO FINAL I+II+III+IV
	
	
	

5.-RECOMENDACIONES.
Tras haber abordado el tema de la balanza de pagos es necesario que los gobernantes tomen todas las disposiciones necesarias para poder garantizar la economía nacional, financiar a los operadores económicos que tienen necesidad de invertir para el desarrollo del país. Los sectores primarios deben ser la prioridad de los gobiernos, y más tarde el resto de sectores. Las barreras comerciales y las restricciones deben ser eliminadas ya que no contribuyen en el desarrollo económico, solo retrasan el bienestar de los pueblos.
Las uniones económicas y las integraciones monetarias que hacen alguno países, son de suma importancia, como dice el refrán, la unión hace la fuerza. Pero dichas integraciones deben ser claras y también es recomendable montar comisiones de supervisión para velar por el funcionamiento y la ejecución de los acuerdos establecidos.
Es recomendable contar con el apoyo de organismos internacionales especializados en las materias de desarrollo económico, para que esto a su vez pueda asesorar a los que toman las decisiones en los diversos países, los acuerdos de cooperación entre los países desarrollados y los subdesarrollados, contribuyen al crecimiento económico, ya que los países desarrollados están más experimentados en temas de desarrollo.
Es importante crear zonas francas, y áreas industriales para la transformación de productos para garantizar la producción y poder competir en los mercados internacionales.
6.-CONCLUCIONES.
En este trabajo, he desarrollado la balanza de pagos haciendo un análisis general del tema, debido a su importancia en el comercio exterior. La balanza de pagos constituye el único medio para medir el nivel de endeudamiento que tiene un país frente a otros, de hecho la necesidad de velar a que los gastos realizados por el país, no superen a sus ingresos, haciendo todo lo posible de producir para tener excedencias y poder explorar otros mercados, con el objetivo de buscar más ingresos desarrollando técnicas del marketing internacional.
Las integraciones regionales que son bloques comerciales con acuerdos que aumentan las ventajas comerciales, aunque muchos de estas alianzas no suelen ser totales.
Los organismos creadas por las naciones unidas para vigilar el desarrollo internacional velan a que los países se desarrollen suministrando recursos como conocimientos capacidades etc.
La OMC (organización mundial del comercio) con sede en ginebra suiza es el principal órgano creado y que se encarga de las normas que rigen el comercio entre países. Aunque en la actualidad hay muchos países que no se han adherido en la organización, cuenta con más de 144 miembros, que es un 98% de los países del mundo.
El objetivo principal de mi trabajo es conocer cómo funciona la las balanzas de pago, estudiar cómo las exportaciones financian a las importaciones ya que el comercio exterior es mi preferido, y lo he hecho con la ayuda de entrevistas con expertos en materia de comercio, funcionarios de la hacienda y del instituto nacional de estadística, con operadores económicos, con técnicos del departamento de planificación. He leído varios libros concernientes al tema; cada uno de los recursos consultados se encuentra en mi bibliografía.
7.-BIBLIOGRAFIA.
Textos:
Las razones del comercio internacional.
La balanza de pagos.
La posición de inversión internacional.
La relación real de intercambio, autor Raymond Barre
Libros:
Economía internacional. Autor PR Krugman y M. obstfeld. PP. 322-334
La nueva teoría del comercio internacional y la política comercial estratégica. Autor Federico Steinberg.
Entrevistas.
Director comercial de SEGAMI.
Administradora subalterna de aduanas de Luba.
Director de planificación y desarrollo económico de Guinea Ecuatorial.

	
	1

image1.emf

