

Asesoría Económica

Área de Estadísticas Económicas

Revis ión Integral de las
Cuentas Nacionales 1997-2008

M e t o d o l o g í a

P r o g r a m a d e C a m b i o d e A ñ o B a s e e I m p l e m e n t a c i ó n
 d e l S i s t e m a d e C u e n t a s N a c i o n a l e s 1 9 9 3

Marzo 2009

 . . .Banco Central del Uruguay - 1
.

cheros
Texto escrito a máquina
BANCO CENTRAL DEL URUGUAY

cheros
Texto escrito a máquina

cheros
Texto escrito a máquina

cheros
Texto escrito a máquina

cheros
Texto escrito a máquina

Presentación

El Banco Central del Uruguay presenta

los resultados del Programa de Cambio de Año

Base e Implementación del Sistema de Cuentas

Nacionales 1993 (PCAB-SCN 1993)1, proyecto

desarrollado por el Área de Estadísticas

Económicas con el propósito de actualizar la base

de los cálculos y adoptar el Sistema de Cuentas

Nacionales 1993 (SCN 1993)2 en el país, el cual

constituye en el presente el principal referente

metodológico para la compilación de la

contabilidad nacional.

Esta nueva versión, constituye una

revisión integral de las Cuentas Nacionales del

país en tanto actualiza las estimaciones, recoge

mejor los cambios estructurales ocurridos en los

últimos años, introduce nuevas fuentes de

información, amplía la cobertura de los

fenómenos y, con la adopción del SCN 1993,

introduce los avances metodológicos y

conceptuales que se están produciendo a nivel

mundial en los sistemas de medición

macroeconómica.

Se han efectuando dos cambios de año

base de las mediciones a precios constantes: series

para el período 1997-2005 con base en el año

1997 (año de la compilación de referencia) y

series desde 2005 en adelante con base en el año

2005.

1 “Programa de Cambio de Año Base e Implementación del
Sistema de Cuentas Nacionales 1993”. Serie Documentos de
Trabajo, BCU, Área de Estadísticas Económicas, Agosto de
2004.
2 Sistema de Cuentas Nacionales 1993. Comisión de las
Comunidades Europeas-Eurostat, Fondo Monetario
Internacional, Organización de Cooperación y Desarrollo

Se incluyen en esta publicación valores

anuales de las Cuentas de producción y

generación del ingreso para 43 industrias y

Cuadros de oferta y utilización para 45 productos,

tanto en valores a precios corrientes como a

precios constantes así como sus respectivos

Índices de volumen físico e Índices de precios

implícitos. Asimismo, se presentan nuevas

estimaciones de las principales macro-variables de

la economía uruguaya para el período 1997-2008

tanto en frecuencia anual como en frecuencia

trimestral.

El equipo de trabajo es dirigido por la

Gerente de Área Ec. Lourdes Erro y los Jefes de

Departamento Ec. Rosario Torrado y Ec.

Haroutiún Nalbandián (hasta el 31/12/2008).

Integran el equipo los siguientes Analistas

Investigadores Estadísticos:

Ec. Alicia Bardas

Ec. Maira Caño-Guiral

Cra. Graciela Ceruti

Ec. Elena Cuadrado

Cra. Ana Dell'Acqua

MSc. Elena Ganon

Ec. Margarita Güenaga

Ec. Kariné Hagopián

Ec. Ana de los Heros

Sr. Raúl Lavaggi

Sr. Diego López

Ec. Gabriela Miraballes

Cra. Loreley Molinari

Económicos, Naciones Unidas, Banco Mundial. Bruselas,
Luxemburgo, Nueva York, París, Washington D.C., 1993

 . . .Banco Central del Uruguay - 2
.

Ec. Gabriela Pacheco

Ec. Silvia Prieto

Ec. Gabriela Romaniello

Ec. Tatiana Rossi

Ec. Bettina Spagnuolo

Y los siguientes funcionarios administrativos:

Sra. María del Carmen González

Sr. Gerardo Ramos

Sra. Marianella Spínola

Sr. José Manuel Vázquez

El Programa contó con la asistencia

técnica de CEPAL, actuando en tal carácter el Ec.

Heber Camelo. El Banco Central del Uruguay y

en particular, el Área de Estadísticas Económicas,

desean agradecer el valioso aporte de dicho

consultor así como el de todos los que a lo largo

del desarrollo de este proyecto han provisto de

información básica y han ayudado a la

comprensión y evaluación de los datos,

contribuyendo así invalorablemente a los

resultados alcanzados.

Banco Central del Uruguay - 3

Abreviaturas y Acrónimos

AFE Administración de Ferrocarriles del Estado

ANC Administración Nacional de Correos

ANCAP Administración Nacional de Combustibles, Alcohol y Portland

ANP Administración Nacional de Puertos

ANTEL Administración Nacional de Telecomunicaciones

ASCOMA Asociación de Concesionarios de Marcas de Automóviles

BCU Banco Central del Uruguay

BHU Banco Hipotecario del Uruguay

BPS Banco de Previsión Social

BROU Banco de la República Oriental del Uruguay

BSE Banco de Seguros del Estado

CAPU Cámara de Armadores de Embarcaciones Pesqueras del Uruguay

CEN 97 Censo Económico Nacional 1997

CEPAL Comisión Económica para América Latina y el Caribe

CGN Contaduría General de la Nación

CI Consumo Intermedio

CIF Costo, seguro y flete

CIIU Clasificación Industrial Internacional Uniforme

CIPU Cámara de Industrias Pesqueras del Uruguay

CMPP Cámara Mercantil de Productos del País

CNBCU Clasificación para Cuentas Nacionales del BCU

COU Cuadro de Oferta y Utilización

CPVH96 7° Censo de Población, 3° de Hogares y 5° de Viviendas

CTMSG Comisión Técnica Mixta de Salto Grande

CUTI Cámara Uruguaya de Tecnologías de la Información

DGC Dirección General de Casinos

DGI Dirección General Impositiva

DGIA Dirección General de Infraestructura Aeronáutica

DICOSE Dirección de Contralor de Semovientes

DIEA Dirección de Estadísticas Agropecuarias del MGAP

DINAMIGE Dirección Nacional de Minería y Geología del MIEM

DINARA Dirección Nacional de Recursos Acuáticos del MGAP

 . . .Banco Central del Uruguay - 4
.

DISSE Dirección de Seguros Sociales por Enfermedad

DNA Dirección Nacional de Aduanas

ECH Encuesta continua de hogares

EGIH Encuesta de Gastos e Ingresos de los Hogares, 1994 - 1995

EHR99 Estudio sobre el empleo, los ingresos y las condiciones de vida de los Hogares
Rurales.1999.

FBCF Formación Bruta de Capital Fijo

FCEA Facultad de Ciencias Económicas y de Administración

FCS Facultad de Ciencias Sociales

FOB Franco a bordo

FONASA Fondo Nacional de Salud

GCE Grandes Categorías Económicas

ICC Indice del Costo de la Construcción

ICOME Impuesto a la compra de moneda extranjera

IMABA Impuesto a los activos bancarios

IMESI Impuesto específico interno

IMI Intendencias Municipales del Interior

IMM Intendencia Municipal de Montevideo

IMS Indice Medio de Salarios

INAC Instituto Nacional de Carnes

INAVI Instituto Nacional de Vitivinicultura

INE Instituto Nacional de Estadística

IRIC Impuesto a la Renta de Industria y Comercio

ISFLSH Instituciones sin fines de lucro al servicio de los hogares

IVA Impuesto al valor agregado

IVF Indice de volumen físico

MGAP Ministerio de Ganadería, Agricultura y Pesca

MIEM Ministerio de Industria, Energía y Minería

NCM Nomenclatura Común del Mercosur

OPP Oficina de Planeamiento y Presupuesto

OPYPA Oficina de Programación y Política Agropecuaria del MGAP

OSE Administración de las Obras Sanitarias del Estado

PLUNA Primeras Líneas Uruguayas de Navegación Aérea

RPAE Registro Permanente de Actividades Económicas

Banco Central del Uruguay - 5

SCN 1993 Sistema de Cuentas Nacionales 1993

SIFMI Servicios de intermediación financiera medidos indirectamente

SIIF Superintendencia de Instituciones de Intermediación Financiera

SUL Secretariado Uruguayo de la Lana

TO 1996 Texto ordenado de los tributos recaudados por la Dirección General Impositiva

UTE Usinas y Trasmisiones Eléctricas

VAB Valor agregado bruto

Banco Central del Uruguay - 6

Indice

Introducción ... 10

Primera parte - Cuentas Nacionales Anuales ... 12

I.1 El Cuadro de Oferta y Utilización y sus correspondientes tablas 14

I.1.1 Conceptos básicos... 14

I.1.1.1. Categorías de análisis .. 14

I.1.1.2. Valoración ... 15

I.1.2. Tablas que componen el COU.. 16

I.1.2.1. El Cuadro de Oferta ... 16

I.1.2.2. El Cuadro de Utilización ... 20

I.1.2.3. El Cuadro de Valor Agregado ... 21

I.1.2.4. Relaciones significativas para el total de la economía .. 22

I.2 El proceso de conciliación en la compilación de seguimiento .. 24

I.2.1 Características conceptuales .. 24

I.2.2 Proceso iterativo de conciliación en la compilación de seguimiento 27

I.2.2.1 Adaptación, validación y jerarquización de las fuentes estadísticas................................... 29

I.2.2.2 La estructura: base económica - contable de los COUs anuales... 29

I.2.3 El proceso iterativo de conciliación intertemporal .. 43

I.2.4 Características del software utilizado .. 44

I.3 Clasificaciones de industrias y de productos... 47

I.3.1 Criterios ... 47

I.3.2 Estructura de la clasificación de industrias y productos y criterios definidos 48

I.4 Estimaciones de Oferta y Utilización... 49

I.4.1 Oferta: Importaciones y Cuentas de producción por industrias... 49

I.4.1.1 Importaciones .. 49

I.4.1.2 Cuentas de producción por industrias.. 50

I.4.1.2.1 Agropecuaria .. 50

I.4.1.2.2 Pesca ... 53

I.4.1.2.3 Actividades alcanzadas por el Censo Económico Nacional 1997 y las Encuestas de

Actividad Económica... 55

 . . .Banco Central del Uruguay - 7
.

I.4.1.2.4 Construcción... 60

I.4.1.2.5 Servicios inmobiliarios ... 63

I.4.1.2.6 Bienes y servicios provistos por entes públicos no financieros...................................... 65

I.4.1.2.7 Servicios de intermediación financiera y de seguros.. 67

I.4.1.2.8 Servicios provistos por el gobierno general.. 69

I.4.1.2.9 Enseñanza ... 70

I.4.1.2.10 Salud ... 71

I.4.2 Utilización final .. 73

I.4.2.1 Gasto de consumo final privado .. 73

I.4.2.2 Gasto de consumo final del gobierno general.. 73

I.4.2.3 Formación bruta de capital fijo.. 74

I.4.2.4 Variación de existencias .. 76

I.4.2.5 Exportaciones .. 77

I.5 Tablas de márgenes de distribución e impuestos.. 79

I.5.1 Márgenes de comercio y transporte.. 79

I.5.2 Impuestos y subvenciones sobre la producción, los productos y las importaciones............. 81

I.5.2.1 Los impuestos y subvenciones en el SCN 1993 .. 81

I.5.2.2 Adaptación para Uruguay .. 83

I.5.2.3 Incorporación de los impuestos en las estructuras... 84

I.6 El Empleo como condición de un sistema de cuentas exhaustivo...................................... 86

I.6.1 Metodología de trabajo a partir de las matrices de Empleo de la ECH 87

I.6.2 Incorporación del Empleo como marco global del COU .. 89

I.7 Estimación preliminar de los años 2006 a 2008 .. 90

I.7.1 PIB por el enfoque de la producción .. 90

I.7.2 PIB por el enfoque del gasto... 90

Segunda parte - Cuentas Nacionales Trimestrales .. 92

II.1. Marco Conceptual.. 93

II.2. Antecedentes... 94

II.3 Método de estimación ... 95

Banco Central del Uruguay - 8

II.3.1 PIB por el enfoque de la producción .. 95

II.3.1.1 Valores a precios constantes.. 95

II.3.1.2 Valores a precios corrientes .. 107

II.3.2 PIB por el enfoque del gasto .. 107

II.4 Técnicas de empalme, armonización y desestacionalización .. 112

II.4.1 Empalme estadístico del PIB por actividades .. 112

II.4.2 Armonización de las series trimestrales del PIB por actividades a precios constantes con

las respectivas series anuales ... 113

II.4.3. Las series ajustadas por estacionalidad ... 114

II.4.4. Evaluación comparativa de los resultados alcanzados .. 115

Anexo 1 - Conceptos y Definiciones del SCN93... 116

Banco Central del Uruguay - 9

Introducción

Las Cuentas Nacionales conforman un
sistema estadístico completo, integrado y
consistente que expone en forma agregada las
transacciones y otros flujos realizadas por los
distintos agentes económicos del país, presentados
de una forma coherente y completa para el análisis
económico. Las transacciones y otros flujos
refieren a la producción, la distribución del
ingreso, el consumo, el ahorro, la inversión, el
financiamiento y la situación patrimonial de los
agentes.

La elaboración de las Cuentas Nacionales

en el país, tiene como referencia la adopción de las
recomendaciones internacionales en sus diferentes
versiones. Desde sus inicios, en el año 19473 el
Sistema de Cuentas Nacionales ha sido modificado
por tres versiones: “Un Sistema de Cuentas
Nacionales y Correspondientes Cuadros
Estadísticos”4 de 1953, “Un Sistema de Cuentas
Nacionales”5 de 1968 y “Sistema de Cuentas
Nacionales 1993” (SCN 1993). Cada una de estas
revisiones ha ido actualizando el sistema
precedente para adaptarlo tanto a las nuevas
circunstancias de la realidad económica como a los
nuevos desarrollos de la teoría económica que
demandan más y mejores sistemas de medición.
Además ha estado siempre presente la
preocupación de hacer comparables las mediciones
de las diferentes economías, así como la de
armonizar las normas y procedimientos utilizados
en las Cuentas Nacionales con los recomendados
por otros sistemas estadísticos empleados
internacionalmente, entre ellos las estadísticas de
Finanzas Públicas, las Monetarias, las de Balanza
de Pagos y las de Población y Empleo.

En este marco, el Programa de cambio de

año base e implementación del Sistema de Cuentas
Nacionales 1993 (PCAB-SCN 1993) iniciado por

3 Naciones Unidas, Measurement of National Income and the
Construction of Social Accounts, Studies and Reports on
Statistical Methods, No. 7, Informe del Subcomité de
Estadísticas del Ingreso Nacional del Comité de Expertos
Estadísticos de la Liga de las Naciones, con un apéndice
"Definition and measurement of the national income and
related totals", por Richard Stone (Ginebra: Naciones Unidas,
1947).
4 Naciones Unidas, A System of National Accounts and
Supporting Tables, Studies in Methods, Serie F., No. 2
(publicación de Naciones Unidas, ventas No.1952. XVII.4).
5 Naciones Unidas, A System of National Accounts, Studies in
Methods, Serie F, No. 2, Rev. 3 (publicación de Naciones
Unidas, ventas No. E.69.XVII.3).

el Área de Estadísticas Económicas en el año 2001,
es el proyecto que lleva adelante la
implementación del Sistema de Cuentas
Nacionales 1993 en Uruguay6.

La obtención de la información necesaria

para la compilación de las Cuentas Nacionales se
realiza en el marco de procedimientos estadísticos
internacionalmente aceptados, puesto que no se
trata de captar la totalidad de las transacciones en
las que participa cada una de las unidades del
sistema económico, lo cual sería muy costoso en
términos de recursos y de oportunidad. Por tanto,
la construcción de agregados económicos, con
diferentes niveles de detalle y para el total de la
economía del país, se realiza a partir de datos que
provienen de distintas fuentes: censos económicos,
registros administrativos, información contable de
las entidades gubernamentales, organismos
públicos o entidades privadas, encuestas por
muestreo, etc. No todas estas fuentes tienen la
misma periodicidad; algunas son más frecuentes,
(mensuales, trimestrales, anuales) y otras, como los
censos económicos y las encuestas de presupuestos
familiares, se realizan cada cierto número de años
debido a su complejidad y costo.

Una compilación eficiente de las Cuentas

Nacionales exige pues incorporar en el sistema, de
manera integrada y consistente, todas esas
estadísticas diversas y generadas no siempre con la
frecuencia que requerirían las estimaciones
continuas. El procedimiento generalmente
aceptado es la introducción simultánea, para un
año de referencia, de los resultados de esos
relevamientos que se hacen disponibles cada cierto
número de años, aprovechando esta circunstancia
para evaluar la coherencia recíproca a través de los
instrumentos apropiados y buscando en todo
momento mantener la integridad y
representatividad del sistema.

Desde el punto de vista estadístico, la

confección de un nuevo año de referencia de las
Cuentas Nacionales permite realizar un estudio en
profundidad de todas las transacciones registradas
en el sistema contable. En el año de referencia se
introducen nuevas fuentes de información, se

6 Para mayor detalle ver el capítulo I.1 El Sistema de Cuentas
Nacionales 1993 como contexto del Programa de Cambio de
Año Base en la metodología del Cuadro de Oferta y
Utilización -1997 disponible en
http://www.bcu.gub.uy/autoriza/peeecn/cou1997/presentacion/
metodologia/metodologia.pdf

 . . .Banco Central del Uruguay - 10
.

privilegia la evaluación de los niveles de las
variables del sistema, se enfatizan los controles de
consistencia entre las transacciones de los
diferentes agentes y se definen los segmentos
estadísticos en función de las características de la
economía del país con la finalidad de hacer su
seguimiento en el tiempo. A partir del año de
referencia es posible continuar las estimaciones de
los años siguientes, a través de la captación
estadística de esos segmentos representativos del
universo de unidades económicas, generalmente
con menor cobertura que en el año de referencia.

Además, desde el punto de vista

metodológico, la construcción de un nuevo año de
referencia permite la introducción de los cambios
conceptuales y técnicos que implica adoptar las
recomendaciones internacionales, en el caso de
este programa, el SCN 1993. No es posible
introducir estos cambios conceptuales,
metodológicos y de procedimientos si no se
procede a realizar un cambio de año de referencia
en la compilación de las cuentas.

En general, ese año de referencia suele ser

elegido además como un nuevo año base de las
medidas de volumen de la contabilidad nacional.
En efecto, cuando para construir medidas de
volumen se opta por el procedimiento de medición
a precios constantes de base fija, al ser el año de
referencia un período estudiado con mayor detalle
y grado de consistencia, es normalmente el más
apto para la construcción de series a precios
constantes de base fija que resulten coherentes
tanto en sentido estructural como temporal.

En el marco del PCAB-SCN 1993 se

efectuó en una primera etapa un cambio de año
base de las medidas de volumen de las Cuentas
Nacionales, tomando el nuevo año de referencia
1997, para el cual ya se había construido y
publicado en el año 2005 un Cuadro de Oferta y
Utilización7 (Cuadro XV.1 del SCN 1993),
herramienta privilegiada para la incorporación y
evaluación de toda la información de gran
cobertura que ha generado el sistema estadístico
nacional en el entorno de ese año. En una segunda
etapa, dado el grado de detalle y el trabajo de
compilación realizado para los años siguientes, se
consideró oportuno cambiar la base fija de las

Banco Central del Uruguay - 11

7 La publicación del Cuadro de Oferta y Utilización de 1997
está disponible en
http://www.bcu.gub.uy/autoriza/peeecn/cou1997/menu.htm

medidas de volumen, estableciéndola en el año
2005.

Es bien conocida la necesidad de realizar

periódicamente cambios de base por el solo hecho
de que, a medida que pasa el tiempo, la estructura
de precios relativos varía y las mediciones de las
variables a precios constantes comienzan a
distorsionarse, tanto más, cuanto más alejado está
el período elegido como año base. Además, la
revisión permanente es necesaria dada la
utilización de nuevas tecnologías, la aparición de
nuevos productos, de nuevas actividades, la
desaparición de otras, los cambios en la
legislación, sistemas impositivos, etc. Por eso,
además del año 1997, se optó por incluir en el
PCAB-SCN 1993 un nuevo año base en el 2005,
que permitiera brindar series con precios relativos
más cercanos en el tiempo.

La presente publicación entrega las nuevas

series de Cuentas Nacionales, expresadas tanto en
base 1997 como en base 2005, para datos en
frecuencia anual y trimestral.

La presentación de la metodología que

condujo a estas estimaciones se organiza del
siguiente modo. En la Primera parte, se detalla la
metodología referida a la compilación de las CNA,
con énfasis en el proceso de conciliación de los
datos, por tratarse de una herramienta nueva en la
confección de las Cuentas Nacionales del país, que
les otorga a éstas un mayor nivel de confiabilidad y
las convierte en instrumentos de análisis
económico más potentes.

En la Segunda parte, además de la

mención de la metodología empleada en la
confección de Cuentas Nacionales Trimestrales
(CNT), se explica la aplicación de las técnicas de
empalme, armonización y desestacionalización
efectuadas, en alguna medida también técnicas
nuevas en la experiencia del país.

Primera parte - Cuentas Nacionales Anuales

La compilación de las Cuentas Nacionales
Anuales (CNA), incorpora la mayor cantidad de
fuentes estadísticas disponibles, ya sea en forma
mensual, trimestral, anual o de periodos más largos,
para estimar de manera consistente las
características estructurales de la economía. Por
tanto, constituye la base coherente que es tomada
como referencia para la compilación de las cuentas
de frecuencia trimestral, cuyo acento está puesto en
el seguimiento de la coyuntura económica.

El punto de partida de las CNA es la

compilación de referencia realizada para el año
1997, en la que se incorporaron tanto las nuevas
fuentes estadísticas disponibles como las
modificaciones metodológicas que implicó la
adopción del SCN 1993 en el país. La expresión del
resultado de los trabajos realizados en la
compilación de referencia fue la publicación en el
año 2005 del Cuadro de Oferta y Utilización del
año 19978.

Los trabajos realizados para los años

siguientes a 1997 también se llevaron a cabo en el
marco de Cuadros de Oferta y Utilización (COU)
anuales, pero de características diferentes al del año
1997 y por lo tanto los denominaremos como lo que
se conoce por compilación de seguimiento.

La compilación de seguimiento dispone de

menos fuentes estadísticas relativas a los valores
corrientes de las variables y por tanto incorpora
además fuentes estadísticas de seguimiento del
volumen y los precios de las mismas, para estimar
los montos nominales de las variables partiendo de
los niveles de la compilación de referencia. Por
ejemplo, para estimar la producción de un producto
a precios corrientes pueden utilizarse datos de la
evolución del volumen producido (IVF de las
toneladas producidas, por ejemplo) y de la
evolución de los precios al productor, donde esta
última se estima con los respectivos Indices de
Precios al Productor de Productos Nacionales para
mercado interno (IPPN) y los Indices de Precios de
Productos Exportados (IPX) si correspondiere a un
producto destinado tanto al mercado interno como
externo.

8 Disponible en:
http://www.bcu.gub.uy/autoriza/peeecn/cou1997/menu.htm

Adicionalmente, la compilación de

seguimiento implica elaborar medidas de volumen
de las CNA (contabilidad nacional anual a precios
constantes) que sean coherentes con las medidas a
precios corrientes. El uso apropiado de todas las
fuentes de información para estimar los valores
nominales de las variables, así como la correcta
integración de las medidas de volumen, implica la
confección de Cuadros de Oferta y Utilización
anuales, tanto de valores a precios corrientes como
a precios constantes del año base.

Por tanto, dada la importancia de un

manejo adecuado de los conceptos que componen
un COU tanto en la compilación de referencia como
en la compilación de seguimiento, se consideró
conveniente incluir como primer punto de la
metodología de las CNA una síntesis de los
conceptos y tablas que componen un COU.

En segundo lugar, y dado que la

compilación de referencia para el año 1997 y su
metodología ya fueron presentadas, se exponen las
características de la compilación de seguimiento
realizada para los años siguientes, describiendo el
proceso de estimación definitiva del periodo
1997 al 2005. Para ello se dedica el Capitulo I.2 al
desarrollo de la metodología empleada en el
proceso de conciliación incluyendo las
características del software utilizado.

En el Capítulo I.3 se introducen las

características de las clasificaciones de industrias y
productos que se utilizaron para elaborar y difundir
el conjunto de las nuevas series del período 1997-
2008.

