

Ecuador**The volatility of oil prices is threatening the sustainability of public finances**

As a share of GDP, fiscal revenues from non-renewable natural resources (NRNR) decreased by 1.3 percentage points to 10.8% in 2014, the second-sharpest reduction in the region. As a consequence, in 2014, Ecuador reported the fourth largest budget deficit in the LAC region (5.3% of GDP), which was higher than both the LAC regional average (4.5%) and the OECD average (3.7%). Maintaining government spending on social programs while ensuring the sustainability of public finances will be a challenge for Ecuador in the coming years.

Chapter 2: Public Finance and Economics

[2.1. General government fiscal balance as a percentage of GDP, 2007, 2009, 2014 and 2015](#)[2.11. Fiscal revenues from non-renewable natural resources as a percentage of GDP, 2013 and 2014](#)**Ecuador has achieved significant progress in human resources (HR) planning of the public sector**

Ecuador achieved the second-largest increase in the region on the HR planning index score, from 20/100 to 53/100 between 2004 and 2011, significantly above the average regional increase (from 31/100 to 42/100). Among other things, the index measures an organisation's priorities and strategic orientation as a way to determine staffing needs, personnel information systems, degree of over/understaffing per institution, personnel technical skills, etc. Ecuador made this progress primarily by strengthening the use of HR planning tools, improving personnel information systems and increasing the qualification level of government staff. However, more needs to be done to ensure real strategic thinking in HR planning by focusing on forecasting the right mix of employee skills that will be needed to respond to citizens' demands.

Chapter 6: Human Resources Management

[6.1. HR planning in the public sector \(2004, 2012-15\)](#)**Ecuador actively supports micro, small, medium-sized and women-owned enterprises through public procurement and is one of the few LAC countries that also measure the results of these policies**

In 2015, Ecuador had policies to support procurement from micro, small and medium-sized enterprises (MSMEs), women-owned enterprises, and to promote procurement of innovative goods and services. Among the LAC countries that support procurement from MSMEs and women-owned enterprises, Ecuador is among those few that actually measure the results of these policies.

Chapter 9: Public procurement

[9.5. Development of strategic public procurement by objective, 2015](#)[9.6. Measuring results of strategic public procurement's policies/strategies, 2015](#)

How to read the figures:

Ecuador

Country value in **green**
(not represented if not available)

Range of LAC country
values in **grey**

Average of LAC country
values in **purple**

Average of OECD country
values in **blue**

Values have been rounded.
n.a. refers to
data not available

GOVERNMENT INPUTS: FINANCIAL AND HUMAN RESOURCES

Public Finance & Economics

Public Employment & Compensation

Public Finance and Economics

Government revenues (2014, 2015)

% of GDP

Source: IMF World Economic Outlook database

Government expenditures (2014, 2015)

% of GDP

Source: IMF World Economic Outlook database

Government investment (2014)

% of GDP

Source: IMF Government Finance Statistics database

Government gross debt (2014, 2015)

% of GDP

Source: IMF World Economic Outlook database

Fiscal balance (2014, 2015)

% of GDP

Source: IMF World Economic Outlook database

Breakdown of tax revenues (2014) *

% of total taxation

Source: OECD Revenue Statistics in Latin America (database). * See Notes

Public Employment and Compensation

Public sector employment as % of total employment (2014) *

Source: International Labour Organization (database). * See Notes

Public sector employment filled by women (2014) *

Source: International Labour Organization (database). * See Notes

GOVERNMENT PROCESSES

Government Institutions

Public Procurement

Digital Government

Health Financing Systems and Budget

Government Institutions

Level of influence of the Centre of Government over line ministries (2015)

Source: OECD 2015 Survey on Centre of Government

*i*REG: Composite indicator on stakeholder engagement (2015)

The max. score for each category is 1, and the max. aggregate score for the composite is 4

Source: OECD Indicators of Regulatory Policy and Governance for Latin America

Civil service merit index (2012-2015)

Composite index from 0 (lowest) to 100 (highest)

Source: Inter-American Development Bank, 2014

Public Procurement

Government procurement (2014) *

% of GDP

Source: IMF Government Finance Statistics database. * See Notes

Development of strategic public procurement by objective (2015)

Source: 2015 OECD Survey on Public Procurement

Digital Government

Existence of a main national citizens portal for government services and a legally recognised digital identification mechanism (2015)

Source: OECD Survey on digital government performance

OURdata Index: Open, Useful, Reusable Government Data (2016)

Composite index from 0 (lowest) to 1 (highest)

Source: 2016 OECD Survey on Open Government Data

GOVERNMENT PROCESSES

Health Financing Systems And Budget Formulation

Health care financing schemes and percentage of population covered (2015) *

Source: 2015 OECD Survey of Budget Officials on Budgeting Practices for Health in LAC countries. * See Notes

OUTPUTS AND OUTCOMES

Gini coefficient: Differences in income inequality pre and post-tax and government transfers (2012)

Indicator from 0 (low income concentration) to 100 (high income concentration)

Source: OECD Income Distribution Database

Notes

* Tax revenues for Ecuador exclude local government revenues. Public sector employment as % of total employment and public sector employment filled by women data for Ecuador are for 2013. Costs of goods and services financed by general government are not included in government procurement because they are not accounted separately in the IMF Government Finance Statistics (database). Information on social health insurances coverage for Ecuador was obtained from: *Datos Esenciales de Salud una Mirada a la década 2000-2010*, Ministry of Health of Ecuador.

For more information on the data (including full methodology and figure notes) and to consult all other Country Fact Sheets:

<http://www.oecd.org/gov/government-at-a-glance-lac.htm>

The Excel spreadsheets used to create the tables and figures in *Government at a Glance: Latin America and the Caribbean 2017* are available via the Stat-Links provided throughout the publication: <http://dx.doi.org/10.1787/9789264265554-en>

Government at a Glance: Latin America and the Caribbean 2017

Government at a Glance: Latin America and the Caribbean 2017 is the second edition of a joint publication between the Organization for Economic Co-operation and Development (OECD) and the Inter-American Development Bank (IDB). It provides readers with a dashboard of key indicators to inform policy making and benchmark specific interventions. The model is the OECD *Government at a Glance*, which is a fundamental reference, backed by a well-established methodology for OECD member countries. Compared to the previous edition that had a special focus on Public Financial Management and alongside with indicators on public finances and public employment this second version covers a wider range of public management areas including the role and influence of the Centre of Government, Open Government and Open Data policies, Digital Government, Regulatory Governance and practices for Budgeting in health systems.