El Capítulo I.4 se dedicó al desarrollo de

las metodologías empleadas para la estimación de
los componentes de la Oferta y la Utilización. Por el
lado de la Oferta, se presentan las metodologías
utilizadas tanto en los cálculos de la Oferta
importada como en la Producción nacional, con un
enfoque de Cuentas de producción nacional por
industrias. Por el lado de la Utilización final, se
incluyeron las metodologías de elaboración de cada
uno de los componentes del gasto final.

Adicionalmente, el trabajo en el marco de

un Cuadro de Oferta y Utilización, implica

 . . .Banco Central del Uruguay - 12
.

determinadas metodologías de incorporación de
elementos transversales en las tablas: márgenes de
comercio y transporte, impuestos netos de
subvenciones sobre los productos y los insumos de
mano de obra por industrias en la generación de
Valor agregado. A la descripción de tales
metodologías se dedicaron los Capítulos I.5 y I.6.

Por otro lado, en la práctica nacional e

internacional de las estimaciones de las CNA, el
rezago en la disponibilidad de las fuentes
estadísticas y las frecuentes revisiones en éstas, ha
llevado a diferentes procedimientos de estimación
iterativos que revisan9 las estimaciones de los años
anteriores. En este sentido, los valores de los años
2006 al 2008 en las nuevas series, constituyen una
estimación anual preliminar de ese periodo
realizada con una metodología de compilación
diferente a la de las estimaciones definitivas.

La estimación anual preliminar de los años

2006 a 2008 se basa fundamentalmente en las
cuentas trimestrales. Los valores anuales estimados
a partir de los trimestrales fueron luego sometidos a
los controles de coherencia habituales pero no con
la exigencia de un COU detallado. Dicha
metodología se explica en el Capítulo I.7.

Finalmente, es de destacar que los trabajos

realizados en las estimaciones del año 2005 fueron
mas allá de los trabajos realizados comúnmente en
la compilación de seguimiento de los restantes años.
Se realizaron controles de calidad adicionales,
siendo el más importante de ellos el estudio de la
nueva Encuesta de Gastos e Ingresos de los Hogares
(INE) realizada para el año 2006. Ello fue debido a
la decisión de realizar un nuevo cambio de base en
el año 2005 en las estimaciones de las series en
volumen físico, lo que implicaba darle especial
importancia a la estructura de ponderadores de los
productos y actividades en dicho año.

Banco Central del Uruguay - 13

9 En la práctica, con las estimaciones del año t se revisan los
valores estimados en forma preliminar para t-1 y para t-2,
siguiendo procedimientos de revisión internacionalmente
aceptados. En este sentido, las estimaciones preliminares de
2006 a 2008 serán revisadas el próximo año, en oportunidad
de realizar la primera estimación preliminar del año 2009

Banco Central del Uruguay - 14

I.1 El Cuadro de Oferta y
Utilización y sus
correspondientes tablas

El Cuadro de Oferta y Utilización
(COU) constituye un elemento central en el
SCN 1993. Su papel integrador de las Cuentas
de bienes y servicios con la secuencia de
Cuentas de producción y generación del ingreso
de las industrias hace de él un complemento
natural de las Cuentas Económicas Integradas
que constituyen la parte medular del sistema de
cuentas.

Desde el punto de vista analítico

permite observar la totalidad de usos o demanda
de un producto originado en la producción de
las industrias o en las importaciones, así como
las estructuras productivas de las diferentes
actividades económicas, conformando una
descripción completa de la esfera de la
producción de la economía.

Desde el punto de vista estadístico su

especial utilidad deriva del hecho de ser el
marco para comprobar la congruencia de las
estimaciones de las corrientes de bienes y
servicios y de las funciones de producción de las
industrias, ambos tipos de estimaciones
realizados con fuentes estadísticas muy diversas,
además de asegurar la consistencia numérica de
los datos y la coherencia de definiciones y
clasificaciones.

I.1.1 Conceptos básicos

En este apartado se resumen los

conceptos básicos que es necesario definir para
poder comprender las tablas que componen un
COU.

I .1.1.1. Categorías de análisis

Las categorías elementales para la

conformación del COU son las industrias y los
productos.

Las unidades estadísticas para el COU

son las industrias. Estas se definen como
agrupaciones de establecimientos que

desarrollan la misma actividad económica. Las
unidades institucionales pueden realizar
simultáneamente actividades productivas que
corresponden a industrias diferentes. Para el
análisis de la producción, dichas unidades
institucionales deben ser particionadas en sus
establecimientos y es la agregación de éstos la
que conformará las industrias correspondientes.
En la medida que no pueda obtenerse a nivel de
las unidades institucionales, información
estadística suficiente para delimitar totalmente
los establecimientos, las industrias que se
conformen contendrán no solamente la
producción proveniente de su actividad
principal sino también de sus actividades
secundarias que no pudieron ser
convenientemente separadas.

Son productos los bienes y servicios

obtenidos de la actividad de producción
económica definida por el Sistema. Cada
producto o grupo de productos juega un papel
muy importante en el COU, ya que será la
unidad elemental de la cual se registran las
transacciones entre oferentes y demandantes.

En las cuentas anuales se utilizó una

clasificación de productos por industrias, es
decir una clasificación recíprocamente
correspondiente con la de industrias. De esta
manera la producción de una industria puede
clasificarse en los bienes o servicios que la
misma produce por definición, y a su vez un
producto sólo puede proceder de la actividad de
la industria que lo define. Es de notar que a
pesar de esta característica de la clasificación
utilizada, las industrias de los COU compilados
pueden ofrecer productos que no proceden de la
actividad principal que las define, debido a que
no siempre fue posible separar al detalle la
actividad principal y secundarias realizadas por
los agentes productores y por tanto la
producción de éstos se atribuyó en estos casos a
la industria de la actividad principal.

En la compilación de referencia del

COU 1997 el número total de industrias
utilizadas en los cuadros de trabajo fue de 118 y
el de productos de 204. A los efectos de lograr
una mayor confianza en las estimaciones, al
final del proceso los cuadros fueron agregados a
82 industrias y 102 productos, siendo ésta la
desagregación con la que se difundieron los
resultados.

Banco Central del Uruguay - 15

En la compilación de seguimiento, los
COU anuales se trabajaron con un detalle de 92
industrias y productos, en tanto que la
publicación de los resultados se realiza
presentando una desagregación de 43 industrias
y 45 productos.

I .1.1.2. Valoración

Las transacciones deben valorarse de
acuerdo al SCN 1993 al precio real acordado
por los agentes que intervienen en la misma. Sin
embargo, en el caso de las transacciones de
productos, en el precio pagado por los
compradores pueden distinguirse varios
componentes:

a) el precio percibido por el productor
b) los impuestos menos subvenciones

sobre el producto
c) los márgenes de comercio y de

transporte facturados por separado por
la entrega del producto al comprador

En tanto, los impuestos y subvenciones y los
márgenes de comercio y transporte no están
presentes en los precios elementales percibidos
por los productores.

Si lo que se busca es hacer comparables

las transacciones referidas a productos, entre el
extremo de los compradores y el extremo de los
productores, deberán adoptarse métodos
uniformes de valoración con respecto al
tratamiento de impuestos y subvenciones y de
márgenes de comercio y transporte.

Estos métodos requieren definir los

diferentes precios que se perciben en las
transacciones, según contengan o no márgenes e
impuestos10:

Precio de comprador: “es la cantidad

pagada por el comprador, excluido cualquier
IVA deducible o impuesto deducible análogo,
con el fin de hacerse cargo de una unidad de un
bien o servicio en el momento y lugar
requeridos por el comprador”.

Precio de productor: “es la cantidad

por cobrar por el productor del comprador por

10 Lo que sigue está escrito en base a los conceptos y
definiciones contenidos en el SCN 1993, en especial
párrafos 2.71-2.79, 6.204-6.217, 15.26-15.39.

una unidad de un bien o servicio obtenido como
producción, menos cualquier IVA o impuesto
deducible análogo facturado al comprador”.

Precio básico: “es la cantidad a cobrar

por el productor del comprador por una unidad
de un bien o servicio obtenida como producción,
menos cualquier impuesto por pagar y más
cualquier subvención por cobrar por esa unidad
como consecuencia de su producción o venta”.

Así, el precio de comprador contiene

todos los impuestos, incluido el IVA no
deducible, soportados por el comprador, e
incluye el pago de márgenes de comercio y los
gastos de transporte pagados por separado por el
comprador para obtener el producto en el
momento y lugar requeridos. En el SCN 1993 se
recomienda valorar los flujos de utilización de
los productos al precio de comprador de sus
utilizadores.

El precio de productor contiene los

impuestos (distintos del IVA) menos las
subvenciones sobre productos que paga/cobra el
productor. Y excluye los gastos de transporte
que el productor factura por separado.

El precio básico no contiene ningún

impuesto que pague/cobre el productor sobre los
productos e incluye cualquier subvención por
cobrar. También excluye cualquier gasto de
transporte que el productor facture en forma
separada y obviamente no contiene márgenes de
comercio que se adicionan a posteriori en la
cadena de distribución. El SCN 1993
recomienda valorar la Producción al precio
básico recibido por los productores.

Por lo tanto, las relaciones de definición

que surgen entre los tres conceptos son:

PC - MG – IVA no deducible = PP

PP – (T-S) = PB

Con:

PC = precio de comprador
MG = márgenes de comercio y

transporte facturado por separado
IVA no deducible = IVA u otros

impuestos deducibles análogos, que no pueden
ser trasladados por los compradores

Banco Central del Uruguay - 16

PP = precio de productor
T – S = impuestos sobre los productos

(excluido el IVA) menos subvenciones sobre los
productos

PB = precio básico

Con respecto a las exportaciones e

importaciones, se adoptan conceptos análogos:
precios CIF o FOB para las importaciones, y
precio FOB y precio básico para las
exportaciones.

El precio CIF “es el precio de un bien

entregado en la frontera del país importador, o
el precio de un servicio prestado a un residente,
antes del pago de cualquier derecho de
importación u otros impuestos sobre las
importaciones y los márgenes de comercio y
transporte dentro del país”11.

El precio CIF se considera un precio

básico, aplicado a los flujos de importaciones,
equivalente al precio básico de un bien o
servicio producido por productores residentes.

El precio FOB “es el precio de

comprador que habría de pagar un importador
que se hace cargo desde la entrega de los bienes
en la frontera del exportador, una vez que se han
cargado en un medio de transporte y después del
pago de cualquier impuesto a la exportación o
de la percepción de cualquier devolución de
impuestos”12

Estas definiciones de valoración están

en la base de la confección de un COU. De
acuerdo a las recomendaciones del SCN 1993,
la valoración de los flujos debe realizarse
tratando de adaptarse lo más posible a la
realidad estadística de las fuentes que, en lo que
tiene que ver con las unidades de producción
brinda información a precios básicos (o de
productor), en tanto que con relación a los
demandantes entrega habitualmente información
a precios de comprador. Sin embargo, para
enfrentar los flujos de oferta con los de
utilización ambos conceptos deben estar
valorados con el mismo tipo de valoración. Por
tanto, la propia elaboración del COU implica
utilizar una metodología de conciliación de los
flujos con los márgenes de comercialización y

11 SCN 1993, párrafo 15.35.
12 Ibid., párrafo 15.36.

transporte y los impuestos que recaen sobre
cada producto.

I.1.2. Tablas que componen el
COU

En su versión más sencilla, el COU a

precios de comprador13, se presenta como un
conjunto de tablas articuladas entre sí, que
contienen la información siguiente (Ver
Diagrama Nro.1):

• Cuadro de Oferta: presenta
las tablas correspondientes a la oferta
de los productos por origen nacional
o importado

• Cuadro de Utilización:
presenta las tablas de utilización de
los productos

• Cuadro de Valor Agregado:
presenta la conformación del valor
agregado por industrias (cuentas de
generación del ingreso de las
industrias) y la información de los
insumos de mano de obra

I .1.2.1. El Cuadro de Oferta

Este cuadro describe las fuentes

originarias de la oferta de la economía, por
productos. En las filas figuran los productos. En
el caso de la oferta nacional, en las columnas

13 En su versión más completa, el COU se compila a
precios básicos y con distinción del origen nacional e
importado en los flujos de los distintos destinos de la
utilización. La compilación a precios básicos implica la
confección de matrices de márgenes de comercio y
transporte y de impuestos y subvenciones a los productos,
que contemplen los diferentes usos de los productos,
porque en cada uno de esos usos se hace efectivo un monto
diferente de márgenes e impuestos (/subvenciones). A su
vez, la distinción del origen nacional e importado en los
flujos, implica no sólo la obtención de matrices de
utilización de producción nacional y de importaciones que
contemplen los distintos destinos, sino además la
aplicación de los márgenes e impuestos también con
distinción del origen nacional o importado de los productos
sobre los cuales aquéllos se aplican. Por mayor detalle de
esta metodología, consultar la publicación del Cuadro de
Oferta y Utilización de 1997, disponible en:
http://www.bcu.gub.uy/autoriza/peeecn/cou1997/menu.htm

Banco Central del Uruguay - 17

tenemos las industrias que producen la oferta
nacional por producto, mientras que la oferta
importada de bienes y servicios es un único
vector o columna.

La lectura del mismo se efectúa de

derecha a izquierda.

A la derecha del Cuadro (columna 27 en

el Diagrama) se ubica el Vector de OFERTA
IMPORTADA a precios CIF. En este vector
se detallan las importaciones por productos,
valoradas cada una de ellas a precios CIF. El
total de la oferta importada se presenta, en
cambio, a precio FOB, para lo cual es necesario
efectuar un ajuste (pasaje de columna 29 a 27)
cuyo detalle se explica más adelante.

La Matriz de OFERTA NACIONAL

a precios básicos (columnas 5 a 24 de color
amarillo en el Diagrama Nº1), contiene la
descripción de la oferta de productos producidos
internamente, discriminados por industrias
productoras (A, B,…, P). Esta matriz se puede
leer tanto verticalmente, desde la óptica de las
industrias, como horizontalmente, desde la
óptica de los productos. Así, en el primer caso,
cada industria muestra la totalidad de productos,
principales y secundarios que ofrece. En el
segundo caso, para cada producto puede
analizarse la(s) industria(s) en las que se originó
su producción. En esta matriz cada celda está
valorada a precios básicos. La fila 21, total de la
matriz, es el valor de Producción de cada una de
las industrias en que se desagregó la producción
de la economía, valorada a precios básicos. En
tanto, la columna 5, total de la matriz, es el total

de producción nacional de cada producto de la
tabla, también valorada a precios básicos.

El Vector de OFERTA TOTAL a

precios básicos (columna 4), se conforma por
la suma por productos de la oferta nacional y las
importaciones, ambos conceptos valorados a
precios básicos.

El Cuadro de Oferta se completa con

vectores de márgenes e impuestos que permiten
alcanzar el total de la oferta a precios de
comprador:

El Vector Impuestos menos

subvenciones sobre los productos nacionales
e importados (columna 3) contiene para cada
producto el total de impuestos menos
subvenciones sobre el flujo de origen nacional e
importado, impuestos que recaen sobre los
compradores de esos bienes y servicios y que
por lo tanto implica que el vector debe
elaborarse a partir de la utilización de los
productos.

El Vector Márgenes de comercio y de

transporte sobre productos nacionales e
importados (columna 2) contiene la totalidad
de márgenes de comercio y de transporte que
generó la economía, para cada producto
nacional y cada producto importado,
adicionándose los mismos en la cadena de
distribución que media entre el productor y el
utilizador de dicho producto.

Banco Central del Uruguay - 18

D
ia

gr
am

a
N

º 1

-
 C

U
AD

R
O

 D
E

O
FE

R
TA

 Y
 U

TI
LI

ZA
C

IÓ
N

 D
E

PR
O

D
U

C
TO

S
N

AC
IO

N
AL

ES
 E

 IM
PO

R
TA

D
O

S
- P

re
ci

os
 d

e
co

m
pr

ad
or

1.
 C

ua
dr

o
de

 O
fe

rt
a

C
ód

ig
o

D
en

om
in

ac
ió

n
1

=
2

+
3

2
3

4
=

5
+

27
5

=
6

+
7

6
7

=
Σ

8
: 2

4
8

9
…

23
24

27
=

28
 +

 2
9

28
29

1
A

Ag
ric

ul
tu

ra
, g

an
ad

er
ía

,…

2
B

Pe
sc

a

…
…

…

16
P

Se
rv

.
do

m
és

tic
o

17
Su

bt
ot

al
 b

ie
ne

s
y

se
rv

ic
io

s

18
C

om
pr

as
 d

ir.
 e

n
el

 e
xt

. p
or

 re
si

de
nt

es

19
C

om
pr

as
 d

ir.
 e

n
el

 m
er

ca
do

 in
t.

no
 re

si
de

nt
es

20
Aj

us
te

 C
IF

/F
O

B
 s

/ i
m

po
rt

ac
io

ne
s

21
T

o
t a

 l

2.
 C

ua
dr

o
de

 U
til

iz
ac

ió
n

P.
6

P.
52

Ex
po

rt
ac

io
ne

s

bi
en

es
 y

se

rv
ic

io
s

FO
B

P.
3.

a
H

og
ar

es

e
IP

SF
LH

P.
3.

b
G

ob
ie

rn
o

ge
ne

ra
l

P.
5.

a
Se

ct
or

pr

iv
ad

o
P.

5.
b

Se
ct

or

pú
bl

ic
o

Va
ria

ci
ón

 d
e

ex
is

te
nc

ia
s

C
ód

ig
o

D
en

om
in

ac
ió

n
1

=
7

+
26

7
=
Σ

8
: 2

4
8

9
…

23
24

26
 =

 Σ
 2

7
: 3

2
27

28
29

30
31

32

1
A

Ag
ric

ul
tu

ra
, g

an
ad

er
ía

,…

2
B

Pe
sc

a

…
…

…

16
P

Se
rv

.
do

m
és

tic
o

17
Su

bt
ot

al
 b

ie
ne

s
y

se
rv

ic
io

s

18
C

om
pr

as
 d

ir.
 e

n
el

 e
xt

. p
or

 re
si

de
nt

es

19
C

om
pr

as
 d

ir.
 e

n
el

 m
er

ca
do

 in
t.

no
 re

si
de

nt
es

20
Aj

us
te

 C
IF

/F
O

B
 s

/ i
m

po
rt

ac
io

ne
s

21
T

o
t a

 l

3.
 C

ua
dr

o
de

 V
al

or
 A

gr
eg

ad
o

C
ód

ig
o

D
en

om
in

ac
ió

n
3

7
=
Σ

8
: 2

4
8

9
…

23
24

25
 =

 3
 +

7

1
D

.1
R

em
un

er
ac

ió
n

de
 a

sa
la

ria
do

s

2
D

.1
1

Su
el

do
s

y
sa

la
rio

s

3
D

.1
2

C
on

tr
ib

. s
oc

. d
e

lo
s

em
pl

ea
do

re
s

4
D

.2
1-

D
.3

1
Im

pu
es

to
s

m
en

os
 s

ub
.

so
br

e
lo

s
pr

od
uc

to
s

5
D

.2
9-

D
.3

9
Im

pu
es

to
s

m
en

os
 s

ub
. s

ob
re

 la
 p

ro
du

cc
ió

n

6
B

.2
Ex

ce
de

nt
e

de
 e

xp
lo

ta
ci

ón
 b

ru
to

7
B

.3
In

gr
es

o
m

ix
to

 b
ru

to

8
B

.1
Va

lo
r A

gr
eg

ad
o

B
ru

to
 /

PI
B

9
In

su
m

os
 d

e
m

an
o

de
 o

br
a

 (e
n

pu
es

to
s

de
 tr

ab
aj

o)

10
Pu

es
to

s
de

 tr
ab

aj
o

as
al

ar
ia

do
s

11
Pu

es
to

s
de

 tr
ab

aj
o

no
 a

sa
la

ria
do

s

 P

 r
o

d
u

c
c

i ó
 n

 d

 e

 l
a

s

i n
 d

 u
 s

 t
r i

 a
 s

 V

 a
 l

o
r

 a
 g

 r
e

g
a

d
o

 b
 r

u
t o

 d

 e

 l
a

s

i n
 d

 u
 s

 t
r i

 a
 s

M
ár

ge
ne

s

co
m

er
ci

o
y

tr
an

sp
or

te

Im
pu

es
to

s
m

en
os

su

bv
en

ci
on

es

so
br

e
lo

s
pr

od
uc

to
s

Im
pu

es
to

s
m

en
os

su

bv
en

ci
on

es

so
br

e
lo

s
pr

od
uc

to
s

O
FE

R
TA

IM

PO
R

TA
D

A

Pr
ec

io
s

C
IF

(to
ta

l F
O

B
)

Aj
us

te
 C

IF
/F

O
B

Im
po

rt
ac

io
ne

s
bi

en
es

 y

se
rv

ic
io

s

Pr
ec

io
s

C
IF

(to
ta

l F
O

B
)

P
In

du
st

ria

fic
tic

ia

I m
 p

 o
 r

t a
 c

 i
o

n
e

s

TO
TA

L
IN

D
U

ST
R

IA
S

Pr

ec
io

s
bá

si
co

s
P

In
du

st
ria

fic

tic
ia

…

Ec
on

om
ía

To

ta
l

(P

 I
B

)

O
FE

R
TA

 T
O

TA
L

Pr
ec

io
s

bá
si

co
s

U
 t

i l
 i

z
a

c
i ó

 n

f i
 n

 a
 l

 d
 e

 p
 r

o
d

u
c

t o
 s

n

a
c

i o
 n

 a
 l

e
s

 e

i m
 p

 o
 r

t a
 d

 o
 s

U
TI

LI
ZA

C
IO

N

IN
TE

R
M

ED
IA

Pr

ec
io

s
co

m
pr

ad
or

U
TI

LI
ZA

C
IO

N

FI
N

AL

Pr
ec

io
s

co
m

pr
ad

or

P.
3

G
as

to
 d

e
co

ns
um

o
fin

al
P.

51
 F

or
m

ac
ió

n
br

ut
a

de

ca
pi

ta
l f

ijo

 U

til
iz

ac
ió

n
in

te
rm

ed
ia

 /
 c

on
su

m
o

in
te

rm
ed

io
 d

e
la

s
in

du
st

ria
s

de

pr
od

uc
to

s
na

ci
on

al
es

 e
 im

po
rt

ad
os

A
B

U
TI

LI
ZA

C
IO

N

TO
TA

L

Pr
ec

io
s

co
m

pr
ad

or

O
FE

R
TA

 T
O

TA
L

Pr

ec
io

s
co

m
pr

ad
or

TO
TA

L
IN

D
U

ST
R

IA
S

Pr

ec
io

s
bá

si
co

s

O
FE

R
TA

N

AC
IO

N
AL

Pr
ec

io
s

bá
si

co
s

Aj
us

te

C
IF

/F
O

B
A

B

…

A
B

P
In

du
st

ria

fic
tic

ia

I n
 d

 u
 s

 t
r i

 a
 s

P
r o

 d
 u

 c
 t

o
s

I n
 d

 u
 s

 t
r i

 a
 s

P
r o

 d
 u

 c
 t

o
s

I n
 d

 u
 s

 t
r i

 a
 s

El Vector de OFERTA TOTAL a
precios de comprador (columna 1) adiciona
para cada producto el valor de la oferta total a
precios básicos, más los impuestos menos
subvenciones sobre productos nacionales e
importados, más los márgenes de comercio y de
transporte de esos productos.

En el Cuadro de Oferta deben realizarse

una serie de ajustes sobre los datos antes
descriptos. Es el caso de las Compras directas en
el exterior por residentes (fila 18 en el Diagrama
Nº 1), del Ajuste CIF/FOB de las importaciones
(fila 20 en el Diagrama Nº 1) y del Ajuste de los
márgenes de comercio y transporte para pasar de
valoración a precios básicos a valoración a precios
de comprador.

Compras directas en el exterior por residentes

Cuando los agentes residentes efectúan

turismo en el exterior, realizan en forma directa
compras de toda clase de bienes y servicios. Esta
oferta de bienes y servicios no está comprendida
dentro de las demás que se han registrado y por lo
tanto debe realizarse un ajuste en forma separada.
Tal ajuste se completa en la fila 18 de las
importaciones, en las columnas 29 y 27.

Ajuste CIF/FOB de las importaciones

Como se ha mencionado, el COU intenta

acercarse lo más posible a las fuentes estadísticas
para completar los valores de las variables. Uno
de esos casos tiene que ver con la valoración de
las transacciones de bienes y servicios con el
exterior. En efecto, las estadísticas aduaneras
brindan una información muy rica sobre los
movimientos de bienes entre economías, que
toman en consideración el franqueo de los límites
del territorio económico. En dichas estadísticas
aduaneras, los movimientos se registran CIF para
importaciones y FOB para exportaciones. Sin
embargo, en el sistema de cuentas nacionales14 se
sigue el criterio de registrar FOB el total de las
importaciones, a fin de mantener las
exportaciones e importaciones de servicios de
transporte y de seguros con sus montos efectivos

14 Este criterio fue adoptado a partir del SCN 1993, buscando
la coherencia del registro de los flujos comerciales a nivel
mundial y una mayor armonización con el Manual de
Balanza de Pagos.

y para presentar correctamente la balanza
comercial de bienes.

Por esta razón, como cada una de las filas

(productos) del Vector de OFERTA
IMPORTADA a precios CIF registra
importaciones CIF y para el total de la economía
las importaciones deben ser registradas FOB, en
dicho vector en la fila 20 “Ajuste CIF/FOB” se
registrará la deducción de la totalidad de fletes y
seguros sobre importaciones, ya sea prestados por
agentes residentes como por no residentes.

De esta manera, al deducir la totalidad de

fletes y seguros sobre las importaciones de bienes,
éstos resultarán valorados a precios FOB, en tanto
en los productos correspondientes a transportes de
mercancías y seguros sobre mercancías,
permanecerá registrada la importación que de esos
servicios realiza la economía.

Márgenes de comercio y de transporte

Un tercer ajuste es el que debe efectuarse

en el Vector de Márgenes de comercio y de
transporte sobre productos nacionales e
importados

La Matriz de OFERTA NACIONAL a

precios básicos computa en las filas
correspondientes a los productos “comercio” y
“transporte” la producción nacional de los
servicios de comercio y transporte obtenida de la
aplicación de márgenes de comercio y transporte a
los productos nacionales e importados. Por esa
razón dicha producción estará también incluida en
las celdas de esos productos en el Vector de
OFERTA TOTAL a precios básicos (columna
4 en el Diagrama Nº1).

Por otra parte, a fin de computar a precios

de comprador las transacciones referidas a bienes,
se suma este último vector con el Vector de
Márgenes de comercio y de transporte sobre
productos nacionales e importados y de este
modo a la oferta total a precios básicos de cada
bien se adicionan los márgenes de comercio y
transporte respectivos. Si no se hiciera ningún
ajuste, al sumar la Oferta total a precios básicos y
los Márgenes de comercio y transporte se estarían
duplicando los referidos márgenes.

Por esa razón el ajuste consiste en deducir

la totalidad de márgenes aplicados a productos,

 . . .Banco Central del Uruguay - 19
.

tanto nacionales como importados, en el Vector
de Márgenes de comercio y de transporte sobre
productos nacionales e importados en la(s) fila(s)
correspondiente a los productos “comercio” y
“transporte”.

De ahí que el total de este Vector de

Márgenes de comercio y de transporte sobre
productos nacionales e importados (columna 2)
suma cero, lo cual resulta pertinente, ya que la
única diferencia entre el total de oferta a precios
básicos de la economía (total del vector en la
columna 4) y el total de oferta a precios de
comprador de la economía (total del vector en la
columna 1) son los impuestos menos
subvenciones sobre los productos (total del vector
en la columna 3).

I .1.2.2. El Cuadro de Util ización

La Matriz de UTILIZACION

INTERMEDIA de productos nacionales e
importados, a precios de comprador (columnas
7 a 24 de color naranja claro en el Diagrama Nº1)
contiene la utilización de insumos que hace cada
industria nacional (por las columnas)
discriminados éstos según tipos de productos (por
las filas). Describe entonces en cada columna la
estructura de consumo intermedio de los
productores según productos. A su vez cada fila
de esta matriz describe la estructura de utilización
de cada producto en el uso intermedio de la
economía por los distintos productores. Cada
celda está valorada a precios de comprador. El
total de la fila 21 de esta matriz entrega el
Consumo intermedio de cada una de las industrias
en que se desagregó la economía, valorado a
precios de comprador. El total de la columna 7,
por su parte, entrega el total de Utilización
intermedia que de cada producto hizo la
economía, también valorado a precios de
comprador.

En tanto, la Matriz de UTILIZACIÓN

FINAL de productos nacionales e importados,
a precios de comprador (columnas 26 a 32 de
color naranja oscuro) contiene la utilización final
que de cada producto (por las filas) hace la
economía, distinguiendo (por las columnas) los
distintos tipos de demandantes finales
(Exportaciones, Gastos de consumo final de los
hogares, Gastos de consumo final del gobierno
general, Formación bruta de capital), valorados a

precios de comprador. Cada fila describe la
estructura de utilización final de cada producto
por los distintos demandantes de la economía.
Cada columna describe las estructuras de las
demandas finales según productos. El total de la
fila 21 de esta matriz entrega el total utilizado por
cada demandante final, valorado a precios de
comprador, es decir el resultado de las
macrovariables Exportaciones, Gasto de consumo
final de los hogares e IPSFLH, Gasto de consumo
final del Gobierno general, Formación bruta de
capital fijo y Variación de existencias. El total de
la columna 26, por su parte, entrega el total de
Utilización final que de cada producto hizo la
economía, también valorado a precios de
comprador.

El Vector de UTILIZACION TOTAL

de productos nacionales e importados, a
precios de comprador (columna 1 del Diagrama)
compone la suma de los usos intermedios y
finales de los flujos de origen nacional e
importado a nivel de cada producto de la
clasificación (suma de las dos matrices anteriores)
valorado a precios de comprador. Por definición,
una vez realizada la compilación, para cada
producto (filas) el total de la Oferta total a precios
de comprador (columna 1 del Cuadro de Oferta)
será igual a la Utilización total a precios de
comprador (columna 1 del Cuadro de Utilización).

Es de notar, que para obtener los vectores

de Impuestos menos subvenciones sobre los
productos nacionales e importados y de Márgenes
de comercio y transporte sobre productos
nacionales e importados, es necesario elaborar
matrices auxiliares (no están en el Diagrama) de
los impuestos y márgenes generados en la
utilización de los productos. Esto es, de acuerdo a
los utilizadores es que se determina, por ejemplo,
si se genera o no Iva no deducible en la utilización
de un mismo producto.

También el Cuadro de Utilización requiere de la
realización de ajustes en las filas de Compras
directas en el exterior por residentes (fila 18) y
Compras directas en el mercado interno por no
residentes (fila 19).

Compras directas en el exterior por residentes

La contrapartida del ajuste en la oferta por

este concepto es un ajuste en el uso, en el vector

Banco Central del Uruguay - 20

del Gasto de consumo final de los hogares
(columna 28) y en la fila 18 reservada a este
ajuste.

Compras directas en el mercado interno por no
residentes

De forma análoga a lo que sucede con las

compras de los residentes en el exterior, las
compras que los turistas receptivos efectuaron en
el interior del territorio significan exportaciones
de bienes y servicios. Ante la dificultad de
identificar estadísticamente tales adquisiciones
producto a producto, las mismas quedan
normalmente computadas dentro del total de
Gasto de consumo final de los hogares, que por
esta razón, se trata del consumo final efectuado en
el territorio por hogares residentes y no residentes.

El ajuste debe consistir en deducir las

compras directas en el mercado interno por no
residentes, en la fila 19, en el vector de gasto de
los hogares (columna 28) y sumar dichas compras
en el vector de exportaciones (columna 27).

Una lectura horizontal de los Cuadros de
Oferta y Utilización, a nivel de cada producto,
permite observar las diferentes Cuentas de bienes
y servicios por productos, y enfrentar los recursos
totales, Producción e Importaciones (en las filas
del Cuadro de oferta), con los usos totales,
Consumo intermedio, Gastos de consumo final,
Formación bruta de capital, Exportaciones (en las
filas del Cuadro de utilización). La lectura
horizontal de ambos totales-fila entrega la Cuenta
de bienes y servicios (Cuenta 0) para la economía
total.

I .1.2.3. El Cuadro de Valor
Agregado

Para completar la descripción en la esfera

de la producción en la economía, el COU presenta
una tabla con las fuentes de generación del
ingreso primario según componentes del Valor
agregado.

Banco Central del Uruguay - 21

Los cargos a que deben hacer frente con

el Valor agregado las unidades productoras son
básicamente de dos tipos: los que se refieren a la
remuneración de los trabajadores ocupados en el
proceso de producción y los que responden a

impuestos por pagar menos subvenciones por
cobrar sobre la producción, como resultado de su
participación en el proceso productivo. Como
diferencia entre el Valor agregado generado y
estos otros costos surgirá el saldo o excedente de
la explotación realizada.

El COU presenta también datos de

insumos de mano de obra según industrias15, los
que junto con los demás resultados entregados por
industrias pueden servir a los propósitos de
estudios sobre productividad y otras
investigaciones similares.

El SCN 1993 menciona tres conceptos

relativos al empleo: puestos de trabajo, horas
trabajadas y puestos de trabajo equivalentes a
tiempo completo. El concepto a utilizar debe ser
el que refleje mejor el insumo de mano de obra a
efectos de productividad, recomendándose el de
horas trabajadas. Sin embargo en los trabajos
realizados para Uruguay se optó, por razones
exclusivamente de disponibilidad estadística, por
el concepto de puestos de trabajo.

La Matriz de Valor agregado, a precios

básicos (columnas 7 a 24 del Diagrama Nº1),
presenta para cada industria la composición del
Valor agregado a precios básicos, desagregada en
sus componentes: D.1 Remuneración de
asalariados abierta en D.11 Sueldos y salarios y
D.12 Contribuciones sociales de los empleadores,
D.21-D.31 Impuestos menos subvenciones sobre
los productos (solo aplicable a la columna del
total de la economía), D.29-D.39 Impuestos
menos subvenciones sobre la producción, B.2
Excedente de explotación bruto y B.3 Ingreso
mixto bruto. Completa la matriz las filas que
contienen la cuantificación del insumo de mano
de obra empleado en la producción, que como se
ha dicho se midió en términos de puestos de
trabajo. La lectura de la fila 8 de esta matriz
permite observar la composición del Valor
agregado bruto total de la economía según
industrias, mientras que la lectura del total en la
columna 7 de esta matriz arroja la composición
del Valor agregado bruto total según insumos
factoriales y no factoriales.

15 Estrictamente el Cuadro 15.1 propuesto por el SCN 1993
requiere presentar una desagregación por industrias de la
formación bruta de capital fijo, stocks de activos fijos e
insumos de mano de obra. En el caso de los COUs
elaborados para Uruguay no fue posible realizar las
estimaciones referidas a las dos primeras variables debido a
la falta de disponibilidad de estadísticas básicas suficientes.

Adicionalmente, para obtener el Producto
Interno Bruto (PIB) de la economía (columna 25),
es necesario adicionar los Impuestos menos
subvenciones sobre los productos a la suma de los
Valores agregados brutos por industrias a precios
básicos. Para ello se utiliza la fila 4 de la columna
3 del cuadro.

Una vez completados los tres cuadros,

podemos observar que el COU admite también
una lectura en sentido vertical en la zona de la
producción nacional por industrias, que reviste
gran significación.

En efecto, tal como se ilustra en el

Diagrama Nº1, dada una industria cualquiera, por
ejemplo la industria A, una lectura vertical a lo
largo del Cuadro de Oferta muestra el conjunto de
productos en que se materializó su valor de
Producción, así como el total de esta variable. A
lo largo del Cuadro de Utilización podrán
observarse los productos en que se concretó el
Consumo intermedio y el total de éste; y en el
Cuadro de Valor Agregado, cómo se realizó la
generación de ingreso que representa ese Valor
agregado. Esto no es otra cosa que la observación,
para el año de la compilación del COU, de la
estructura ex –post de la función de producción de
la industria en cuestión.

Para cualquier industria, el Valor

agregado bruto a precios básicos (fila 8 del
Cuadro de Valor Agregado), es la diferencia entre
el valor de Producción a precios básicos (fila 21
del Cuadro de Oferta) y el Consumo intermedio a
precios de comprador (fila 21 del Cuadro de
Utilización). Estos datos, junto con los referidos a
la composición del Valor agregado (filas 1 a 7 del
Cuadro de Valor Agregado) completan la Cuenta
de producción y la Cuenta de generación del
ingreso de la industria (columna) de que se trate.
Una relación similar se encuentra para la
economía total, a nivel de los totales generales de
las tres tablas (columna 7).

I .1.2.4. Relaciones significativas
para el total de la economía

Banco Central del Uruguay - 22

 El COU, además de permitir análisis
detallados por industrias o por productos tiene la
virtud de mostrar las principales medidas
agregadas de la economía en su conjunto, en

particular la que se refiere al Producto Interno
Bruto (PIB) y las igualdades que lo definen16.

“El PIB a precios de mercado representa

el resultado final de la actividad productiva de las
unidades de producción residentes.

(…) Básicamente es un concepto de valor

agregado. Es la suma del valor agregado bruto de
todas las unidades de producción residentes
(sectores institucionales o, alternativamente
industrias)17, más la parte (posiblemente el total)
de los impuestos menos las subvenciones sobre
los productos que no se incluye en la valoración
de la producción. El valor agregado bruto es la
diferencia entre la producción y el consumo
intermedio.

(…) el PIB es igual a la suma de las

utilizaciones finales de bienes y servicios (todos
los usos, excepto el consumo intermedio) medidas
a precios de comprador, menos el valor de las
importaciones de bienes y servicios.

(….) el PIB es igual también a la suma de

los ingresos primarios distribuidos por las
unidades de producción residentes”.

La derivación de los tres enfoques del PIB

puede obtenerse fácilmente del COU.

Esto es, el PIB desde el enfoque de la

producción se obtiene como:

PIB = suma de los Valores agregados
brutos por industrias a precios básicos
(fila 8 de la columna 7 del Cuadro de
Valor Agregado)

+ Impuestos menos las subvenciones
sobre los productos (fila 8 de la columna
3 del Cuadro de Valor Agregado)

En tanto el PIB por el enfoque del gasto

se puede obtener del COU tomando:

16 Las definiciones siguientes están extraídas del SCN 1993,
en particular referimos al lector a los siguientes párrafos:
1.28, 2.171-2.180, 6.234-6.235, 7.17.
17 En el caso del COU las unidades institucionales han sido
reclasificadas en industrias

PIB = Gasto de consumo final de los
Hogares e IPSFLSH a precios de
comprador (fila 21 de la columna 28 del
Cuadro de Utilización)

+ Gasto de consumo final del gobierno
general a precios de comprador (fila 21 de
la columna 29 del Cuadro de Utilización)

+ Formación bruta de capital fijo a
precios de comprador (suma de la fila 21
de las columnas 30 y 31 del Cuadro de
Utilización)

+ Variación de existencias (fila 21 de la
columna 32 del Cuadro de Utilización)

+ Exportaciones a precios de comprador
en frontera (f.o.b.) (fila 21 de la columna
27 del Cuadro de Utilización)

- Importaciones totales valoradas f.o.b.
(fila 21 de la columna 27 del Cuadro de
Oferta)

Finalmente, el PIB desde el enfoque del

ingreso, puede obtenerse como:

PIB = Remuneración de asalariados (fila 1
de la columna 25 del Cuadro de Valor
Agregado)

+ Impuestos menos las subvenciones
sobre los productos (fila 4 de la columna
25 del Cuadro de Valor Agregado)

+ Impuestos menos las subvenciones
sobre la producción (fila 5 de la columna
25 del Cuadro de Valor Agregado)

+ Excedente de explotación bruto (fila 6
de la columna 25 del Cuadro de Valor
Agregado)

+ Ingreso mixto bruto (fila 7 de la
columna 25 del Cuadro de Valor
Agregado)

Banco Central del Uruguay - 23

I.2 El proceso de
conciliación en la
compilación de seguimiento

El proceso iterativo de compatibilización

que llevó a la elaboración del Cuadro de Oferta y
Utilización del año 1997 y que constituye la
compilación de referencia, fue descrito con
detalle en la metodología publicada del COU
1997. En lo que sigue se presenta una descripción
de las características conceptuales de la
compilación de seguimiento elaborada y del
proceso iterativo de conciliación que permitió
otorgar congruencia a estas estimaciones para
cada año de la serie y en la evolución de éstos,
tanto para la contabilidad a precios corrientes
como en la estimación de las medidas de volumen
(contabilidad a precios constantes).

I.2.1 Características conceptuales

Para la compilación de seguimiento, se

utilizó la misma base contable y conceptual
utilizada en la compilación de referencia, que
relaciona las distintas variables que integran un
COU, y que orienta por lo tanto su elaboración.

Sin embargo, la compilación de
seguimiento se caracteriza por incorporar nuevos
indicadores estadísticos sobre la evolución de las
variables, combinados con las estructuras
calculadas en la compilación de referencia. Esto
es, tener una compilación de referencia es lo que
posibilita realizar una compilación de seguimiento
sobre estimaciones sólidas de las relaciones
económicas estructurales, integrando la
disponibilidad estadística de seguimiento de una
manera intertemporal y estructuralmente
coherente.

Desde el punto de vista matemático un
COU es un conjunto de matrices relacionadas
entre sí, que tienen como sustento una serie de
relaciones económicas y contables.

Una vez completado el proceso de

conciliación, dichas relaciones contables deben
satisfacerse exactamente y las relaciones entre las
variables deben tener además un sentido
económico. A vía de ejemplo, una vez terminado
el proceso de consistencia, debe ser cierto que:

a) la Oferta total de un
producto es igual a Utilización total,
siempre que ambas estén medidas con la
misma base de valoración, tanto a precios
corrientes como a precios constantes.

b) el precio de comprador de
un producto es igual al precio básico más
los márgenes de comercio y de transporte
más los impuestos menos subvenciones
que hayan recaído en ese producto, tanto a
precios corrientes como a precios
constantes.

c) el Uso o la Oferta total de
un producto se compone del (la) de origen
nacional y el (la) de origen importado,
tanto a precios corrientes como a precios
constantes.

d) el uso total de un
producto es la suma de sus Usos
intermedios (que son el Consumo
intermedio de las industrias) y sus Usos
finales (Exportaciones, Gastos de
consumo final privado, de gobierno
general, Formación bruta de capital),
tanto a precios corrientes como a precios
constantes.

e) el Valor agregado de una
industria es igual a su valor de Producción
menos su Consumo intermedio, tanto a
precios corrientes como a precios
constantes.

f) el Excedente de
explotación (y en lo pertinente el Ingreso
mixto) es el saldo contable de la Cuenta
de generación del ingreso de una
industria, es decir el saldo que surge de
deducir del Valor agregado a precios
básicos los montos de Remuneración de
los asalariados e Iimpuestos menos
subvenciones a la producción, tanto a
precios corrientes como a precios
constantes.

g) la evolución de los ratios
de Consumo Intermedio a Producción de
cada industria es razonable (tiene sentido
económico) en la serie tanto a precios
corrientes como a precios constantes.

h) la evolución de los Indices
de Precios Implícitos de todas las variables
(Producción y Consumo intermedio por
productos, componentes del Valor

 . . .Banco Central del Uruguay - 24
.

agregado) es económicamente plausible
para cada industria y en el relativo entre
ellas y sus productos.

Pero inicialmente y debido a la

multiplicidad de fuentes que se utilizan para
estimar los distintos grupos de celdas, en la
mayoría de los casos se observan desequilibrios
de diversa magnitud entre la oferta y la utilización
por productos, y también por la misma razón, una
serie de incoherencias en las relaciones entre las
variables.

El procedimiento de conciliación en la

compilación de seguimiento implica evaluar las
mejores fuentes y levantar incongruencias entre
éstas, asegurando la convergencia de unos valores

iniciales inconsistentes hacia los valores finales
que respeten los equilibrios contables y verifiquen
las relaciones tecnológicas y de comportamiento,
es decir tengan sentido económico.

Para asegurar que todas estas relaciones y

equilibrios contables se cumplen, tanto para cada
año en particular como en la evolución de las
variables a lo largo del tiempo, es que en la
compilación de seguimiento se elaboraron
sucesivos COU para cada uno de los años de la
serie, los que a su vez se relacionan entre sí de
una forma coherente. El esquema que se presenta
en el Diagrama Nro.2 permite explicitar los
vínculos que deben mantener estos sucesivos
COU entre sí.

Diagrama Nº 2: Secuencia de COU en la compilación de seguimiento

COU año base (0) COU año t, precios constantes COU año t, precios corrientes

COU año t, IPI (t,0)COU año t, IVF (t,0)

El COU del año base (“COU año

base(0)”, en colores azules, en el Diagrama)
asegura, como se ha establecido, la coherencia
entre las distintas variables relacionadas a la
Oferta y Utilización de los productos y a la
generación de Valor agregado de las industrias.
Conceptualmente la manera de lograr ese mismo
grado de coherencia para cada año t subsiguiente,
es la de construir un COU a precios corrientes
para cada año de la serie (“COU año t, precios
corrientes” en colores fucsia en el Diagrama).

Se genera de este modo una sucesión de
COU a precios corrientes, que le dan una
coherencia puntual e intertemporal a la
contabilidad a precios corrientes. Cada variable
(celda cualquiera del COU) en cualquiera de los
años t de la serie, no sólo es coherente, como se
ha establecido, con cualquiera de las demás
variables de ese mismo año, sino también con los
valores corrientes de esa misma variable en
cualquiera de los demás años de la serie.

Por otra parte, para que la contabilidad a

precios constantes alcance la misma coherencia

Banco Central del Uruguay - 25

puntual e intertemporal que la contabilidad a
precios corrientes, para cada una de las celdas de
esos COU, es decir para cada variable
individualmente considerada, debe cumplirse que:

V t,t = V 0,0 * IVF t,0 * IP t,0
V t0 = V 0,0 * IVF t,0

V t,t = V t,0 * IP t,0

Con:

V t,t = valor de la variable en el año t, a
precios corrientes

V t,0 = valor de la variable en el año t, a
precios constantes del año 0

V 0,0 = valor de la variable en el año 0

IVF t,0 = índice de volumen físico de la
variable en el año t con base en el año 0

IP t,0 = índice de precios implícitos de la
variable en el año t con base en el año 0

Y por lo tanto, esto implica generar, para

cada año t, un COU a precios constantes (“COU
año t, precios constantes”, en colores verde oscuro
en el diagrama) que le de a las estimaciones de las
variables la congruencia entre sí dentro del año t
(a precios constantes) y también la coherencia con
cualquiera de los valores constantes de la misma
variable a lo largo de la serie.

El COU de cada año t a precios constantes

asegura, por ejemplo, que el valor a precios
constantes de la oferta de un producto es
coherente con la utilización a precios constantes
de dicho producto, o que la utilización en
consumo final a precios constantes es coherente
con las exportaciones de dicho producto, o que los
insumos de una industria a precios constantes son
coherentes con la producción de esa industria a
precios constantes. Es decir, se respetan los
equilibrios contables de las variables que permiten
medir el volumen físico.

Asegurar la coherencia de las variables en

valores constantes a lo largo de la serie implica a
su vez la confección, para cada año t de la serie,
de otro COU conteniendo los índices de volumen
físico (IVF) de todas las variables en el año t con
base en el año 0 (“COU año t, IVF (t,0)” en
colores verde claro en el diagrama).

Los IVF son en sí mismos series de
tiempo muy valiosas para la validación de la
información, porque permiten no sólo evaluar la
evolución del volumen físico de la variable de que
se trate entre el año 0 y el año t, sino también la
evolución relativa del volumen físico de esa
variable con relación al de las demás, entre el año
0 y el año t. Además, por tratarse de índices de
tipo Laspeyres en la contabilidad de base fija,
puede también evaluarse la evolución de su
volumen físico con respecto a cualquier año de la
serie. Así por ejemplo, es posible evaluar si el
crecimiento de la producción de una industria
guarda relación a lo largo del tiempo con el
crecimiento del volumen de sus insumos o de su
volumen de remuneraciones; o si la evolución del
volumen físico de exportaciones de un producto
guarda relación con la evolución de volumen
físico de la oferta del mismo.

Por último, el otro vínculo que debe

cumplirse es la relación entre los precios
corrientes y los precios constantes. Para cualquier
variable dada, al estimar una evolución de
volumen físico, implícitamente se está estimando
una evolución de los precios de dicha variable, ya
que el producto de ambos índices (de volumen
físico y de precios) tiene que dar por resultado el
índice de valor (comparación de los valores
corrientes de la variable en el año t con los valores
corrientes de la variable en el año base). Explicitar
esta problemática en el proceso de conciliación de
los datos implica confeccionar, para cada año t de
la serie, otro COU con los índices de precios
implícitos (IPI) de todas las variables en el año t
con base en el año 0 (“COU año t, IPI (t,0)” en
colores lila en el diagrama).

Los IPI son también en sí mismos series

de tiempo muy útiles para la validación de la
información. Ellos permiten evaluar la evolución
de los precios de cualquier variable entre el año 0
y el año t, y también la evolución relativa de
precios de esa variable y las demás, entre el año 0
y el año t, y, en la medida que se trate de variables
elementales, la evolución de sus precios en el año
t con respecto a cualquier año de la serie18. Así

Banco Central del Uruguay - 26

18 La contabilidad de base fija tiene el atractivo de utilizar
índices de volumen físico tipo Laspeyres e índices de precios
tipo Paasche, que combinados satisfacen la propiedad de
reversión de los factores. Sin embargo, al utilizarse índices de
precios tipo Paasche, la comparabilidad de dichos índices a lo
largo de una serie (para una misma variable) no arroja una

por ejemplo, permite evaluar si el crecimiento de
precios de la producción de una industria guarda
relación a lo largo del tiempo con el crecimiento
de precios de sus insumos o de los salarios
pagados; si la evolución de precios de
exportaciones de un producto guarda relación con
la evolución de precios del consumo o de la
formación de capital del mismo producto, etc .

La confección de Cuadros de Oferta y

Utilización para la compilación de seguimiento
con las características que se han descrito, permite
asegurar además de una forma conceptualmente
coherente la metodología de doble deflación (más
precisamente de doble indicador) para la
estimación del Valor agregado de las industrias a
precios constantes. En efecto, sólo en el contexto
de COU a precios constantes puede medirse
adecuadamente el Valor agregado a precios
constantes por doble indicador, ya que sólo dichos
cuadros suministran el conjunto integrado de
medidas de precio y volumen que se precisan,
tanto para el año t como para todos los años a lo
largo de la serie19.

Esta metodología de elaboración del

Valor agregado implica conceptualmente el
balance simultáneo de valores corrientes y
constantes, lo que significa que ninguno de esos
conjuntos de datos prima a priori, desde el punto
de vista de su bondad estadística, sobre el otro; los
valores corrientes son evaluados también en
función de los valores constantes, los valores
constantes deben estar abiertos a la revisión
cuando se evalúan los valores corrientes y
viceversa. El resultado de ese proceso implica no
sólo una gran robustez para cada una de las
variables del COU que corresponden a ofertas o

Banco Central del Uruguay - 27

evaluación genuina de evolución de precios, a menos que se
trate de una variable elemental. Esto es así porque en un
índice de tipo Paasche los ponderadores en cada año t son los
que corresponden a ese año t y son por lo tanto variables a lo
largo de la serie. Al comparar así un índice de precios
Paasche con el inmediato anterior, por ejemplo, no sólo
variarán los precios comprendidos en el índice sino también
las cantidades de los productos elementales contenidos en el
agregado de que se trate. Sin embargo, en la medida que la
evolución de las canastas de productos elementales dentro del
producto genérico sea suave, y que predomine la variabilidad
de los precios frente a la de los volúmenes, la observación de
series de índices de precios implícitos, aún de variables no
elementales, puede acercar la evolución de precios de un
modo bastante aceptable y ser por tanto muy útil a los efectos
de validación de información.
19 Para más detalles consultar SCN 1993, capítulo XVI.

usos, sino, y es quizá más importante, una gran
robustez para el cálculo del Valor agregado a
precios constantes, variable para la cual, por
tratarse de un saldo contable, es muy difícil
derivar una medida de volumen indiscutible.

Como se comentó anteriormente, la

compilación de seguimiento se trabajó con un
detalle de 92 industrias y 92 productos en los
COU20, para cada año de la serie, a precios
corrientes y a precios constantes de 1997, y 15
componentes de Valor agregado de las 92
industrias, todas las variables con sus
correspondientes IVF e IPI para realizar las
evaluaciones pertinentes.

I.2.2 Proceso iterativo de
conciliación en la compilación de
seguimiento

El proceso iterativo de conciliación en la
compilación de seguimiento (ver Diagrama Nº 3)
consistió en partir de unos valores iniciales que
fueron confeccionados en función de las fuentes
estadísticas disponibles y con la continuidad
metodológica y conceptual requerida con respecto
al COU del año de la compilación de referencia
(1997). Luego, utilizando un programa
informático adecuado, que no sólo proveyó
formatos uniformes a los datos sino que además
aseguró la integridad de la información
(tecnología de base de datos), esos valores
iniciales fueron sucesivamente reemplazados por
estimaciones corregidas, de una forma iterativa y
secuencial.

El proceso de correcciones implicó
revisar en primer lugar la bondad del dato
primariamente estimado, en congruencia con
otro(s) dato(s) en otras partes del sistema, tanto
para el año dado t, como para otros años de la
serie. Se debió evaluar la confiabilidad de la
fuente, corregir errores, buscar eventualmente
fuente(s) sustituta(s) e incorporar el juicio de
experto en la toma de decisiones respecto de los
ajustes a efectuar.

20 El nivel de publicación es algo más agregado (45 por 43), a
fin de asegurar mayor grado de bondad a las estimaciones.

ESTIMACIONES INICIALES

BASE DE DATOS
(SISTEMA DE
MATRICES)

EVALUACIÓN Y CORRECCIÓN

REVISIÓN DE FUENTES UTILIZADAS

FUENTES ALTERNATIVAS

JUICIO DE EXPERTO

ITERACIÓN

RESULTADOS FINALES

FORMATO
UNIFORME

CONTROL DE CARGA

VISTAS DE
EVALUACIÓN

SIMULACIÓN

PROCESO DE
CONCILIACION

Diagrama Nº 3: Proceso de conciliación en la compilación de seguimiento

El programa de conciliación suministró la
posibilidad de relacionar cualquier parte del
sistema (cualquier celda o grupos de ellas de un
COU de cualquier año, tanto a precios corrientes
como constantes) con cualquier otra (cualquier
celda o grupos de ellas del mismo COU del
mismo año o cualquier otro, tanto a precios
corrientes como constantes). Esto permitió
evaluar la congruencia económica y contable y
poner a prueba consecuentemente la bondad de la
información obtenida. Un conjunto de relaciones
entre las variables se calculaban en forma
predeterminada por el sistema, pero siempre
estaba la posibilidad de que el analista relacionara
adicionalmente éstas de otra manera, más
adecuada al tipo de análisis que realizaba. El
programa también posibilitó la simulación,
pudiendo sustituirse en un medio paralelo los
datos exógenos de una fuente por otra y evaluar
los impactos que eso provocaba en las relaciones
económicas, tecnológicas o de comportamiento
que recoge el sistema en cualquiera de sus partes.

El proceso de conciliación en sí se efectuó
además en etapas, donde sucesivamente,
afirmándose en la información previamente

aceptada o más confiable, que se tomaba como
exógena, se validaban conjuntos de variables
adicionales que se tornaban exógenos en etapas
siguientes. Todo esto en el marco contable y de
relaciones económicas que brindan los COU a
precios corrientes y constantes (e IVF e IPI) de la
serie.

A continuación se detallan dos elementos
esenciales del proceso de conciliación de los datos
iniciales:

1) Adaptación, validación y

jerarquización de las fuentes
estadísticas, que dan lugar a
los valores iniciales de los
COU, estableciendo
prioridades en función de la
calidad y por lo tanto
confiabilidad de las mismas.

2) Definición de un conjunto de

relaciones entre las variables,
articuladas conceptualmente

 . . .Banco Central del Uruguay - 28
.

entre sí de forma diferente a
medida que se desarrolla el
proceso de conciliación, de
manera que facilite la
convergencia final. Este
conjunto de relaciones entre
las variables es lo que en el
sistema de conciliación
empleado denominamos
estructura.

I .2.2.1 Adaptación, validación y
jerarquización de las fuentes
estadísticas

La característica esencial de las CNA de
utilizar la mayor cantidad de fuentes estadísticas
disponibles en diferente periodicidad (mensual,
trimestral, anual o aperiódicas) implica un proceso
importante de jerarquización y adaptación de las
mismas a las necesidades de la compilación.

Para los compiladores de cuentas, las

fuentes de información deben ser en principio
bien conocidas; debe saberse cómo se recogieron
los datos y cuál puede ser la debilidad o fortaleza
de los mismos. Pero además, deben ser
constantemente puestas a prueba y juzgadas en
comparación con otras fuentes u otros datos
cualitativos y con el sustento de teoría económica
que permite interpretar los resultados obtenidos.

En la medida de lo posible la mayoría de

las fuentes estadísticas fueron sometidas a
procesos previos de pre-validación, antes de ser
incorporadas al proceso global de conciliación. Se
trató de volcar al sistema valores iniciales que
fueran en principio lo más adecuados posible, a
fin de facilitar la convergencia de los datos.

Respecto a la adaptación de las fuentes

estadísticas a las necesidades de la compilación,
un aspecto de suma importancia es la conversión
de las diferentes fuentes de datos a la clasificación
de actividades y productos21 empleada en la
compilación de seguimiento de las series anuales.

La adaptación de las fuentes estadísticas
necesaria por criterios de clasificación implicó

Banco Central del Uruguay - 29

21 Ver en el Capítulo I.3 el detalle de las características de la
clasificación utilizada.

una larga lista de trabajos de transcripción de
fuentes a los requerimientos, como calcular
agregaciones no necesariamente disponibles
directamente de las fuentes estadísticas primarias;
para citar un ejemplo concreto, la elaboración de
series de índices de precios al consumo
reponderando los ítems de acuerdo a los nuevos
agregados de productos utilizados en las cuentas
anuales.

Un segundo aspecto de conversión a las

necesidades de las cuentas refiere a la valoración
de los flujos económicos. No en todos los casos
las fuentes estadísticas relevaron los datos de
producción a precios básicos y los de utilización a
precios de comprador. De igual modo, algunas
estadísticas en el país todavía se registran sobre
una base de “criterio caja” y no de devengamiento
como se requiere en las cuentas, por lo tanto fue
necesario incorporar ajustes por defasajes entre
ambos criterios.

En otros casos, existía más de una fuente

para la medición de una variable, optándose en
primera instancia por aquélla que parecía más
plausible, reservando la información que aportaba
la fuente alternativa para ser considerada en el
proceso de conciliación.

De este modo, los datos iniciales de los

COU son el resultado de este proceso efectuado
sobre las fuentes disponibles, e implican de
alguna manera una serie de opciones entre fuentes
y criterios de adaptación y transcripción de dichas
fuentes a las necesidades de las cuentas
nacionales, incluyendo las estimaciones a través
de variables proxy en casos de vacíos de
información. El conocimiento previo de la bondad
de los datos, de los procesos de adaptación
efectuados, etc. fue utilizado en el momento de la
conciliación, y permitió optar por una fuente u
otra o corregir valores no confiables al comparar
datos entre sí y evaluar relaciones entre las
variables.

I .2.2.2 La estructura: base
económica - contable de los COUs
anuales

Como ya se mencionó, se ha llamado

estructura al conjunto de relaciones entre las

variables económicas que conforman un COU
anual. En la medida que el sistema de ecuaciones
que conforma un COU completo se encuentra
sobredeterminado, la estructura de un COU puede
definirse de maneras muy diversas.

Es de notar, que en la compilación de

seguimiento, para cada año, el conjunto de
relaciones económicamente significativo entre las
variables involucra, como se ha dicho, cuatro
aspectos: valores a precios corrientes, valores a
precios constantes, índices de volumen físico e
índices de precios implícitos. Por lo tanto, la
definición de la estructura implicó especificar un
conjunto de relaciones entre todas las variables
seleccionando de entre éllas cuáles se tomarían
como exógenas y cuáles serían calculadas en
función de las anteriores, a fin de satisfacer los
equilibrios contables, tanto a precios corrientes
como a precios constantes así como los
respectivos índices de volumen físico y de precios
implícitos..

Por otra parte, en la medida que un COU

del año t debe relacionarse con los anteriores y en
particular con el COU de la compilación de
referencia, por comparación con el cual deben
evaluarse los parámetros estructurales, es posible
definir, al menos para las etapas iniciales de la
consistencia, una estructura que considere todos o
algunos de los parámetros estructurales más
relevantes para obtener estimaciones “teóricas”
de las variables (las que resultarían de ser cierta la
estabilidad absoluta de los parámetros
estructurales en los años siguientes) que sirvan de
base a las evaluaciones. La lógica de las etapas o
secuencia del proceso de consistencia estuvo
basada entonces en la exogeinización progresiva
de las variables evaluadas, partiendo de un
conjunto reducido de datos exógenos relacionados
entre sí de igual forma que en el año de referencia.

La idea que orientó este procedimiento

fue que los datos estructurales del COU de la
compilación de referencia debían servir, de una
forma ordenada, de criterios de validación de las
versiones preliminares de los COU de los años
siguientes. Para ponerlo en otros términos, si las
relaciones estructurales del año de referencia están
bien estimadas, las relaciones análogas en el año
sucesivo no deben apartarse mucho de ellas. La
comparación de los datos provenientes de las
fuentes con esos datos estimados como funciones

de los parámetros estructurales orientó la
investigación de la bondad de algunas de las las
fuentes y permitió la introducción de éstas en los
COU de manera exógena recién en una segunda
instancia, una vez que se había alcanzado un
grado adecuado de confianza A su vez, como del
trabajo de adaptación, validación y jerarquización
de fuentes, se sabe que no todas las fuentes tienen
a priori el mismo grado de confianza, la
exogeneización buscó seguir una secuencia donde
fueran haciéndose exógenas en primer lugar las
fuentes más confiables.

El proceso de conciliación iterativo de las

cuentas anuales se realizó entonces en base a la
definición de cuatro estructuras. Cada una de
ellas representa una etapa en una secuencia o
proceso de consistencia que establece qué
variables son tomadas como datos exógenos, de
qué forma son calculadas las variables endógenas
y cuáles resultados son esperables en esa etapa.

Se considera conveniente explicar con

detalle el funcionamiento de la Estructura 1 por
dos razones. En primer lugar, porque el conjunto
de matrices que componen la estructura es
bastante más complejo que la versión simplificada
de un COU que se presentó en la sección I.2 con
un objetivo didáctico. En segundo lugar, porque
resultará sencillo entender el concepto de
estructura (y las características de las siguientes
estructuras) luego de tener la explicación detallada
de la Estructura 1.

La Estructura 1

El objetivo de la Estructura 1 fue la

introducción y evaluación de los datos exógenos
de mayor confiabilidad entre las fuentes
estadísticas disponibles: Importaciones y
Exportaciones provenientes de las estadísticas de
comercio exterior.

Los datos exógenos de Exportaciones por

producto, junto con otros utilizadores medidos
con buenas fuentes estadísticas, como el Gasto de
consumo final del gobierno general, la Variación
de existencias estimada de algunos productos y la
utilización final de los productos importados,
fueron el conjunto de datos exógenos iniciales que
se consideraron desde el punto de vista de los
utilizadores.

Banco Central del Uruguay - 30

Por el lado de la oferta, se tiene el total de
Importaciones (por definición, las importaciones
en la oferta y en los usos coinciden) y se
incorpora una matriz de Oferta nacional por
productos exógena.

El resultado esperado de introducir estos

primeros datos exógenos era el de efectuar una
primera validación de la Oferta nacional por
productos concordante con las Exportaciones por
productos, tanto a precios corrientes como a
precios constantes, en particular en aquellas
industrias donde las Exportaciones son muy
importantes en el destino de su producción. El
criterio de validación en este caso resultaba de
asegurar que si las relaciones estructurales
insumo-producto de las industrias utilizadoras de
un producto son estables y si son ciertos los
demás usos finales estimados, la Producción de un
producto resultara razonablemente suficiente para
satisfacer las Exportaciones.

Asimismo, la introducción de los datos de

las Importaciones que se realizó tanto para los
usos finales como para los intermedios, se evaluó
en primer lugar a nivel de los insumos. Esto es,
con ayuda de esta Estructura 1 se buscó analizar
en qué medida un Consumo intermedio de
productos importados en las industrias, que fuera
estimado en función de los ratios de Consumo
intermedio a Producción del año de referencia,
absorbería las Importaciones de insumos
efectivamente realizadas en cada año, aplicando
esta comparación a nivel de cada producto. Por
tanto, en la Estructura 1 los insumos importados
no son exógenos sino calculados en función de
estos parámetros de la compilación de referencia y
sirven para comparar con los datos aduaneros
estimados de acuerdo a la naturaleza de los
productos (GCE). Para aquellos productos
importados de uso prioritario de determinadas
industrias o aquellos casos de industrias intensivas
en insumos importados de determinado tipo esta
información resultaba sumamente valiosa para
poner a prueba el nivel de las estimaciones de
Producción de dichas industrias y/o los insumos
intermedios (por productos) primariamente
estimados por las fuentes estadísticas. La no
absorción de las importaciones de insumos para
algunos productos del COU podía dar la pauta de
problemas de nivel en las estimaciones de oferta
para algunas industrias, sobre todo en algunos
años de la serie.

Para los productos importados que por su
naturaleza son de consumo o de inversión, el uso
de esta Estructura 1, donde dichos productos se
tomaron (exógenos) de los datos aduaneros,
permitió evaluar la razonabilidad del Gasto de
consumo de hogares y la Formación bruta de
capital fijo estimados en esta estructura de manera
residual. Dada la relación de uso
nacional/importado en esos destinos en el año de
la compilación de referencia y aceptado cierto
margen para la sustitución nacional/importado a
lo largo del tiempo en función de la capacidad de
competencia, se pudieron validar los niveles de
consumo e inversión residuales, es decir que
resultaban endógenos a cierto nivel de producción
de las industrias. Por tanto, también, para algunos
productos, esta información de importaciones de
bienes de consumo y de inversión fue indicadora
de problemas de nivel en la producción de las
industrias.

A continuación se presenta el conjunto de

relaciones que se establecieron entre las variables
exógenas y endógenas en la Estructura 1.

Valores a precios constantes

El sentido económico de basarse en las

estructuras conocidas del año de referencia,
implica tomar como apoyo inicial los ratios de
valores a precios constantes del año de referencia
como válidos para los años siguientes.

Ello en general es válido cuando la

compilación de seguimiento se realiza para un año
no muy lejano (ni muy distinto) del año de la
compilación de referencia.

Por lo tanto, las estructuras iniciales

constituyen una interrelación de variables que se
apoyan en las variables a precios constantes para
elaborar las variables a precios corrientes.

De este modo, se debieron estimar

inicialmente las variables exógenas a precios
constantes para cada año, para que junto a las
variables exógenas a precios corrientes de cada
año permitieran completar la Estructura 1.

Se parte, por tanto de la explicación del
funcionamiento de la Estructura 1 en valores a
precios constantes, comenzando por los flujos de
origen importado, la cual se presenta en el

Banco Central del Uruguay - 31

Diagrama No 4. En él se han representado las
matrices de datos exógenos en color amarillo, las
matrices de cálculos o relaciones contables en
color naranja y las matrices conceptual o
económicamente endógenas de color verde.

La lectura de las matrices en el diagrama

conviene hacerla desde atrás hacia delante. Si se
parte de la matriz de utilización final de productos
importados a precios básicos, a precios constantes
de 1997 (c.i.f. por productos, total f.o.b.) se tiene
la matriz UF_M_pb_K en la parte inferior del
Diagrama No.4. Los datos aduaneros, tomando en
cuenta la clasificación por grandes categorías
económicas (GCE) que atiende a su naturaleza
económica, permitieron separar los de uso
intermedio de los de uso final y dentro de estos
últimos, aquéllos con destino Gasto de consumo
final de hogares y Formación bruta de capital fijo,
obteniéndose así este conjunto de datos iniciales
exógenos a precios corrientes. Los valores a
precios constantes se obtuvieron por deflación de
los valores corrientes por los índices de precios de
importaciones encadenados, elaborados con los
datos de comercio exterior para la clasificación de
productos CNBCU.

Tanto los márgenes de comercio y

transporte como los impuestos sobre los productos
de un año cualquiera (t) a precios constantes, se
definieron en esta estructura como la tasa o
coeficiente del año base, multiplicados por los
flujos del año t a precios constantes del año base.

Por ello, se tomaron del año de referencia

1997, las matrices de coeficientes de márgenes de:
• comercio mayorista

(Coef_MgMay_UF_M_pb_K_BASE),
• comercio minorista

(Coef_MgMin_UF_M_pb_K_BASE)
• transporte

(Coef_MgTr_UF_M_pb_K_BASE),

así como las matrices de coeficientes de

impuestos, de:
• Iva

(Coef_Iva_UF_M_pbmt_K_BASE)

Banco Central del Uruguay - 32

• Imesi

(Coef_Imesi_UF_M_pb_K_BASE)
• Otros impuestos sobre los

productos
(Coef_OtrosT_UF_M_pb_K_BASE).

Los coeficientes son aplicables a los
flujos importados a precios básicos, excepto en el
caso del Iva que debe aplicarse sobre el valor
resultante de los precios básicos mas los
márgenes, mas los restantes impuestos.

Como resultado de calcular los valores de

márgenes de comercio y transporte e impuestos
sobre los productos, que a precios constantes
corresponden a cada celda de la matriz de
Utilización final de productos importados a
precios básicos, es que se llega, por suma, a la
matriz de Utilización final de productos
importados a precios de comprador (UF_M_pc_K
en el Diagrama No.4). Es una matriz de datos que
resultan de cálculos o relaciones contables (color
naranja) porque surge de cálculos internos a la
Estructura 1 que simplemente aplican los
principios de valoración de los productos.

En cuanto a la Utilización intermedia de

productos importados (conjunto de matrices en la
zona media del diagrama), se parte de tomar la
asignación por productos e industrias compatible
con el ratio de insumos importados a producción
en el año de referencia. Esto es, se elabora la
matriz endógena (verde) UI_M_pb_K a precios
básicos, con los ratios del año base de la matriz
Ratios_UI_M_pb_K_BASE (cada celda de esta
matriz se construye como el cociente entre
Consumo intermedio importado del producto de
que se trate por parte de la industria j dividido por
la Producción de la industria j en el año base)
Luego, el vector marginal columna de la matriz
UI_M_pb_K que suma los Usos intermedios
importados para cada uno de los productos es el
que se enfrentará con el vector de Importaciones
por productos con destino intermedio22.

De igual forma que se explicó para los
Usos finales, en los Usos intermedios para pasar
de precios básicos a precios de comprador se
utilizan los coeficientes de márgenes de comercio
y transporte e impuestos del año base (sucesivas
matrices color naranja que se despliegan de atrás
hacia delante en el diagrama).

22 A diferencia de este procedimiento, en el COU del año
1997 se confeccionó una matriz de insumos importados por
productos según industrias a partir de la explotación
estadística de los datos aduaneros que tomaba en cuenta las
importaciones directas por los productores y con información
adicional de una encuesta a los comerciantes sobre el destino
de sus ventas de bienes intermedios.

Por suma de los Usos intermedios y
finales de productos importados, se llega al vector
total de Importaciones (ofrecido igual al
demandado, por construcción) tanto a precios
básicos como a precios de comprador. Se generan
así las matrices de Oferta importada, a precios
básicos y de comprador (zona inferior en la
segunda parte del diagrama).

Banco Central del Uruguay - 33

Por otro lado, la matriz de Oferta de

productos nacionales a precios básicos es una
matriz exógena en la Estructura 1, calculada por
industrias utilizando todas las fuentes estadísticas
disponibles referentes a la producción de las

industrias por productos. Es la matriz amarilla
Oferta_Nac_pb_K del diagrama (ver zona media
del Diagrama Nro.4 Estructura 1 cont.).

Por suma de la Oferta o Producción

nacional por productos y la Oferta importada por
productos se obtiene la Oferta total para cada
producto (fila) de la clasificación (Matrices color
naranja Oferta_Tot_pc_K y Oferta_Tot_pb_K
en la zona superior del diagrama).

Oferta_M_pc_K

Archivo: Oferta_pc_K.xls

Código Denominación 1 2 3 4

1 A.0111.1.0 Arroz…
Oferta_M_pb_K

Archivo: Oferta_pb_K.xls
Código Denominación 1 2 3

1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de
cereales….

… ……

92 P.9500.0.0 Servicios
domésticos

93 Subtotal bienes y
servicios

94 Compras directas
…

95 Compras
directas…

96 Ajuste CIF/FOB

97 Total

Endógena: =+[Oferta_pb_K.xls]Oferta_Nac_pb_K! Total columna * [Ratios_UI_M_K_BASE.xls]Ratios_UI_M_pb_K_BASE!

UI_M_pb_K
Ajuste CIF/FOB A.0111.1 …………….. Z.9999.0

Archivo: UI_M_K.xls

Código Denominación 1 2 3 4 …… 96
1 A.0111.1.0 Arroz…

OtrosT_UI_M_K
Archivo: UI_M_K.xls

Imesi_UI_M_K
Archivo: UI_M_K.xls

Iva_UI_M_K
Archivo: UI_M_K.xls

MgT_UI_M_K
Archivo: UI_M_K.xls

Archivo: UI_M_K.xls

Archivo: UI_M_K.xls

Archivo: UI_M_K.xls

96

Archivo: UI_M_K.xls
Margenes e impuestos

Código Denominación 1 2 3 4 …… 96

1 A.0111.1.0 Arroz… Otras exógenas

2 A.0111.9.0 Otros cultivos de
cereales…. Archivos Matrices

… …… Ratios_UI_M_K_BASE.xls Ratios_UI_M_pb_K_BASE
92 P.9500.0.0 Servicios domésticos Coef_MgMay_UI_M_pb_K_BASE
93 Subtotal bienes y

servicios Coef_MgMin_UI_M_pb_K_BASE

94 Compras directas … Coef_MgTr_UI_M_pb_K_BASE

95 Compras directas… Coef_Iva_UI_M_pbmt_K_BASE

96 Ajuste CIF/FOB Coef_Imesi_UI_M_pb_K_BASE
97 Total Coef_OtrosT_UI_M_pb_K_BASE

UF_M_pb_K

Archivo: UF_M_K.xls

Código Denominación 1 2 3 4 5 6

1 A.0111.1.0 Arroz…

OtrosT_UF_M_K
Archivo: UF_M_K.xls

Imesi_UF_M_K IMESI
Archivo: UF_M_K.xls

Iva_UF_M_K IVA
Archivo: UF_M_K.xls

MgT_UF_M_K
Archivo: UF_M_K.xls

Archivo: UF_M_K.xls

Archivo: UF_M_K.xls

Archivo: UF_M_K.xls

Archivo: UF_M_K.xls

Código Denominación 1 2 3 4 5 6 Margenes e impuestos

1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de
cereales…. Otras exógenas

… …… Archivos Matrices
92 P.9500.0.0 Servicios domésticos Coef_MgMay_UF_M_pb_K_BASE

93 Subtotal bienes y
servicios Coef_MgMin_UF_M_pb_K_BASE

94 Compras directas … Coef_MgTr_UF_M_pb_K_BASE
95 Compras directas… Coef_Iva_UF_M_pbmt_K_BASE
96 Ajuste CIF/FOB Coef_Imesi_UF_M_pb_K_BASE
97 Total Coef_OtrosT_UF_M_pb_K_BASE

UF_M_pc_K UTILIZACION
FINAL

IMPORTADA
P. comprador

P.6
Exportaciones

FOB

P.3.b Gasto
consumo final

Gob.

P.3.a Gasto
consumo final

Hogares

MgMay_UF_M_K MARGENES
MAYORISTAS

MgMin_UF_M_K MARGENES
MINORISTAS

UTILIZACIÓN FINAL

IMPORTADA

OTROS
IMPUESTOS

MgTr_UF_M_K MARGENES
TRANSPORTE

UTILIZACION
INTERMEDIA
IMPORTADA
P. comprador

Ajuste CIF/FOB
TOTAL

INDUSTRIAS P.
comprador

A.0111.1 ………………….. Z.9999.0

MgMay_UI_M_K MARGENES
MAYORISTAS

MgTr_UI_M_K

MgMin_UI_M_K MARGENES
MINORISTAS

UTILIZACIÓN INTERMEDIA

IMPORTADA

TOTAL
INDUSTRIAS

Precios básicos

MARGENES
TRANSPORTE

MARGENES
TOTALES

UTILIZACION
INTERMEDIA
IMPORTADA

Precios básicos
(CIF)

IVA

MARGENES sobre
importados

OFERTA
IMPORTADA

Precios CIF (total
FOB)

OFERTA
IMPORTADA

Precios CIF (total
FOB)

Ajuste CIF/FOB

Importaciones
de bienes y

servicios Precios
CIF (total FOB)

OFERTA

IMPORTADA

OFERTA
IMPORTADA P.

comprador

IMPUESTOS
sobre

importados

CONSTANTES

Diagrama No. 4 - ESTRUCTURA 1

UTILIZACIÓN

MARGENES
TOTALES

UTILIZACION FINAL
IMPORTADA

Precios básicos

UI_M_pc_K

IMESI

OTROS
IMPUESTOS

P.6 Exportaciones
FOB

P.3.b Gasto
consumo final Gob.

P.51 Formación
bruta de capital

fijo
P.52 VE

Cálculo: =+UF_M_pb_K! *
[Coef_XX _UF_M_K_BASE.xls]Coef_XX _UF_M_pb_K_BASE!

Cálculo:
UI_M_pb_K!+MgT_UI_M_K!+Iva_UI_M_K!+Imesi_UI_M_K!+OtrosT_UI
_M_K!

Cálculo: =+UI_M_pb_K! *
[Coef_XX _UI_M_K_BASE.xls]Coef_XX _UI_M_pb_K_BASE!

Coef_Mg_UI_M_K_BASE.xls

Coef_Impuestos_UI_M_K_BASE.x
ls

P.3.a Gasto
consumo final

Hogares

P.51 Formación
bruta de capital

fijo

Cálculo: =+UF_M_pb_K! + MgT_UF_M_K! + Iva_UF_M_K! +
Imesi_UF_M_K! + OtrosT_UF_M_K!

Coef_Mg_UF_M_K_BASE.xls

Coef_Impuestos_UF_M_K_BASE.
xls

P.52 VE

 . . .Banco Central del Uruguay - 34
.

CONSTANTES

OFERTA

Oferta_Tot_pc_K

Archivo: Oferta_pc_K

Código Denominación 1 2 3
1 A.0111.1.0 Arroz…

Oferta_Tot_pb_K

Archivo: Oferta_pb_K

Código Denominación 1 2 3
1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de cereales….

… ……
92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas …

95 Compras directas…

96 Ajuste CIF/FOB

97 Total

Oferta_Nac_pc_K

Archivo: Oferta_pc_K.xls

Código Denominación 1 2 3 4
1 A.0111.1.0 Arroz…

Archivo: Oferta_pb_K.xls

Código Denominación 1 2 3 4 …… 96
1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de cereales….

… ……
92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas …
95 Compras directas…
96 Ajuste CIF/FOB
97 Total

Oferta_M_pc_K

Archivo: Oferta_pc_K.xls

Código Denominación 1 2 3 4

1 A.0111.1.0 Arroz…

Oferta_M_pb_K

Archivo: Oferta_pb_K.xls
Código Denominación 1 2 3

1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de cereales….

… ……

92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas …
95 Compras directas…
96 Ajuste CIF/FOB
97 Total

Z.9999.0TOTAL INDUSTRIAS
Precios básicos A.0111.1

OFERTA
IMPORTADA P.

comprador

NACIONAL

IMPORTADA

Oferta_Nac_pb_K OFERTA NACIONAL
Precios básicos Ajuste CIF/FOB

Diagrama No. 4 - ESTRUCTURA 1 cont.

TOTAL

IMPUESTOS sobre
importados

MARGENES sobre
importados

OFERTA
IMPORTADA
Precios CIF
(total FOB)

Importaciones de
bienes y servicios

Precios CIF (total FOB)
Ajuste CIF/FOB

OFERTA IMPORTADA
Precios CIF (total

FOB)

OFERTA TOTAL
Precios básicos

OFERTA NACIONAL
Precios básicos

OFERTA NACIONAL
P. comprador

OFERTA TOTAL
P. comprador

OFERTA NACIONAL P.
comprador

OFERTA
IMPORTADA P.

comprador

IMPUESTOS sobre
nacionales

MARGENES sobre
nacionales

OFERTA
NACIONAL

Precios básicos

OFERTA IMPORTADA
Precios CIF (total FOB)

Banco Central del Uruguay - 35

Otra de las matrices conceptualmente
endógenas utilizada en la Estructura 1 es la Matriz
de utilización intermedia total a precios de
comprador. Ello es así porque implica utilizar los
ratios de Consumo intermedio a Producción del
año de referencia como punto de partida de los
vectores de insumos por industrias. Es la matriz
verde UI_Tot_pc_K del diagrama. Mientras en el
proceso de consistencia se mantiene esta
Estructura 1, esta forma de estimar los consumos

intermedios de las industrias permite no perder de
vista los parámetros estructurales insumo-
producto que deberían estar vigentes o ser
sustituidos a su debido tiempo.

Por lo tanto, los insumos de origen

nacional (UI_Nac_pc_K) en la Estructura 1 son
calculados por diferencia entre el total de insumos
a precios de comprador y los insumos importados
a precios de comprador.

Cálculo: +UI_Tot_pc_K! - MgT_UI_Tot_K! -Iva_UI_Tot_K! - Imesi_UI_Tot_K! - OtrosT_UI_Tot_K!

UI_Tot_pb_K Ajuste
CIF/FOB A.0111.1 ………………….. Z.9999.0

Archivo: UI_Tot_K.xls

Código Denominación 1 2 3 4 …… 96
1 A.0111.1.0 Arroz…

OtrosT_UI_Tot_K OTROS
IMPUESTOS

Archivo: UI_Tot_K.xls
Imesi_UI_Tot_K IMESI
Archivo: UI_Tot_K.xls

Iva_UI_Tot_K IVA
Archivo: UI_Tot_K.xls

MgT_UI_Tot_K
Archivo: UI_Tot_K.xls

Archivo: UI_Tot_K.xls

Archivo: UI_Tot_K.xls

Archivo: UI_Tot_K.xls

Archivo: UI_Tot_K.xls

Código Denominación 1 2 3 4 …… 96
1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de
cereales….

… ……
92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas …

95 Compras directas…

96 Ajuste CIF/FOB

97 Total

Endógena: =+[Oferta_pb_K.xls]Oferta_Nac_pb_K! Total columna * [Ratios_UI_Tot_K_BASE.xls]Ratios_UI_Tot_pc_K_BASE'!
Excepción: Industria ficticia que no produce, entra el valor exógeno.

Margenes e impuestos
Cálculo: =+[UI_M_K.xls]XX _UI_M_K! + [UI_Nac_K.xls]XX _UI_Nac_K!

Otras exógenas
Archivos Matrices
Ratios_UI_Tot_K_BASE.xls Ratios_UI_Tot_pc_K_BASE

Cálculo: =+UI_Nac_pc_K! - MgT_UI_Nac_K! - Iva_UI_Nac_K! - Imesi_UI_Nac_K! - OtrosT_UI_Nac_K!

UI_Nac_pb_K Ajuste
CIF/FOB A.0111.1 ………………….. Z.9999.0

Archivo: UI_Nac_K.xls
Código Denominación 1 2 3 4 …… 96

1 A.0111.1.0 Arroz…
OtrosT_UI_Nac_K
Archivo: UI_Nac_K.xls

Imesi_UI_Nac_K
Archivo: UI_Nac_K.xls

Iva_UI_Nac_K
Archivo: UI_Nac_K.xls

MgT_UI_Nac_K
Archivo: UI_Nac_K.xls

Archivo: Ajuste margenes de comercio UI_Nac_K.xls

Archivo: UI_Nac_K.xls

Archivo: UI_Nac_K.xls

Archivo: UI_Nac_K.xls

Archivo: UI_Nac_K.xls

Código Denominación 1 2 3 4 …… 96
1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de
cereales….

… ……
92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas en el
exterior por residentes

95
Compras directas en el
mercado interno por no
residentes

96 Ajuste CIF/FOB sobre las
importaciones

97 Total

Cálculo: =+[UI_Tot_K.xls]UI_Tot_pc_K! - [UI_M_K.xls]UI_M_pc_K!

Margenes e impuestos
Cálculo: =+UI_Nac_pc_K! * [Coef_XX _UI_Nac_K_BASE.xls]Coef_XX _UI_Nac_pc_K_BASE!

Otras exógenas
Archivos Matrices
Coef_Mg_UI_Nac_K_BASE.xls Coef_MgMay_UI_Nac_pc_K_BASE

Coef_MgMin_UI_Nac_pc_K_BASE
Coef_MgTr_UI_Nac_pc_K_BASE

Coef_Impuestos_UI_Nac_K_BASE.xls Coef_Iva_UI_Nac_pc_K_BASE
Coef_Imesi_UI_Nac_pc_K_BASE
Coef_OtrosT_UI_Nac_pc_K_BASE

MARGENES
TOTALES

TOTAL

TOTAL
INDUSTRIAS

Precios básicos

MgTr_UI_Tot_K MARGENES
TRANSPORTE

MgMin_UI_Tot_K MARGENES
MINORISTAS

MgMay_UI_Tot_K MARGENES
MAYORISTAS

UI_Tot_pc_K UTILIZACION
INTERMEDIA TOTAL

P. comprador
Ajuste CIF/FOB TOTAL INDUSTRIAS

P. comprador A.0111.1 ……………….. Z.9999.0

UTILIZACION
INTERMEDIA

TOTAL
Precios básicos

TOTAL
INDUSTRIAS

Precios básicos

UTILIZACIÓN

 UTILIZACIÓN INTERMEDIA

UTILIZACION
INTERMEDIA
NACIONAL

Precios básicos

OTROS
IMPUESTOS

IMESI

 UTILIZACIÓN INTERMEDIA

NACIONAL

MARGENES
TOTALES

Aj_Mg_UI_Nac_K_BASE AJUSTE TOTAL
MARGENES

IVA

MARGENES
TRANSPORTE

MgMay_UI_Nac_K MARGENES
MAYORISTAS

………………….. Z.9999.0
UI_Nac_pc_K UTILIZACION

INTERMEDIA
NACIONAL

P. comprador

Ajuste CIF/FOB TOTAL INDUSTRIAS
Precios comprador

Diagrama No. 4 - ESTRUCTURA 1 cont.

CONSTANTES

A.0111.1

MgMin_UI_Nac_K MARGENES
MINORISTAS

MgTr_UI_Nac_K

 . . .Banco Central del Uruguay - 36
.

De igual forma que en el caso de los
insumos importados, los márgenes de comercio y
transporte y los impuestos sobre los insumos
nacionales se calculan utilizando los respectivos
coeficientes en el año base, pero en este caso
aplicados sobre precios de comprador. Si se
deducen los montos calculados de márgenes e
impuestos sobre cada producto se obtiene la
Matriz de utilización intermedia de productos
nacionales a precios básicos.

En el caso de los productos nacionales,

para el pasaje de valores a precios comprador a
valores a precios básicos, es necesario incluir una
matriz de ajuste que contiene en las filas de los
productos correspondientes a los servicios de
comercio y transporte, un monto igual al total de
márgenes de ese tipo que se utilizan en la
economía (y deberán por tanto ofrecerse en el
equilibrio expost).

Es de notar que para el total de productos

nacionales e importados, los márgenes de
comercio y transporte y los impuestos en todos los
casos se calculan por suma de lo estimado para
productos importados por un lado y para
productos nacionales por otro lado.

Por último, las restantes variables

exógenas que se introducen en la Estructura 1 son:

- las Exportaciones a precios de
comprador (vector amarillo en columna 2 de la
matriz UF_Tot_pc_K)

- el Gasto de consumo final del gobierno
general a precios de comprador (vector amarillo
en la columna 4 de la matriz UF_Tot_pc_K)

- la Variación de existencias de productos
nacionales a precios de comprador (vector
amarillo en columna 6 de la matriz
UF_Nac_pc_K)

Llegado a este punto, para los productos
de origen nacional se tiene: la Oferta nacional a
precios básicos (exógena), y varios usos de
productos nacionales a precios básicos (los Usos
intermedios, las Exportaciones, el Gasto de
consumo final del gobierno generaly la primera
estimación de la Variación de existencias). La

diferencia entre la oferta nacional y los usos
nacionales calculados genera un residuo cuyo
destino económico sólo puede ser Gasto de
consumo final de los hogares o Formación bruta
de capital fijo.

En la Estructura 1 se parte de asignar
dicho residuo, dentro de cada producto, en igual
proporción que lo que representaban en el residuo
el Gasto de consumo de los hogares y la
Formación de capital fijo en el año base. Esto es,
se asigna el residuo (Producción nacional – Uso
intermedio – Exportaciones – Gasto de consumo
final del gobierno general –Variación de
existencias) al Gasto de consumo final de los
hogares en la proporción α que representaba el
consumo de los hogares en el año de referencia,
dejando la correspondiente participación (1-α)
para la Formación bruta de capital fijo. Esta
relación estructural sobre los destinos de la
producción nacional que se toma del año de
referencia como punto de partida, son las
columnas verdes 3 y 5 de la matriz
UF_Nac_pb_K.

Si bien la proporción consumo/inversión
del residuo mencionado no tiene por qué
considerarse una relación estructural estable en la
práctica, lo cual puede significar una limitación a
la metodología empleada, debe tenerse en cuenta
que la misma se está aplicando a un nivel bastante
detallado de productos, donde la naturaleza de los
productos asegura aceptablemente una relación
estable, incluso por ser a veces una asignación a
un único destino “natural”. También debe tenerse
en cuenta que este tratamiento del residuo por
productos que se hace en la Estructura 1 viene
determinado fundamentalmente porque no se
confía en la bondad estadística inicial de las
estimaciones del vector de Gasto de consumo
final de los hogares ni de la formación de capital
fijo nacional, y se propone justamente como una
metodología que permite la validación sucesiva de
estos dos conjuntos de datos. Este tratamiento se
modifica en las Estructuras siguientes en el
proceso de consistencia, cuando se sustituye en
primer lugar la Formación bruta de capital fijo
residual por vectores exógenos.

 . . .Banco Central del Uruguay - 37
.

Cálculo para E, CG, VE: =+UF_Tot_pc_K! - MgT_UF_Tot_K! - Iva_UF_Tot_K! -Imesi_UF_Tot_K! -OtrosT_UF_Tot_K!
Cálculo para Chog y FBKF: =+[UF_M_K.xls]UF_M_pb_K! + [UF_Nac_K.xls]UF_Nac_pb_K!

UF_Tot_pb_K

Archivo: UF_Tot_K.xls

Código Denominación 1 2 3 4 5 6
1 A.0111.1.0 Arroz…

OtrosT_UF_Tot_K

Archivo: UF_Tot_K.xls
Imesi_UF_Tot_K
Archivo: UF_Tot_K.xls

Iva_UF_Tot_K
Archivo: UF_Tot_K.xls

MgT_UF_Tot_K
Archivo: UF_Tot_K.xls

Archivo: UF_Tot_K.xls

Archivo: UF_Tot_K.xls

Archivo: UF_Tot_K.xls

Archivo: UF_Tot_K.xls

Código Denominación 1 2 3 4 5 6
1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de
cereales….

… ……

92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas …

95 Compras directas..

96 Ajuste CIF/FOB ..

97 Total

Exógenos: P.6 Exportaciones, P.3.b Gobierno gral

VE: UF_Nac_pc_K + UF_M_pc_K

Margenes e impuestos
Cálculo =[UF_Nac_K.xls]XX _UF_Nac_K! + [UF_M_K.xls]XX _UF_M_K!

Cálculo para E, GG, VE: =UF_Nac_pc_K! - MgT_UF_Nac_K! - Iva_UF_Nac_K! - Imesi_UF_Nac_K! - OtrosT_UF_Nac_K!

UF_Nac_pb_K

Archivo: UF_Nac_K.xls

Código Denominación 1 2 3 4 5 6
1 A.0111.1.0 Arroz…

OtrosT_UF_Nac_K

Archivo: UF_Nac_K.xls

Imesi_UF_Nac_K

Archivo: UF_Nac_K.xls

Iva_UF_Nac_K

Archivo: UF_Nac_K.xls

MgT_UF_Nac_K

Archivo: UF_Nac_K.xls

Archivo: Ajuste margenes de comercio UF_Nac

Archivo: UF_Nac_K.xls

Archivo: UF_Nac_K.xls

Archivo: UF_Nac_K.xls

Archivo: UF_Nac_K.xls

Código Denominación 1 2 3 4 5 6
1 A.0111.1.0 Arroz…

2 A.0111.9.0 Otros cultivos de
cereales….

… ……
92 P.9500.0.0 Servicios domésticos

93 Subtotal bienes y servicios

94 Compras directas …
95 Compras directas..
96 Ajuste CIF/FOB ..
97 Total

Cálculo para E, GG : =+[UF_Tot_K.xls]UF_Tot_pc_K! - [UF_M_K.xls]UF_M_pc_K!
Cálculo para Chog y FBKF: =+UF_Nac_pb_K! +Iva_UF_Nac_K! + Imesi_UF_Nac_K! + OtrosT_UF_Nac_K! + MgT_UF_Nac_K!
VE: Exógena

Margenes e impuestos
Cálculo para E, GG, VE : =+UF_Nac_pc_K! * [Coef_xx _UF_Nac_K_BASE.xls]Coef_xx_UF_Nac_pc_K_BASE!
Cálculo para CHog, FBKF: =+UF_Nac_pb_K! *[Coef_xx _UF_Nac_K_BASE.xls]Coef_xx _UF_Nac_pb_K_BASE!

Otras exógenas
Archivos Matrices

Ratio_Chog_FBKF_pb_K_BASE
Coef_MgMay_UF_Nac_pc_K_BASE
Coef_MgMin_UF_Nac_pc_K_BASE
Coef_MgTr_UF_Nac_pc_K_BASE
Coef_MgMay_UF_Nac_pb_K_BASE
Coef_MgMin_UF_Nac_pb_K_BASE
Coef_MgTr_UF_Nac_pb_K_BASE
Coef_Iva_UF_Nac_pc_K_BASE
Coef_Imesi_UF_Nac_pc_K_BASE
Coef_OtrosT_UF_Nac_pc_K_BASE
Coef_Iva_UF_Nac_pbmt_K_BASE
Coef_Imesi_UF_Nac_pb_K_BASE
Coef_OtrosT_UF_Nac_pb_K_BASE

P.51 Formación
bruta de capital

fijo

Ratio_CHog_FBKF_pb_K_BASE.xls

Coef_Mg_UF_Nac_K_BASE.xls

P.51 Formación
bruta de capital

fijo

P.51 Formación
bruta de capital

fijo

Endógena Chog y FBKF: =+[Ratio_CHog_FBKF_pb_K_BASE.xls]Ratio_Chog_FBKF_pb_K_BASE! * ([Oferta_pb_K.xls]Oferta_Nac_pb_K! -
[UI_Nac_K.xls]UI_Nac_pb_K! - P.6 - P.3b - P.52)-[Ajuste margenes de comercio_UF_Nac_K.xls]Aj_Mg_UF_Nac_K_BASE'!

Coef_Impuestos_UF_Nac_K_BASE.xls

P.6
Exportaciones

FOB

UF_Nac_pc_K UTILIZACION
FINAL

NACIONAL
P. comprador

P.6
Exportaciones

FOB

P.3.a Gasto
consumo final

Hogares

P.3.b Gasto
consumo final

Gob.
P.52 VE

MgMay_UF_Nac_K MARGENES
MAYORISTAS

Diagrama No. 4 - ESTRUCTURA 1 cont.

CONSTANTES

P.3.a Gasto
consumo final

Hogares

P.3.b Gasto
consumo final

Gob.

UTILIZACION
FINAL

NACIONAL
Precios básicos

UTILIZACIÓN FINAL

P.52 VE

P.52 VE

MgTr_UF_Nac_K MARGENES
TRANSPORTE

MgMin_UF_Nac_K MARGENES
MINORISTAS

Aj_Mg_UF_Nac_K_BASE AJUSTE
MARGENES

TOTALES

IVA

MARGENES
TOTALES

OTROS
IMPUESTOS

IMESI

P.3.b Gasto
consumo final

Gob.

P.52 VE

Calculo: P.3a Consumo Hogares, P.51 FBKF: =+UF_Tot_pb_K! + MgT_UF_Tot_K! + Iva_UF_Tot_K! + Imesi_UF_Tot_K! + OtrosT_UF_Tot_K!

UF_Tot_pc_K UTILIZACION
FINAL TOTAL
P. comprador

P.6
Exportaciones

FOB

P.3.a Gasto
consumo final

Hogares

P.51 Formación
bruta de capital

fijo

MgMay_UF_Tot_K MARGENES
MAYORISTAS

MgMin_UF_Tot_K MARGENES
MINORISTAS

MgTr_UF_Tot_K MARGENES
TRANSPORTE

IVA

MARGENES
TOTALES

OTROS
IMPUESTOS

IMESI

UTILIZACION
FINAL TOTAL

Precios básicos

P.6
Exportaciones

FOB

P.3.a Gasto
consumo final

Hogares

P.3.b Gasto
consumo final

Gob.

UTILIZACIÓN

UTILIZACIÓN FINAL

TOTAL

NACIONAL

 . . .Banco Central del Uruguay - 38
.

Archivo: Vab_K.xls

Código Denominación 1 2 3 4 5 …… 96
1 D.1 Remuneración de asalariados

2 D.11 Sueldos y salarios

3 D.12 Contribuciones sociales de los
empleadores

4 D.21-D.31 Impuestos menos subvenciones sobre
los productos

5 D.29-D.39 Impuestos menos subvenciones sobre la
producción

6 B.2 Excedente de explotación bruto

7 B.3 Ingreso mixto bruto

8 B.1 Valor Agregado Bruto / PIB

9 Insumos de mano de obra (en puestos de
trabajo)

10 Puestos de trabajo asalariados

11 Puestos de trabajo no asalariados

Endógenas =[Oferta_pb_K.xls]Oferta_Nac_pb_K! * [Ratios_Vab_K_BASE.xls]Ratios_Vab_K_BASE!

Cálculo: D.1 Rem = D.11 + D.12
B.2 Ebe = B.1 - D.1 - D.21-D.31 - D.29-D.39 - B.3
B.1 Vab = [Oferta_pb_K.xls]Oferta_Nac_pb_K! - [UI_Tot_K.xls]UI_Tot_pc_K!

Otras exógenas
Archivos Matrices
Ratios_Vab_K_BASE.xls Ratios_Vab_K_BASE

……………….. Z.9999.0

D.21 - D.31 =
[UI_Tot_K.xls]Iva_UI_Tot_K!+[UI_Tot_K.xls]Imesi_UI_Tot_K!+[UI_Tot_K.xls]OtrosT_UI_Tot_K!+[UF_Tot_K.xls]Iva_UF_Tot_K!+[UF_Tot_K.xls]Imesi_UF_Tot_K!+[UF_Tot_K.xls]OtrosT_U
F_Tot_K!

VALOR AGREGADO

Impuestos
menos

subvenciones
sobre los
productos

TOTAL
INDUSTRIAS

Precios básicos
A.0111.1 A.0111.9

Diagrama No. 4 - ESTRUCTURA 1 cont.

CONSTANTES

Vab_K

Economía Total
(P I B)

Banco Central del Uruguay - 39

Como se observa en el Diagrama No 4 en
las matrices de Uso final de productos nacionales,
mientras en el caso de las Exportaciones (columna
2), el Gasto de consumo final del gobierno general
(columna 4) y la Variación de existencias
(columna 6), los márgenes de comercio y
transporte y los impuestos se calculan con los
coeficientes sobre precios de comprador, en las
restantes columnas se calculan sobre precios
básicos.

La aplicación de las relaciones contables
y de valoración de los flujos es utilizada para
completar el cálculo de las restantes variables,
tanto en el uso de productos nacionales como en
el uso total, todas expresadas tanto a precios
básicos como a precios de comprador.

Finalmente, el COU anual a precios

constantes de la Estructura 1 se completa con el
Cuadro de Valor agregado. En él se observa que
el Valor agregado bruto por industrias (fila 8) se
calcula por diferencia entre la Producción a
precios básicos y el Consumo intermedio a
precios de comprador.

También por suma de los Impuestos netos

de subvenciones sobre los productos calculados
en las tablas de utilización, es que se obtiene el
total de D.21-D.31 para la economía total
(columna 2).

El cuadro se completa tomando como

punto de partida en la Estructura 1, los ratios de
Remuneraciones e Ingreso mixto y de Insumos de
mano de obra sobre la Producción, para cada
industria, del año de referencia (celdas en verde).
De esta forma se parte de una estructura o función
de producción conceptualmente endógena, tomada
del año de referencia. Estos datos de
remuneraciones factoriales servirán de base,
mientras se utilice la Estructura 1, para la
validación de los datos de empleo y
remuneraciones que son de dos fuentes
complementarias: las encuestas y estados
contables de los productores y los datos recabados
de fuente demográfica.

Valores a precios corrientes

La estructura de matrices de valores a

precios corrientes es la misma que fue presentada
en el Diagrama No.4 para las matrices de valores
a precios constantes y por lo tanto no se repite el

diagrama que la representa. Lo que se detalla en
este apartado son las relaciones que se utilizaron
en la Estructura 1 entre las variables a precios
corrientes.

Las matrices de datos exógenos de

variables a precios corrientes en la Estructura 1
son las siguientes:

- Oferta nacional a precios básicos
(Oferta_Nac_pb_C)

- Exportaciones a precios de
comprador (columna de la matriz
UF_Tot_pc_C)

- Gasto de consumo final del
gobierno general a precios de
comprador (columna de la matriz
UF_Tot_pc_C)

- Matrices de índices de precios
para los productos importados (de
uso intermedio y de uso final)
denominadas en la Estructura 1
Precios_UI_M_pb_BASE y
Precios_UF_M_pb_BASE

- Matrices de índices de precios
para los flujos totales de
productos de utilizados en el
Consumo intermedio
(Precios_UI_Tot_pc_BASE) y
en el Gasto de consumo final de
los hogares
(Precios_UF_Tot_pc_BASE)

- Matrices de índices de precios
para los flujos nacionales de
productos destinados a la
Formación bruta de capital fijo
(Precios_UF_Nac_pc_BASE)

- Matrices de índices de precios
(salarios) para los componentes
del Valor agregado bruto
(Indices_Precios_Vab_BASE)

Las matrices exógenas de índices de

precios, se utilizaron para aplicar un indicador de
seguimiento de la evolución de precios a los
valores a precios constantes estimados y poder
calcular así los respectivos valores a precios
corrientes. Estos índices de precios se
construyeron en general tomando en cuenta el
conjunto de productos elementales que constituye
cada producto del COU y también tomando en

 . . .Banco Central del Uruguay - 40
.

cuenta el destino específico (distintos tipos de
utilización intermedia y final). En algunos casos,
dada la disponibilidad estadística para la
compilación de seguimiento, surgieron implícitos
entre el índice de valor corriente de un
producto/destino y el índice de volumen físico en
dicho producto/destino estimado con una
determinada fuente estadística.

Respecto a los márgenes de comercio y

transporte y los impuestos, las matrices de
coeficientes a precios corrientes se elaboraron
también a partir de los coeficientes del año base,
con las modificaciones pertinentes al año en
cuestión. Por ejemplo, introduciendo en los
coeficientes de impuestos las modificaciones en la
normativa que fue aplicada en cada año.

La combinación de los valores exógenos

anteriormente mencionados, los cálculos
referentes a los criterios de valoración de los
productos y las relaciones contables entre las
variables, terminan por componer el conjunto de
matrices a precios corrientes de la Estructura 1.

Evaluaciones

Al terminar la etapa de evaluación de los
datos introducidos en la Estructura 1, de acuerdo a
los objetivos definidos para esta etapa, se ha
evaluado:

1) En qué industrias es
necesario introducir
correcciones en los niveles
de Producción que no son
coherentes con el nivel de
Exportaciones incorporado.

2) En qué casos las
correcciones que deben
realizarse no son en la
Producción sino en las
existencias.

Banco Central del Uruguay - 41

3) En cuáles insumos
importados el total de
Importaciones no es
compatible, no puede
absorberse, en las estructuras
“teóricas” tomadas del año
de referencia. Esto puede
implicar modificaciones sólo
en el Uso intermedio de

productos importados pero
también en el Uso intermedio
total de un producto en una
industria o en el valor de
Producción de una industria.

La sustitución de datos durante la
vigencia de esta Estructura 1 en el proceso de
consistencia debió hacerse dando prioridad a
aquéllos que parecían presentar mayores errores,
dado que, al tratarse de un sistema de equilibrio
general, estos equilibrios parciales sólo debían
atender a mejorar los datos iniciales para facilitar
el proceso. Esto es así porque, lo que a priori
parece un error en una variable dada del sistema,
también puede resultar del error conjunto de
otra(s) variable(s) alternativa(s), y la corrección
de un dato de manera equivocada puede llevar a
impactos no deseados en el resto del sistema. A
vía de ejemplo, la falta de adecuación entre la
Oferta de un producto y las Exportaciones, puede
deberse a problemas en el nivel de la oferta, pero
también en la estimación de la variación de
stocks, del consumo de los hogares, de los usos
intermedios que las industrias hacen de ese
producto (debido a su vez a niveles mal estimados
de las industrias o a ratios de insumos de éstas
mal estimados), a una incorrecta aplicación de los
márgenes e impuestos en cualquiera de los usos,
etc. La corrección de la Oferta por insuficiencia
de nivel de acuerdo a las Exportaciones, por
ejemplo, sólo se hace en la medida que se hayan
evaluado las diferentes alternativas y se observe
un error evidente. Adicionalmente, durante la
vigencia de la Estructura 1 las sustituciones de
valores también se ciñeron a zonas cuyos
impactos están encriptados en un conjunto
reducido de celdas, es decir, no se expanden a lo
largo y ancho de las tablas. Por eso también, se
dio prioridad a la evaluación de las cadenas
productivas, comenzando por las agroindustriales.
Una vez alcanzada una situación aceptable23 de
los datos en estas “zonas” de los COU, se podía
avanzar hacia otras zonas.

Para realizar las evaluaciones en general
se construyeron un conjunto de “salidas”, que
también forman parte del conjunto de planillas de
la Estructura 1. Por ejemplo, planillas de
Estructura del Consumo intermedio por
productos, Estructura del Valor agregado por
componentes, planillas de cálculo del porcentaje
de cada uso en la Producción de un producto,

23 En el sentido de no contener errores evidentes.

porcentaje de uso nacional e importado en los
principales destinos económicos, etc.

La Estructura 2

Como se comentó anteriormente, el pasaje

a las sucesivas estructuras implica la
exogeinización progresiva de los datos, pasos que
no se resuelven de una sola vez sino
iterativamente, pero que van ordenando el trabajo
en diferentes etapas.

El objetivo de la Estructura 2 fue la

incorporación exógena de los insumos intermedios
importados a precios constantes, de tal forma que
el vector marginal columna de la Matriz de
consumos intermedios de origen importado (suma
de los consumos intermedios importados de las
distintas industrias para cada producto) fuera igual
a la importación de insumos por productos de
fuente aduanera (eventualmente con ajustes
también en esta fuente). La estimación de la
matriz de insumos importados por productos
según industrias en esta Estructura 2 se hizo
tomando como matriz referencia a la matriz de
insumos importados que se había calculado en
forma endógena en la Estructura 1 y prorrateando
a ésta el vector de importaciones de insumos por
productos de fuente aduanera.

En función de ello, la principal corrección

en esta etapa estuvo enfocada en los consumos
intermedios de las industrias (en flujos totales,
esto es, de origen nacional e importado). La
principal evaluación consistía en comparar las
estimaciones surgidas de la Estructura 1, donde
los insumos habían sido estimados a través de los
parámetros estructurales del año de referencia y
evaluar si dichos consumos intermedios absorbían
adecuadamente los insumos de origen importado
coherentes con los datos aduaneros.

En base a los resultados de esta estructura

y el conjunto de fuentes estadísticas disponibles,
debieron prepararse varias nuevas matrices
exógenas para la Estructura 3.

La Estructura 3

El objetivo de la Estructura 3 fue el de

completar la evaluación de las funciones de
producción por industrias resultantes de la
introducción de los nuevos datos exógenos, que

incluyeron en esta etapa la consistencia de los
niveles de Producción con el Empleo.

En la Estructura 3 se incorporó la

exogeinización de las Importaciones (usos
intermedios y finales) también a precios
corrientes. Esto es así porque, además de las
sucesivas validaciones de los niveles de
volúmenes de importaciones en los diferentes
destinos que se efectuaran en las estructuras
anteriores, se realizaron también evaluaciones (y
eventualmente ajustes) de los precios relativos de
las importaciones (en sus diferentes destinos) y su
evolución relativa a lo largo del tiempo.

En esta estructura también se introdujo

una versión exógena de los componentes del
Valor agregado (excepto los impuestos sobre la
producción) tanto a precios constantes como a
precios corrientes, coherentes con los Insumos de
mano de obra, que también dejan de estar
expresados como ratios del año de referencia. La
concreción de esta etapa implica que se han
realizado los trabajos de conciliación con los
datos de Empleo, provenientes de un trabajo
específico de articulación de las fuentes
estadísticas referidas al empleo en la economía, y
que se han controlado dentro de las evaluaciones
relativas a precios aquéllas que tienen que ver con
los niveles relativos y evolución relativa de los
salarios y otras remuneraciones factoriales con los
demás precios de la Producción de las industrias.

Es en la Estructura 3 que se introdujo la

primera versión exógena de la Formación bruta de
capital fijo de origen nacional a precios básicos
(dejó de utilizarse el coeficiente (1-α) tanto a
precios corrientes como a precios constantes).

Por lo tanto, el Gasto de consumo final de

los Hogares (P.3a) pasa a ser el residuo en esta
Estructura 3, tanto a precios corrientes como a
precios constantes. Su evaluación se realiza
comparando por productos con una estimación
anual independiente del mismo, que se obtuvo por
explotación estadística de los datos de la Encuesta
de Gastos e Ingresos de los Hogares (para los años
1994-1995 y 2005-2006) junto con los datos de
ingresos de los hogares provenientes de la
Encuesta Continua de Hogares.

Adicionalmente, en esta estructura se

exogeinizan completamente las funciones de
producción de algunas actividades (columnas) así

Banco Central del Uruguay - 42

como la utilización de algunos productos (filas),
que por diferentes razones no es conveniente
mantener como ratios del año de referencia, en la
medida que ya han sido suficientemente evaluadas
y han alcanzado valores aceptables. Por ejemplo,
la actividad de administración del gobierno
general y los productos que ella produce.

La Estructura 4

El objetivo de la Estructura 4 fue cerrar el

proceso iterativo de conciliación, obteniendo
además:

1) el equilibrio de los márgenes de

comercio y transporte de mercancías en la
Utilización de los productos, con la Oferta de
servicios de comercio y transporte de la
economía. De acuerdo a la metodología empleada,
la Utilización de márgenes de comercio y
transporte de mercancías se estimó, como se ha
explicitado, aplicando los ratios de márgenes
vigentes en el año de referencia sobre los flujos de
productos según destinos en el COU (metodología
conocida como la “corriente de bienes"), en tanto
la Oferta se estimó en función de encuestas a los
productores, en el caso de la producción formal, y
con datos de Empleo y Remuneraciones de mano
de obra procedente de las Encuestas Continuas a
los Hogares. La coherencia entre ambas
estimaciones buscó ajustar una u otra de manera
que la Oferta que satisfacía la demanda del COU
resultara coherente con los Insumos de mano de
obra y el Excedente de explotación en el sector,
evaluados los primeros con los niveles
procedentes de las encuestas a productores y de
las encuestas a hogares y los segundos con las
fuentes estadísticas de las encuestas a productores.

2) el equilibrio de los Impuestos netos

sobre los productos (D.21-D.31) y sobre la
producción (D.29-D.39) con los montos
efectivamente recaudados en el período.

Estos dos objetivos no pueden obtenerse

si no se exogeinizan en las tablas los montos de
márgenes de comercio y transporte e impuestos,
con lo cual se procedió en tal sentido, tanto para
los valores a precios constantes como a precios
corrientes. Las tablas resultantes de las
estimaciones endógenas de tales variables según
la estructura anterior, sirvieron de base para
estimar a prorrata (total o por grupos de

productos) las tablas exógenas de la Estructura 4,
coherentes con los datos de recaudación o con los
datos finales de Oferta de comercio y de
transporte de mercancías.

También se introducen matrices exógenas

para los Usos intermedios totales, tanto para
valores a precios corrientes como a precios
constantes (para las restantes industrias/productos
que no se habían modificado en la Estructura 3).

Por lo tanto, llegado a esta etapa, el

proceso iterativo de conciliación ha validado el
conjunto de funciones de producción por
industrias tanto de los valores a precios corrientes
como a precios constantes, los componentes
asociados del Valor agregado y los Insumos de
mano de obra así como el equilibrio entre la
Oferta y los Usos de cada producto, también de
los valores a precios corrientes y a precios
constantes.

I.2.3 El proceso iterativo de
conciliación intertemporal

Deliberadamente, con un objetivo

puramente didáctico, se han descrito en las
secciones anteriores las características de las
estructuras y las relaciones entre las variables de
un COU anual, mencionando sólo muy
someramente los aspectos de la consistencia
intertemporal de los datos que también forman
parte del proceso iterativo de conciliación de las
CNA.

En el proceso de consistencia, la

evaluación de los resultados de cualquier variable,
no sólo debía referirse a un año en particular, sino
al conjunto de los resultados del periodo 1997-
2005.

Por ejemplo, la evaluación del ratio de

Consumo intermedio a Producción de una
industria cualquiera en valores a precios
constantes se realizaba primero en relación al año
de referencia y luego a lo largo de todos los años
de la serie, analizando lo sucedido con el volumen
de los principales insumos por unidad producida.
Adicionalmente, la evolución del mismo ratio
pero de los valores a precios corrientes, implicaba
la evaluación de la evolución relativa del precio
de los productos de la Producción y de los
principales insumos también a lo largo del tiempo.

Banco Central del Uruguay - 43

Esto es, la elaboración de series de CNA
para todo el periodo 1997-2005, implicó un
proceso de consistencia intertemporal basado en
las relaciones de consistencia anual definidas en
cada estructura. La conciliación implicó entonces,
relaciones validadas de variables a precios
corrientes y a precios constantes que daban lugar
a evoluciones coherentes de los respectivos
índices de precios implícitos y de volumen físico.

En muchas industrias, el análisis debió

realizarse para el conjunto de la cadena
productiva, en especial para las agroindustrias.
Son industrias que producen productos que se
utilizan como insumos en la transformación de
otras industrias, las que a su vez son oferentes de
la demanda final, Gasto de consumo final de los
hogares o Exportaciones. El equilibrio de dichos
productos debió analizarse en conjunto a lo largo
de toda la cadena, y además a través del tiempo.

Existen otras industrias, sin embargo, para

las cuales la base del análisis estuvo en la
información sobre los insumos importados, puesto
que éstos son un componente muy significativo de
su Consumo intermedio. Es, por ejemplo, el caso
de algunas industrias químicas, donde tanto en la
función de producción como en los destinos del
producto, el análisis debió centrarse en las
Importaciones. La evolución de los volúmenes
importados, así como la de sus precios fueron
entonces fuentes fundamentales para validar el
nivel de la Producción y del Valor agregado de
estas industrias, así como la evolución de
volumen y de precios de los productos que
ofrecen.

Por otro lado, existen un conjunto de

temas de corte transversal, que involucran a todas
las industrias o productos, como son el tema de
los márgenes de comercio y transporte, los
impuestos o el empleo. En estos casos, también
debió combinarse el análisis transversal y el
temporal. Es el caso, por ejemplo, del análisis del
Empleo y las Remuneraciones en una industria a
lo largo del tiempo con relación a su Producción,
pero también relativo a otras industrias del mismo
tipo de dinamismo en el período.

La restricción de que la demanda de

márgenes comerciales y de transporte fuera igual
a la oferta correspondiente, así como la restricción
relativa a la recaudación y utilización de
Impuestos menos subvenciones a los productos,

fueron monitoreadas constantemente durante el
proceso. La evaluación de la evolución de las
discrepancias a lo largo de los años de la serie que
se estimó, también permitió alcanzar mejor los
equilibrios, sobre todo si se tiene en cuenta que
tanto la informalidad en la producción comercial
como la evasión en el pago de impuestos
dependen de las condiciones económicas, que
fueron cambiando en esos ocho años. En la etapa
final, las discrepancias entre Oferta y Utilización
de esos conceptos fueron muy bajas. En ese
momento, se ajustaron las Ofertas de comercio y
de transporte a fin de equilibrar, y en el caso de
los impuestos, se efectuó una prorrata en la tabla
de usos de impuestos a fin de cerrar con lo
recaudado.

Otro tema de especial relevancia es el

análisis de la estructura y evolución de los
componentes del Valor agregado. También en este
caso fue muy importante la evaluación de la
evolución relativa de la remuneración a los
factores de producción. Por ejemplo, la evolución
relativa de los Salarios, la remuneración al
Ingreso mixto y los precios implícitos del
Excedente bruto de explotación.

Finalmente, es necesario enfatizar el

carácter iterativo de un proceso de conciliación
que no es sencillo ni lineal, donde la calidad de las
fuentes estadísticas disponibles determina en
forma importante el esfuerzo posterior de
conciliación que debe realizarse para llegar al
resultado final. Este último tiene sin embargo la
calidad adicional de la robustez, al satisfacer
simultáneamente todas las restricciones que
fueron evaluadas.

I.2.4 Características del software
utilizado

El desarrollo del proceso de conciliación

en la compilación de seguimiento se realizó
mediante la implementación de un software
especialmente diseñado para el mismo.

Dicho software trabaja sobre una Base de

datos relacional e interactúa a nivel programático
con Microsoft Excel utilizándolo como ambiente
de visualización, análisis y actualización de datos.
Se trabaja con planillas de entrada y/o salida de
datos, diseñadas por el usuario directamente en

Banco Central del Uruguay - 44

Excel o diseñadas desde la aplicación cliente y
luego generadas automáticamente. Aprovechando
la familiaridad de los usuarios con las facilidades
de cálculo, graficación y presentación de
resultados de esta herramienta, se diseñó un
sistema basado en tecnologías abiertas, con una
arquitectura cuyos principales componentes son:

• el conjunto de planillas de estructuras y de
ingreso de valores, en Excel.

• la aplicación cliente, desarrollada en Java, que
interactúa con el servidor de aplicaciones
solicitando servicios y con Microsoft Excel
para el manejo de los datos.

• el servidor de aplicaciones, que atiende los
servicios solicitados desde el cliente, y para
resolverlos accede a la base de datos y al
repositorio de planillas. Para el acceso desde la
aplicación cliente, la autenticación de usuarios
se realiza con tecnología LDAP, sobre un
directorio de usuarios de la institución.

• la base de datos relacional (usando Oracle
como servidor de base de datos), que asegura
la persistencia e integridad de la información.

En cuanto a las opciones de diseño del

software se destacan las siguientes:

• se trabaja sobre el metamodelo de
clasificaciones y matrices de las estructuras
definidas para la conciliación de las Cuentas
Nacionales como una representación matricial
de datos.

• se delega el cálculo a las planillas Excel. Esto
trae la facilidad de no tener que definir el
cálculo en el sistema (mejora la performance
del usuario, que está familiarizado con Excel)
y de su mayor amplitud (por cuanto las
operaciones de cálculo de que dispone Excel
son muy vastas) y mayor flexibilidad (los
cálculos pueden modificarse más fácilmente
por los propios usuarios, ya sea para definir

nuevas estructuras, ya sea para diseñar nuevas
salidas y/o entradas).

• se asegura la integridad de los datos calculados
a través del repositorio de planillas de las
estructuras sincronizado.

El software también proveyó herramientas

para la organización y control del trabajo, como
por ejemplo para descentralizar el ingreso de
valores y el análisis o para cambiar la distribución
del trabajo sectorial (con elementos de
autenticación de usuarios, definición de roles por
sector, asignación de usuarios a sectores,
autorizaciones basadas en roles que integra un
usuario) controlando y reportando las posibles
colisiones en cambios de valores entre los
distintos sectores. La organización del trabajo fue
facilitada por la posibilidad de mantener versiones
en paralelo, de retomar el trabajo en cualquier
estado anterior y de controlar diferencias entre dos
estados.

Es de destacar, que la visualización de las

estructuras así como el análisis en Excel, permitió
a los usuarios del software manejar los elementos
conceptuales de cada etapa de la consistencia, así
como las herramientas de análisis, de forma muy
accesible y con poco costo de aprendizaje en
nuevas tecnologías. Constituyó una manera segura
de trabajar y además proporcionó herramientas
muy flexibles, en la medida que los usuarios no
sólo dispusieron de las variables de cálculo
predefinido sino que también contaron con la
posibilidad de establecer sus propios cálculos,
gráficos y reclasificaciones según sus propias
necesidades de análisis de una forma abierta y
flexible.

A continuación se presenta un diagrama
con la arquitectura completa del software
utilizado:

Banco Central del Uruguay - 45

Diagrama No 3. – Arquitectura del software utilizado

Banco Central del Uruguay - 46

Banco Central del Uruguay - 47

I.3 Clasificaciones de
industrias y de productos

En el marco del Programa de Cambio de
Año base e Implementación del SCN 1993 surgió
la necesidad de definir una clasificación
sistemática que permitiera procesar la información
y explicar adecuadamente los fenómenos
económicos. La confección de los COU,
herramienta en la que se basó la compilación de
referencia y también la compilación de
seguimiento de las nuevas series, requiere la
definición de categorías homogéneas de industrias
y productos que recojan por un lado, el
comportamiento de las entidades económicas
productoras y por otro, las estimaciones de la
utilización, las cuales reflejan las decisiones de
los demandantes.

Las categorías de clasificación de las
industrias deben vincularse, en la medida de lo
posible, con la forma en que está estructurado el
proceso económico dentro de las unidades.

Las categorías de clasificación de los
productos deben permitir relevar la producción
desagregada de tal forma que facilite el
seguimiento de su utilización para varios fines, ya
sea como insumos en la producción de otros
bienes y servicios, como para el consumo final, la
inversión y/o la exportación. Cada producto o
grupo de productos es la unidad estadística sobre
la que se registran las transacciones entre
oferentes y demandantes y por lo tanto, la unidad
básica de observación para llevar adelante el
proceso de conciliación oferta-utilización.

A su vez, el grado de detalle con que se
trabaje tanto para industrias como para productos,
es decir el número de categorías de trabajo en un
COU, debe ser lo suficientemente amplio como
para cubrir los requerimientos antes mencionados,
pero también necesariamente acotado de forma
que las tablas resulten manejables en el proceso
de consistencia.

I.3.1 Criterios

La confección de la clasificación propia
de industrias y productos (en adelante

Clasificación CNBCU) 24 siguió los siguientes
criterios generales:

Armonización nacional e internacional

Se han seguido los criterios que aseguran
la comparabilidad internacional, respetando lo
más posible las categorías de tabulación,
divisiones, grupos y clases de la CIIU-Rev.3 25. Se
han considerado clases completas para proceder
por unión y por división pudiendo recomponer la
clasificación internacional en algún nivel de la
misma. La clasificación de actividades está
armonizada con la adaptación nacional de la CIIU
rev.3 efectuada por el Instituto Nacional de
Estadística (INE) 26.

Apertura de categorías de productos
por industrias

Dada la no aplicación en el Sistema
Estadístico Nacional de la Clasificación Central
de Productos (CPC), recomendada
internacionalmente, y las numerosas
clasificaciones referidas a productos que para
distintos fines se usan en el país, se procedió a
desarrollar una clasificación de productos
específica para los fines de las cuentas nacionales.
Se buscó, por un lado la confluencia de las
distintas clasificaciones utilizadas por las distintas
fuentes y por otra parte que sirviera a los efectos
de utilizar sus categorías como unidades de
observación, especialmente en el espacio de los
mercados o destinos.

A fin de facilitar el armado de los COU y

las tareas de conciliación, se consideró que un
producto puede ser producido por una y sólo una
actividad económica. Se contempló además el
adecuado seguimiento de las cadenas productivas
(particularmente en las agroindustrias), la correcta

24 Para más detalles, consultar “Clasificación de Industrias y
Productos. Adaptación para las Cuentas Nacionales de
Uruguay”. Banco Central del Uruguay, Área de Estadísticas
Económicas, Marzo de 2009, disponible en
http://www.bcu.gub.uy/autoriza/peeecn/cou1997/presentacio
n/documentos.htm.
25 Clasificación Industrial Uniforme de todas las actividades
económicas, Tercera Revisión. Naciones Unidas, Informes
Estadísticos Serie M N° 4, Rev.3.
26 Clasificación Industrial Internacional Uniforme – Rev.3
adaptada a Uruguay” (CLAEU) - INE

identificación de los principales productos
exportados y los destinados al consumo de los
hogares, el seguimiento de los insumos
principales de las industrias y de los energéticos,
así como la adecuada identificación de los
distintos tipos de bienes de capital.

Disponibil idad de fuentes estadísticas

Para agregar o desagregar clases de

industrias se tuvo en cuenta el diseño muestral del
CEN 97 y posteriores Encuestas de Actividad
Económica, tratando de no desagregar clases que
tuvieran un porcentaje alto de empresas
pertenecientes a los tramos bajos de personal
ocupado, dada la menor calidad de información
estadística de base disponible para realizar las
estimaciones.

Se analizó también la cobertura por ramas

de la información estadística de las empresas
según productos, teniendo en cuenta que esa
información permitiera la discriminación de
productos a utilizar, desde el punto de vista de la
empresa como oferente y como demandante.
También se tomaron en cuenta las clasificaciones
utilizadas por las diversas fuentes de estimación
de la demanda, especialmente la desagregación
confiable de la EGIH27 y las categorías utilizadas
en las estadísticas de comercio exportador.

I.3.2 Estructura de la clasificación
de industrias y productos y criterios
definidos

La clasificación BCU comprende cinco

niveles definitorios de las actividades económicas
(a los que corresponden seis dígitos en la
codificación) más un nivel para especificar los
productos (un dígito adicional). Se respetaron
estrictamente las 16 categorías de tabulación
(Letra) de la clasificación internacional. A nivel
de la división, se respetaron mayoritariamente las
categorías de la CIIU rev.3 a excepción de la
Fabricación de metales (donde se unificaron las
Divisiones 27 a 33), Fabricación de automotores y
equipo de transporte (se unieron las Divisiones 34

Banco Central del Uruguay - 48

27 “Encuesta de Gastos e Ingresos de los Hogares, 1994-95”
(EGIH), INE

y 35), Comercio al por mayor y menor y
reparación de vehículos (Divisiones 50 a 52),
Transportes acuático, aéreo y auxiliares
(Divisiones 61 a 63) y Servicios comunitarios,
sociales y personales (Divisiones 90 a 93).

El criterio de codificación fue
alfanumérico, buscando la conversión rápida de
los códigos a los de la CIIU Revisión 3:

- el primer dígito, alfabético, coincide
exactamente con la categoría de tabulación de la
CIIU Revisión 3;

- a partir del primer dígito, la parte
numérica de la codificación, de existir,
corresponde estrictamente a la codificación de la
clasificación internacional; la parte alfabética (a
excepción de la categoría de tabulación, antes
mencionada) se destina a mostrar dónde se han
agrupado ramas, grupos, o divisiones de la
clasificación internacional. Así, por ejemplo el
código D.20TT.0 es fácilmente convertible a la
CIIU Rev 3, ya que respeta la división (División
20 –Producción de madera y fabricación de
productos de madera y corcho excepto muebles)
de la categoría D. Industrias Manufactureras de
la CIIU rev. 3, y agrupa la totalidad de los grupos
y ramas de dicha división (lo que se indica con
dos letras “T”)28. El “0” ubicado en sexto lugar
indica que el contenido de la subclase coincide
con el de la clase a la cual pertenece.

La estructura de la Clasificación CNBCU
se presenta a continuación; el grado de detalle de
los COU y cuentas que se publican es el 5to Nivel
para las industrias y sexto Nivel para los
productos:

ESTRUCTURA DE LA CLASIFICACION DE
ACTIVIDADES Y PRODUCTOS CNBCU

Nivel
jerárquico Denominación

Nro. de
categorías Codificación

1er.Nivel Categoría de
tabulación 16 1 dígito

2do.Nivel División 34 2 dígitos
3er.Nivel Grupo 41 1 dígito
4to.Nivel Clase 43 1 dígito
5to.Nivel Subclase 43 1 dígito
6to.Nivel Producto 45 1 dígito

28 Para más detalles, consultar “Clasificación de Industrias y
Productos. Adaptación para las Cuentas Nacionales de
Uruguay”. Banco Central del Uruguay, Área de Estadísticas
Económicas, Marzo de 2009 citado anteriormente

I.4 Estimaciones de Oferta
y Utilización

I.4.1 Oferta: Importaciones y
Cuentas de producción por
industrias

Se presentan en este apartado las
metodologías utilizadas tanto en los cálculos de la
Oferta importada como de la Producción nacional,
con un enfoque de Cuentas de producción nacional
por industrias.

I .4.1.1 Importaciones

Fuentes de información

La elaboración del vector de Oferta de
productos importados de bienes se realizó a partir
de: los registros de la Dirección Nacional de
Aduanas (DNA), que incluyen las operaciones
que ingresan al territorio aduanero y la
información de Zonas Francas, encuestas
realizadas tanto por el AEE como información
recopilada a los efectos de la construcción de la
Balanza de Pagos.

Por otra parte se utilizó información de la

compilación para el año de referencia respecto a
las estimaciones de las importaciones no
registradas.

Las importaciones de servicios de

Transporte y Otros servicios se estimaron a partir
de encuestas realizadas por el BCU en el marco de
la confección de la Balanza de Pagos y las
importaciones de Turismo se estimaron a partir de
encuestas de turismo emisivo confeccionadas por
el Área de Estadísticas del Ministerio de Turismo
y Deporte.

Valores a precios corrientes

Para los bienes, los registros aduaneros
recogen información de cada partida de
importación, en el momento de la transacción, en
dólares y pesos a precios CIF (costo, seguro, flete)

clasificada por productos según la Nomenclatura
Común del Mercosur (NCM). Al igual que para el
año base se estableció la correspondencia entre
NCM y la clasificación CNBCU.

Los valores de Importaciones a precios

corrientes incluyen los bienes importados de
fuente DNA que ingresan al territorio económico,
las importaciones que surgen de las encuestas
realizadas y la estimación de las importaciones no
registradas para cada uno de los productos
CNBCU.

En el caso de las Importaciones de
servicios, la información fue proporcionada por la
Balanza de Pagos, en base a las encuestas
realizadas para este fin tanto por el BCU como
por el Ministerio de Turismo, estableciéndose una
correspondencia de los rubros de la misma con los
productos de la clasificación CNBCU.

Las importaciones son clasificadas según

el destino económico y agente utilizador: un
vector para el Gasto de consumo de los hogares,
un vector para el Gasto de consumo del gobierno
general, una matriz de Formación bruta de capital
fijo en maquinaria y equipos tanto pública como
privada y una matriz de Consumo intermedio de
productos en las industrias.

Valores a precios constantes

Los valores a precios constantes de los

bienes fueron elaborados deflactando los valores a
precios corrientes con índices de precios de
productos importados, elaborados especialmente
para las Cuentas Nacionales, a partir de los
registros aduaneros de comercio exterior. Se
construyeron índices de precios de Paasche base
promedio del año anterior, encadenados con el
año de referencia 1997. Para la elaboración de
este índice se consideraron como productos
elementales los rubros a 10 dígitos de la
nomenclatura arancelaria (NCM) procedentes de
un mismo origen geográfico (país) e importados
por el mismo importador; se construyeron índices
de valor unitario para cada producto elemental.
Por agregación ponderada de los índices de precio
para los productos elementales se calcularon los
correspondientes índices de precios para los
productos de la clasificación CNBCU.

Banco Central del Uruguay - 49

Para los servicios se deflactaron los
valores corrientes con un índice de precios
correspondiente a cada uno de los servicios de la
clasificación CNBCU.

Importaciones por util izadores
según productos

La incorporación de los datos de
Importaciones en el proceso de conciliación
descrito en el punto I.2, no requiere en realidad un
vector de Oferta de bienes y servicios importados
sino matrices de utilización intermedia y final de
productos importados, tanto en valores a precios
corrientes como a precios constantes.

Para la elaboración de las matrices de

utilización intermedia y final de productos
importados, se siguieron las siguientes etapas:

1) Se confeccionó el vector de Oferta
importada CIF por producto, valorado en pesos
para cada año, con la metodología antes
descrita.

2) Se construyeron tres vectores de
Grandes Destinos Económicos (bienes de
capital, bienes de consumo final e intermedios)
según productos de la clasificación CNBCU,
tanto de valores a precios corrientes como a
precios constantes. Dichos vectores se
elaboraron con la correlación disponible entre
NCM y Grandes Categorías Económicas
(GCE) de CEPAL, acumulando por códigos
arancelarios los montos de las transacciones.
Es de notar, que no siempre un producto tiene
un único destino económico, con lo cual las
asignaciones definitivas dependieron del
proceso de conciliación de los productos.

3) Se confeccionaron las matrices de
Consumo Intermedio de productos importados
según industrias utilizadoras, de valores a
precios corrientes y a precios constantes.

La confección de la matriz de Consumo

Intermedio Importado de cada COU se trabajó en
una primera instancia (Estructura 1 de proceso de
conciliación) con la hipótesis de existencia de
coeficientes técnicos fijos de utilización de insumos
importados a precios constantes. Se aplicaron así los
ratios del año 1997 a los niveles de Producción de las

industrias año a año, estimándose en primer lugar la
matriz de valores a precios constantes y, por
aplicación de los índices de precios estimados para
dichos productos, la matriz de valores a precios
corrientes.

Al utilizar la Estructura 2, esta matriz

preliminar de insumos importados sirvió de base de
prorrateo del vector de insumos importados estimado
a partir de los datos aduaneros. En el proceso de
consistencia (Estructura 2 en adelante) esta segunda
matriz pudo también ser ajustada en el uso de los
insumos de las distintas industrias o incluso en el
destino económico de los productos, pasando del uso
intermedio a un uso final o viceversa, pero siempre
respetando los totales del vector de Importaciones
por productos.

I .4.1.2 Cuentas de producción por
industrias

Se presenta a continuación la descripción
de las fuentes estadísticas y los procedimientos de
estimación utilizados para el cálculo de las
variables correspondientes a las Cuentas de
producción de las industrias, esto es las relativas a
la Producción y al Consumo Intermedio, y sus
correspondientes aperturas por productos, que
dieron lugar a las estimaciones iniciales de la
Matriz de OFERTA NACIONAL a precios
básicos y la Matriz de UTILIZACION
INTERMEDIA de productos nacionales e
importados a precios de comprador, en los
Cuadros de Oferta y Utilización que se
confeccionaron para el período 1998-2005.

I .4.1.2.1 Agropecuaria

Cobertura y enfoque estadístico

Los bienes y servicios incluidos en la

actividad Agropecuaria son los producidos por las
industrias de la categoría de tabulación “A” de la
clasificación CNBCU: “Agricultura, Ganadería,
Caza y Silvicultura”. Estos se presentan agregados
en 3 actividades y 5 productos en la clasificación
CNBCU.

La actividad A.011T.0 comprende la

producción de “Cereales y otros cultivos n.c.p. y

Banco Central del Uruguay - 50

la producción de Hortalizas y legumbres;
productos de árboles frutales, uvas, y plantas
cuyas hojas o frutas se utilizan para preparar
bebidas o especias; esta actividad incluye los
servicios agrícolas aplicados a estos cultivos”. La
actividad A.012T.0 corresponde a la “Cría de
animales y los servicios ganaderos asociados a la
actividad”y la actividad A.0200.0 a la
“Silvicultura, extracción de madera y actividades
de servicios conexas”.

Las características particulares de

relevamiento estadístico en este sector determinan
que la definición de la actividad agropecuaria se
haga sobre la base de la inclusión de determinados
productos típicos y algunos no típicos. No se han
incluido en esta oportunidad, debido a la escasez
de fuentes estadísticas, la floricultura, ni la cría y
repoblación de animales de otras especies
diferentes de los bovinos, ovinos, porcinos y aves
de corral, salvo aquéllos producidos con destino a
la exportación.

Las construcciones y mejoras rurales y

sus reparaciones, productos no típicos de la
actividad agropecuaria, se incluyen en la industria
de la Construcción, aunque sean efectuados en el
propio establecimiento agropecuario y empleando
mano de obra del sector, para lo cual debieron
efectuarse las estimaciones y ajustes pertinentes.

Fuentes de información

No se contó con encuestas basadas en el
establecimiento como es el caso de las Industrias
manufactureras; por lo tanto, las estimaciones
realizadas del valor de la Producción se basaron
en diversas fuentes de información.

Banco Central del Uruguay - 51

El volumen físico de las producciones de
cereales, oleaginosos, frutas de árboles de hoja
caduca, implantación de frutales y hortalizas
fueron proporcionadas por la Dirección de
Estadísticas Agropecuarias (DIEA); en el caso de
las praderas y mejoramientos se dispuso de
información de la Dirección de Contralor de
Semovientes (DICOSE); para los cítricos de la
Oficina de Programación y Política Agropecuaria,
dependencia del MGAP (OPYPA) y para la uva
del Instituto Nacional de Vitivinicultura (INAVI).
Para estimar el volumen de la producción vacuna,

ovina, porcina y avícola se contó con información
de OPYPA, del Instituto Nacional de Carnes
(INAC), y DICOSE; para la lana se consideró la
información del Secretariado Uruguayo de la
Lana (SUL) y la producción de leche se estimó en
base a la entrada a las plantas procesadoras
proporcionada por OPYPA. La fuente de
información en el caso de la silvicultura fueron
los registros administrativos de la Dirección
Forestal del MGAP que proporcionaron áreas
implantadas, coeficientes técnicos de crecimiento
físico, duración del ciclo productivo por especie y
zona y coeficientes de uso de insumos.

La información de precios de la
Producción fue suministrada por el Mercado
Modelo, DIEA, la Cámara Mercantil de Productos
del País (CMPP), INAC y los índices de precios
de bienes exportados, elaborados especialmente
para las Cuentas Nacionales, a partir de los
registros aduaneros de comercio exterior29 .

Valores a precios corrientes

La estimación del valor de Producción a precios
corrientes surge como la agregación de los
cálculos del valor de los productos terminados
más la variación de existencias de trabajos en
curso.

Productos terminados

El método de cálculo del valor de la
Producción para los productos terminados se
ajustó al criterio de las mercancías: se valoraron a
precios básicos los volúmenes físicos de los
bienes y servicios producidos anualmente por el
sector. El cómputo de los volúmenes provino de
las encuestas de Producción mencionadas en el
punto anterior (encuestas agrícolas, hortícolas,
frutícolas, citrícolas, avícola). En el caso de la
Producción de ganado en pie, la estimación del
volumen producido se hace sumando la faena más
las exportaciones en pie (neto de importaciones en
pie) más la formación bruta de capital fijo más la
variación de existencias. En el caso de la leche, la
estimación del volumen producido es a través de
la entrada de leche a plantas ajustada por la
utilización en otros destinos.

29 El procedimiento se explicita en el punto I.4.2.5
“Exportaciones”.

En la medida que no se dispone de
estadísticas de precios a puerta de
establecimiento, los precios básicos por productos
debieron ser estimados indirectamente. Para ello,
se construyeron precios que tuvieran en cuenta el
destino de la producción, ya que éste puede incidir
en la obtención de precios diferenciales para el
productor, y además consideraran los precios
disponibles estadísticamente en otro punto de la
cadena de distribución (precios mayoristas o
minoristas).

Teniendo en cuenta el destino, debió

obtenerse un precio único (por producto)
calculado como promedio ponderado de los
precios diferenciales que eventualmente
alcanzaron los distintos destinos de la producción
(utilización intermedia de la industria, auto-
insumo de semillas, utilización final para la
exportación, para la formación bruta de capital
fijo o para el consumo final). Si se partió de los
precios mayoristas o minoristas se dedujeron de
los mismos los márgenes de comercialización y
transporte según destino y luego se aplicó la
deducción de los impuestos a los productos. Las
tasas de márgenes comerciales aplicadas en cada
caso fueron las mismas calculadas para la
compilación de referencia; las tasas de impuestos
se ajustaron a las vigentes año a año en la serie.

Para el cómputo del valor de la

Producción terminada en los casos de los
productos de cultivos agrícolas y la lana, se
multiplicaron los volúmenes producidos en el año
por los precios medios básicos vigentes para cada
destino en el momento de la cosecha o esquila
respectivamente.

Para el cómputo del valor de la

Producción vacuna, ovina, porcina y de leche a
precios corrientes, la valoración en todos los casos
se realizó por categorías y momentos de las
transacciones a lo largo del año, a los precios
medios básicos vigentes por destino en cada
momento.

El valor de la Producción de praderas y

mejoramientos así como la implantación de
árboles frutales se obtuvo, por tratarse de
producción para uso final propio, multiplicando
las hectáreas implantadas por el costo de
producción correspondiente, vigente en el

momento de la implantación. El destino de esta
producción es la Formación bruta de capital fijo.

En el caso de la silvicultura, la

Producción de los árboles talados en cada año que
se estima, constituye la producción terminada en
dicho año. El destino económico de la extracción
es la exportación o la utilización industrial, para
aserrado y para pulpa de papel, o el uso
intermedio o final como producto energético
(leña). El cómputo del valor de la Producción
terminada silvícola se hizo multiplicando la
estimación de toneladas extraídas al precio medio
básico estimado según destinos de la producción
en cada año.

Variación de existencias de trabajos en curso

En la agricultura, en general el proceso
productivo es prolongado: transcurre cierto lapso
de tiempo entre el momento de aplicación de los
insumos y el momento en que se completa la
producción. Es posible que esto último no haya
sucedido al finalizar el año civil, y por tanto los
cultivos permanecen en desarrollo al comienzo
del año siguiente, para ser cosechados a lo largo
del mismo. La recomendación del SCN 1993, y
que se aplicó en las series de Cuentas Nacionales
que se entregan, es la de computar variación de
existencias de trabajos en curso de los rubros
agrícolas.

Para todos aquellos productos cuyo

proceso excede al año civil, el valor de la
Producción se estimó distribuyendo
temporalmente dentro del año civil el valor final
de los productos terminados de dos zafras
consecutivas, según la ocurrencia temporal de los
costos explícitos que contribuyeron a su
generación. Del valor de Producción así estimado,
se deduce el valor de los productos terminados en
ese año civil, y se obtiene la variación de
existencias de los trabajos en curso. Es decir, las
existencias de los trabajos en curso dependen del
grado de avance en la utilización de insumos y
mano de obra en el proceso productivo, con
respecto a los insumos y mano de obra totales que
será necesario utilizar para completar la
producción.

Para un correcto tratamiento de las

ganancias o pérdidas por tenencia de activos (que

Banco Central del Uruguay - 52

no deben incluirse dentro de los flujos corrientes,
de acuerdo a las recomendaciones del SCN 1993)
el cómputo del flujo de entradas y salidas de las
existencias debe medirse en intervalos cortos de
tiempo. En nuestro caso, se computó la
producción terminada más las existencias finales
menos las iniciales de trabajos en curso a precios
vigentes en cada trimestre.

El proceso productivo de la Silvicultura

supera largamente un año civil; las
recomendaciones internacionales sugieren medir
la producción del período de crecimiento de los
bosques en pie de cada año. Por lo tanto, el valor
de la Producción en un año dado comprende la
cuota parte del valor de Producción total del
monte que se completa en el transcurso de ese
año. La estimación de la cuota parte de la
producción a computar en el año corriente se
realizó a partir de información anual de las
hectáreas implantadas de bosques en el país por
zona geográfica y especie. Luego se determinó el
volumen de madera esperada al final del ciclo
productivo según especie y zona, aplicando
coeficientes técnicos de crecimiento físico anual.
Así se estimó el volumen de madera que al final
del ciclo producirá cada una de las generaciones
de bosques que se encuentran en el stock de cada
año dado. Se valoró el total a producir por cada
generación de bosques a los precios básicos
medios vigentes en cada año. Finalmente se
multiplicó dicho valor por el porcentaje de
producción que completa en el año en cuestión,
estimándose este último de acuerdo al porcentaje
de costos incurridos en el mismo con respecto a
los costos totales esperados hasta terminar el
ciclo. Se obtuvo así la estimación del valor de la
producción completado por cada generación de
montes en cada año civil dado. La producción
total de cada año civil es la suma de las de todas
las generaciones de bosques en stock en dicho año
civil. La diferencia entre el valor de la Producción
así calculado y los productos terminados,
estimados como se explicó en el punto anterior,
dio lugar a la estimación de la producción forestal
en curso de cada año.

Con respecto al Consumo intermedio de
las actividades agropecuarias, el estudio
específico contratado por el BCU con OPYPA
para la compilación de referencia proporcionaba
coeficientes técnicos de insumos para un nivel
muy detallado de productos. Para los años

siguientes, se utilizaron los coeficientes técnicos
del año base según tipos de producción, ajustando
los niveles estimados en el proceso de
conciliación teniendo en cuenta cambios
tecnológicos, efecto sustitución y hechos
circunstanciales (como por ejemplo el mayor uso
de específicos, cambios en el nivel de
fertilización, aftosa, etc.). La sumatoria de estos
valores constantes de insumos utilizados, por sus
respectivos índices de precios constituyó la
estimación total del Consumo intermedio en
valores a precios corrientes de las actividades
agropecuarias.

Valores a precios constantes

El valor de Producción de los productos
terminados y de los trabajos en curso a precios
constantes de los cereales, oleaginosos, vacunos y
de la silvicultura, se calculó con la misma
metodología explicada anteriormente en la
estimación de los valores a precios corrientes,
pero en este caso aplicando los precios promedio
ponderados del año base. En el caso del resto de
los productos agrícolas y pecuarios, los valores
constantes de la Producción se obtuvieron por
extrapolación realizada con los Índices de
volumen físico de los diferentes productos. En
estos casos, se contó además con información
completa de volúmenes y precios por productos
para el año 2005, que permitió ajustar los valores
de los años 1998 a 2004.

Respecto al Consumo intermedio en

valores a precios constantes, como ya se comentó,
se estimó en función de los coeficientes técnicos
del año de referencia, a nivel detallado de
actividades y tipos de insumos, y las
modificaciones posteriores del proceso de
conciliación de las CNA.

I .4.1.2.2 Pesca

Cobertura y enfoque estadístico

Este sector comprende las actividades de
pesca, explotación de criaderos de peces;
actividades de servicios relacionados con la pesca
y los productos de la pesca, donde se incluyen la
captura de peces, crustáceos y moluscos, la caza

Banco Central del Uruguay - 53

de focas y lobos marinos así como la recolección
de algas y de otros productos de alta mar y de
aguas costeras que en particular asumen un plano
secundario en el marco de la realidad del sector en
Uruguay. Adicionalmente suele incluirse en la
definición, y así debe entenderse en el caso
uruguayo, las actividades desarrolladas por los
barcos-factoría en tanto no se dediquen
exclusivamente a la elaboración de pescado. En el
caso que se dedicaran exclusivamente a la
elaboración de pescado podrían considerarse
establecimientos aislados y se incluirían dentro de
la actividad de la industria pesquera como sector
manufacturero.

Otras clases de explotaciones incluidas

dentro de esta actividad, aunque de muy poca
importancia en el país y no captadas por las
estadísticas disponibles, son la captura de peces y
la recolección de productos varios en las aguas
interiores así como la actividad de los diversos
criaderos.

Fuentes de información

El ex Instituto Nacional de Pesca, actual

Dirección Nacional de Recursos Acuáticos
(DINARA) provee la información sobre captura
por especie y sobre los distintos tipos de buques
que intervienen en la misma. Los datos de precios
surgen de diferentes fuentes según el destino de la
producción.

Valores a precios corrientes

Los valores de Producción a precios

corrientes se estiman mediante la valorización de
los volúmenes físicos de la captura por especie de
peces y por destino de la producción. Las especies
estimadas son Atún, Merluza, Corvina, Pescadilla,
Sábalo y otros, Merluza Negra, y resto. Los
criterios de selección de las especies fueron: el de
presentar cierto diferencial de precios por
tonelada, ya que esta característica permitía
minimizar el error de estimación del valor
capturado, y el de ser representativo de un tipo de
buque, dado que es a partir de la información por
buque que puede estimarse el Consumo
intermedio. Se estimaron las siguientes categorías
de buques según la clasificación de la DINARA:

Artesanal, Categoría A: procesador merluza, y
fresquero merlucero, Categoría B: costero,
Categoría C: media altura, Categoría D: pesca
fuera de las 200 millas.

Las distintas especies de peces se asocian

a los tipos de buques necesarios para su captura,
lo que permitió realizar una estimación
consistente con las diferentes estructuras. La
categoría Artesanal se asocia a la pesca de sábalo,
tarariras, bagres y otros; la categoría A se divide
en los buques que procesan merluza en alta mar y
los que son costeros; la categoría B incluye las
especies pescadilla y corvina; la categoría C
incluye las especies no tradicionales como atún,
cazón, calamar y otros; la categoría D la merluza
negra.

Adicionalmente, se realizó un ajuste al

alza en las estimaciones por el número de
pescadores registrados en la pesca artesanal
(según información brindada por la DINARA), ya
que en el marco de las tareas de consistencia de
los datos se constató que en los volúmenes de
captura de peces asociados a la pesca artesanal
existía falta de cobertura.

Los distintos destinos de la Producción

refieren al Uso intermedio por parte de la
industria pesquera, las Exportaciones y el Gasto
de consumo final de los hogares. Para los precios
de exportación se utilizaron estadísticas de precios
de Comercio Exterior del BCU; para la estimación
de los precios pagados por la industria se utilizó el
precio pagado en muelle de fuente DINARA; la
estimación del precio de la demanda interna se
realizó utilizando información disponible de una
encuesta realizada por la DINARA en el año
2003, apropiadamente ajustada a los años de la
serie y con información desagregada por canal de
comercialización.

La estimación del Consumo intermedio en

valores a precios corrientes surgió de considerar
los coeficientes técnicos del año de referencia
ajustados por cambios en los destinos de la
producción y la variación de precios específicos
de cada rubro de insumos.

Banco Central del Uruguay - 54

Valores a precios constantes

Las distintas variables a precios constantes se
obtuvieron a partir de la extrapolación de los
valores del año 1997 en función de los
indicadores de volumen físico de la captura y las
estructuras de costos por buque, mencionados en
los párrafos anteriores.

I .4.1.2.3 Actividades alcanzadas
por el Censo Económico Nacional
1997 y las Encuestas de Actividad
Económica

Para un conjunto de actividades, la fuente
principal de estimación de la oferta procedió de la
explotación estadística de los datos del Censo
Económico Nacional 1997 (CEN 97)30 (para la
compilación de referencia, 1997) y de las
Encuestas de Actividad Económica (EAE), de
periodicidad anual, para el periodo 1998-2005.

Cobertura y enfoque estadístico

Las actividades económicas relevadas

fueron todas las desarrolladas por unidades del
sector privado a excepción de: actividad
agropecuaria, construcción, servicios de
profesionales independientes, actividades
financieras controladas por el BCU y el servicio
doméstico. Los procedimientos estadísticos
aplicados a los datos de las EAE, combinados con
los procesamientos de la ECH31, permitieron
estimar no solamente el segmento formal de la
producción económica sino también la parte no
alcanzada por las estadísticas formales (economía
no observada).

Banco Central del Uruguay - 55

Fuentes de información

El CEN 97 significó un aporte muy

importante, entre otros aspectos, debido a la
cobertura estadística, al nivel de desagregación de

30 Censo Económico Nacional, 1997. INE
31 Ver metodología de explotación estadística de la ECH para
la inclusión del “Empleo como condición de un sistema de
cuentas exhaustivo” en el punto I.6.

las actividades económicas y al grado de detalle
en la estimación de las variables económicas de
interés. Este censo trajo dos novedades
importantes desde el punto de vista del diseño de
los relevamientos estadísticos en el Sistema
Estadístico Nacional:

• La unidad de observación, la

empresa, rompió con una tradición
estadística de seguimiento de
actividades económicas homogéneas,
de larga data en el país32. El
formulario principal fue contestado
por la empresa, sin discriminar, ni
para los ingresos ni para los gastos,
las actividades económicas de las
cuales procedían o en las cuales se
empleaban. Se aplicaron dos
formularios adicionales a fin de
suministrar información que
contribuyera a la confección de
ajustes para separar las actividades
desarrolladas por la empresa en
industrias homogéneas33.

• El marco del CEN 97 no se hizo por
la técnica de barrido (recorrida
territorial en busca de las unidades
económicas), habitual hasta ese
momento en los censos económicos
del país, sino teniendo como base los
registros administrativos34 El diseño
muestral del levantamiento, a su vez,
se basó en tres estratos: el primero de
inclusión forzosa35 para las empresas
de mayor tamaño y con

32 Hasta ese momento los relevamientos de estadísticas
económicas se basaban en la Unidad por Clase de Actividad
económica (UCA). Esta última es una partición de la unidad
empresa en función de las actividades económicas diversas
que desarrolla e ignorando los locales de la empresa.
33 El formulario “Hoja de Productos” preguntó el valor de las
ventas totales y por destino -plaza o exportación- para las
grandes líneas de producción, y el formulario “Hoja de
insumos” solicitó la información del valor de las compras
totales y por origen -plaza o importadas- de las materias
primas y materiales.
34 El registro del Banco de Previsión Social (BPS) y el de la
Dirección General Impositiva (DGI) constituyeron la base
para la confección del Registro Permanente de Actividades
Económicas (RPAE).
35 Fundamentalmente este estrato estaba compuesto por
empresas cuyas ventas superaran $10.000.000 a valores de
1996 o cuyo personal ocupado en el RPAE fuera de 20 o más
personas.

representatividad completa a nivel de
ramas de actividad a 4 dígitos de la
CLAEU; el segundo, de empresas con
5 a 19 personas ocupadas, con
muestra aleatoria representativa a
nivel de la división de la CLAEU (dos
dígitos) y el tercero de empresas con
menos de 5 personas ocupadas y una
muestra aleatoria representativa a
nivel de la categoría de tabulación de
la CLAEU (letra). Este diseño
implicaba la falta de información
estadística para varias industrias de la
clasificación CNBCU, en la medida
que a ese nivel de detalle de industrias
sólo se contaba con las empresas de
inclusión forzosa que no siempre
tenían un peso muy relevante en la
rama.

Para la compilación de referencia de
1997, las tareas de reprocesamiento de los datos
censales que debieron emprenderse
comprendieron entonces no solamente la
transcripción de las variables relevadas por el
censo a las definiciones de las Cuentas
Nacionales, sino también la estimación de las
variables requeridas para los estratos aleatorios
cuya información era insuficiente para el nivel de
clasificación de industrias utilizado. Estas
estimaciones se efectuaron a partir de los datos
censales, combinados con los relevamientos de
Empleo y remuneraciones procedentes de las
encuestas de empleo e ingreso a los hogares36.
También se debió explotar estadísticamente las
respuestas de los formularios adicionales (Hoja de
Productos y Hoja de Insumos), a fin de separar las
actividades al interior de las empresas
(Producción y Consumos intermedios) y asignar
correctamente la Producción y el Valor agregado
a las diversas actividades económicas que
pudieran desarrollar simultáneamente las
empresas.

Las Encuestas de Actividad Económica

anuales del período 1998-2005 mantuvieron las
mismas características que el CEN 97 en cuanto a
directorio, diseño por muestreo y unidad de
observación, con algunos ajustes en el diseño
muestral:

Banco Central del Uruguay - 56

36 Por más detalle consultar: “Cuadro de Oferta y Utilización
– 1997 Metodología”, BCU, Diciembre 2005.

• Se basaron en un directorio-marco
actualizado con los registros
administrativos disponibles en el país.

• El diseño muestral implicó tres
estratos con representatividad a
distintos niveles de la clasificación de
actividades CLAEU: el estrato de
inclusión forzosa integrado por
empresas con más de 50 personas
ocupadas o ventas superiores al valor
actualizado correspondiente a los $10:
a precios de 1996; cuya
representatividad es completa a nivel
de ramas a cuatro dígitos de la
CLAEU y dos estratos aleatorios con
empresas entre 5 y 19 personas
ocupadas y entre 20 y 49 personas
ocupadas con representatividad a
nivel de división de la CLAEU hasta
el 2001 y a nivel de clase en los años
posteriores. En las EAE, por tanto, no
se relevó información del estrato de
empresas con menos de cinco
personas ocupadas que sí había sido
cubierto por el CEN 97. Hubo así
menor disponibilidad de información
estadística, lo que resultó importante
para algunas actividades específicas
donde estos tramos de personas
ocupadas son importantes (panaderías
y confiterías, industrias
manufactureras n.c.p., comercio
minorista, bares y restaurantes,
algunos servicios empresariales, entre
otras). Se excluyeron también de los
relevamientos de las EAE algunas
actividades que habían sido
alcanzadas por el CEN 97, como las
industrias extractivas, las actividades
inmobiliarias y las de servicios
comunitarios y personales.

• La unidad de observación siguió
siendo la empresa. Al igual que en el
CEN 97, sólo se dispuso de los
formularios Hoja de Productos y Hoja
de Insumos como medio para estimar
las variables de interés según
actividad económica homogénea.

Desde el punto de vista de los directorios

en los que se basan las encuestas, este nuevo

diseño de levantamiento estadístico implantado a
partir del CEN97 y las EAE, significó una mejora
respecto a los procedimientos anteriormente
aplicados, por cuanto los marcos muestrales
basados en un censo por barrido se desactualizan
rápidamente. En contrapartida, el mantenimiento
de un registro de unidades económicas
actualizado pasó a ser una condición sine qua non
para la adecuada estimación del nivel de la
actividad económica desempeñada por las
unidades alcanzadas. Este último aspecto no pudo
ser mantenido regularmente a lo largo de los años
de la serie; la actualización completa se efectuó
cada cierto número de años y a intervalos no
regulares. Esto significó una dificultad para la
continuidad de las series.

Por otra parte, en la medida que los

registros en los que se basa el marco muestral son
registros formales, la información estadística que
se deriva de las encuestas basadas en ellos atiende
las estimaciones del segmento formal de la
economía, debiendo estimarse por otros medios la
producción informal, con la característica de que
el peso relativo de ambos segmentos no es
constante en el tiempo sino que depende de
numerosas circunstancias, entre ellas del ciclo
económico.

Valores a precios corrientes

En el caso de las actividades alcanzadas

por el CEN 97 y las EAE, para incorporar en los
COU de la compilación de seguimiento los
valores iniciales de las matrices de Oferta
nacional, Utilización intermedia y Valor agregado
se debieron realizar una serie de procedimientos
estadísticos. Los mismos buscaron sortear una
serie de restricciones que provenían de las
características de esta fuente, para cumplir varios
objetivos:

• proveer la información necesaria para

extrapolar las estimaciones de nivel
de la Producción y del Valor
agregado del segmento formal de la
economía que se habían efectuado
para el COU 1997, estimaciones
provenientes de la explotación
estadística de dicho censo y de los
procesos de ajuste en el marco de la

conciliación efectuada en el COU
1997.

• suministrar información referida a las
estructuras de costos de las
actividades (Consumo intermedio por
productos y Valor agregado según
componentes) del segmento de la
Producción captada por las EAE.

• proveer información útil para cotejar
las estimaciones realizadas a partir de
los resultados de las EAE con los
resultados provenientes de la ECH, en
lo que tiene que ver con el Empleo y
remuneraciones, a fin de poder
estimar las variables del segmento no
formal de la economía de una manera
similar a la realizada para el año de
referencia 1997.

• suministrar información referida a

unidades de producción que pudieran
considerarse similares a las unidades
no captadas por las EAE, para poder
reconstruir así el segmento de
Producción y Valor agregado
faltantes.

En una primera instancia se siguieron

procedimientos similares a los que se habían
aplicado sobre los resultados del CEN 97 para
estimar las variables de interés, y que fueron
descriptos en “Cuadro de Oferta y Utilización –
1997 Metodología”, BCU, Diciembre 2005.

Estos procedimientos fueron:

• Estimar la Producción, Consumo

intermedio y Valor agregado de las
empresas forzosas a 4 dígitos y
desagregarlo en sus actividades
principales y secundarias a 4 dígitos
de la CLAEU a partir de las Hojas de
Productos y Hojas de Insumos.

• Estimar la Producción, Consumo
intermedio y Valor agregado de las
empresas del tramo aleatorio a 2
dígitos de la CLAEU (división), y
utilizar estos datos como la
estimación del nivel de la variable en

Banco Central del Uruguay - 57

cuestión para cada división, valor al
que debe ajustarse la estimación por
ramas.

• A nivel de los estratos aleatorios,

estimar indirectamente la Producción
de las ramas dentro de la división a
partir de la distribución de ramas en la
división en el año 1997.

• En el tramo de las empresas con

menos de cinco personas ocupadas
(no alcanzado por las EAE) y el tramo
informal, estimar las variables de
interés, según industrias, a través de
la brecha con el Empleo y
remuneraciones provenientes de la
ECH y ratios adecuados de Consumo
intermedio y Producción por puestos
de trabajo utilizados en el año de
referencia 1997.

A excepción del tramo de inclusión

forzosa, los demás tramos presentaban una fuerte
dificultad para estimar la evolución de las
variables referidas a ramas de actividad a partir de
los datos para la totalidad de la empresa. En
efecto, la utilización de los formularios Hoja de
productos y Hoja de insumos, cuya aplicación
había permitido en el CEN 97 separar actividades
principales y secundarias al interior de las
empresas y expandirlas al interior de los estratos,
no resultó posible en las EAE. En general, es en
las empresas de mayor tamaño donde se verifica
con mayor frecuencia el emprendimiento de
varias actividades económicas en forma conjunta
por parte de la empresa y mientras en el CEN 97
estos tramos de tamaño fueron casi enteramente
cubiertos por empresas de inclusión forzosa, en
las EAE parte de ellos se relevó a través de
estratos aleatorios. Esto dificultó sobremanera la
separación de actividades principales y
secundarias. Por otra parte, fue en esos tramos
donde se manifestó con más fuerza la dificultad
adicional de no continuidad en el tiempo de los
marcos muestrales, en la medida que no siempre
pudieron actualizarse éstos de manera fluida.

En la medida que estas dificultades

impidieron dar continuidad a las estimaciones de
las variables de interés en los estratos del CEN 97
con los estratos de las EAE, para las estimaciones

referidas al segmento formal, se optó por utilizar
fundamentalmente como fuente de estimación los
datos procedentes del primer tramo de las EAE,
las empresas de inclusión forzosa. Para ellas, la
diferenciación de las empresas en sus actividades
económicas resultaba adecuada y la continuidad
en el tiempo de los datos relevados era más
plausible.
Con todo, debieron diferenciarse dos períodos:

• un primer período (hasta el año 2001

inclusive) en el cual la Producción,
Consumo intermedio y Valor
agregado de las actividades del
segmento formal se estimaron
extrapolando los datos del año base
con la evolución presentada por las
empresas forzosas, en el supuesto de
que el peso de las mismas en el total
de la rama permaneciera
relativamente estable en el período.
Este procedimiento tuvo una mayor
limitación en las industrias con poca
participación de empresas forzosas.

• un segundo período influenciado por
el envejecimiento de los marcos
muestrales y la movilidad de las
empresas debido a la crisis del año
2002 y años siguientes. En dicho
período se evolucionó la producción a
cuatro dígitos con la variación
presentada año a año por las empresas
forzosas comunes a los años tomados
de a dos. Es decir, para estimar la
producción de un año t se tomaron las
empresas forzosas captadas en el año t
y en el año t-1 de la misma actividad
y se aplicó la variación de éstas a la
estimación de la producción de la
actividad en el año t-1. Se mantuvo la
estructura de costos de la actividad
presentada por las empresas forzosas
en el año t.

Para las actividades en las cuales las

empresas forzosas no tienen un peso primordial
no se contó con información estadística confiable
y debieron ser estimadas indirectamente a través
de la consideración conjunta de datos de Oferta y
Utilización y datos de Empleo de la ECH.

Banco Central del Uruguay - 58

En el sector informal, los resultados de la
ECH de Empleo y remuneraciones determinaron
también brechas de Empleo no cubierto. A partir
de estos datos y con ratios de productividad
apropiados se obtuvieron las estimaciones de
nivel de la Producción del sector informal, según
actividades. A éstos se aplicó la evolución de las
estructuras de costos de las empresas del tramo
aleatorio inmediato superior provenientes de las
EAE a nivel de representación logrado por las
mismas.

Estas estimaciones resultaron

insuficientes para cumplir con los requerimientos
establecidos. Por tanto, las mismas fueron
utilizadas en primera instancia como datos
iniciales para la confección de los COU y luego
varias de ellas fueron sustituidas en el proceso de
conciliación. Los procesamientos iniciales, en
especial los referidos a empresas de inclusión
forzosa, fueron utilizados en todo momento como
elementos de control y consistencia de las
estimaciones, en especial en lo relativo a:

• estructuras de costos

• relaciones insumo-producto

• productividad de la mano de obra

• estructura de los componentes del
valor agregado

• nivel de empleo del segmento forzoso
y su evolución en el tiempo

• evolución del peso del segmento
forzoso en la rama a lo largo del
tiempo

• remuneraciones per cápita

• niveles de materia prima utilizados
por ciertas actividades

Concluyendo, si bien las EAE permitieron

captar la evolución de las macrovariables y
estructuras fundamentales, ante las insuficiencias
para determinar el nivel de la Producción y de las
demás variables, se debió llegar a una estimación
más adecuada de las mismas a través de un
proceso de consistencia que incorporó otras
fuentes de información tanto de Oferta como de
Utilización.

Banco Central del Uruguay - 59

Valores a precios constantes

La estimación del valor de la Producción
en valores a precios constantes tuvo
características diferentes según las especificidades
de las actividades incluidas en las EAE.

En el caso de las industrias
manufactureras, la estimación del valor de la
Producción industrial a precios constantes se
realizó en algunas ramas, extrapolando los valores
del año de referencia con los Índices de Volumen
Físico de la Industria Manufacturera del INE y en
otras, a partir de los datos corrientes mencionados
anteriormente, deflactados por índices de precios
construidos apropiadamente. Por otro lado, en el
caso de las actividades comerciales el valor de la
Producción del año de referencia se extrapoló con
los Índices de volumen físico que surgieron de la
corriente de bienes. Las estimaciones realizadas,
tanto para las industrias manufactureras como
para las actividades comerciales, fueron sometidas
al proceso de consistencia.

Para la medición de la Producción de las

actividades de servicios el valor del año de
referencia se extrapoló por indicadores específicos
de cada actividad y en algunos casos se calculó
por deflación de los valores corrientes que
arrojaban las EAE conciliadas. En el caso que no
se contara con información de volumen adecuada
se recurrió a la evolución presentada en el período
por los puestos de trabajo que se disponía de la
actividad.

Para todas las actividades se controló la

evolución presentada por los Índices de precios
implícitos resultantes.

El volumen de la Producción no captada

provino en primera instancia de mantener
relaciones estructurales del año de referencia, y
fue corregido en el proceso de consistencia, en
especial por el cotejo de los volúmenes de empleo
resultantes37.

37 Ver la descripción de la explotación estadística de los
datos de Empleo y remuneraciones de las Encuestas
Continuas de los Hogares en el punto I.6 El Empleo como
condición de un sistema de cuentas exhaustivo.

La estimación inicial del Consumo
intermedio a precios constantes surgió
mayoritariamente por deflación de sus
componentes ya que la metodología de doble
deflación o doble indicador fue utilizada en casi
todas las actividades. Una vez definidos los
niveles iniciales, se realizaron ajustes como
consecuencia del complejo y prolongado proceso
de consistencia.

I .4.1.2.4 Construcción

Cobertura y enfoque estadístico

La definición de las actividades

productivas comprendidas en esta industria puede
realizarse atendiendo principalmente al proceso de
producción o privilegiando el punto de vista de la
utilización de los productos de la misma. La
primera visión es la adoptada por la clasificación
CIIU Rev. 3 según la cual se identifican las
actividades de preparación de terreno, demolición,
construcción de edificios obras de ingeniería civil,
acondicionamiento de edificios y alquiler de
equipos de construcción y demolición dotado de
operarios. La segunda atiende principalmente a la
naturaleza de las obras construidas
distinguiéndose los edificios de las distintas obras
de infraestructura. Esta última es la visión
adoptada para la elaboración de las Cuentas
Nacionales en el país.

Atendiendo al destino económico de los

productos de la actividad, se distingue la
producción de obras nuevas cuyo destino es la
Formación bruta de capital fijo y el
mantenimiento de activos fijos existentes cuyo
destino es el Uso intermedio.

Desde el punto de vista de las unidades

institucionales esta actividad se caracteriza por la
presencia de productores muy diferentes. Así se
identifican grandes empresas constructoras
dedicadas en general a la construcción de obras de
infraestructura y empresas dedicadas a la
construcción de edificios, que muchas veces se
constituyen para una obra en particular. Al mismo
tiempo se identifica un gran número de
trabajadores independientes que son comúnmente
subcontratados por las empresas constructoras. A
esto se agrega la producción emprendida por

administración directa por parte de organismos
públicos y la construcción por cuenta propia
desarrollada por las industrias y los hogares.

Otra característica peculiar de la actividad

de Construcción es la duración del proceso de
producción, que en general excede el año
calendario. Esto implica que no sea suficiente con
estimar el valor de Producción de una obra sino
que además es necesario conocer el calendario en
que se va desarrollando la misma y así poder
asignar correctamente la Producción al avance de
la obra en el tiempo (desfasajes). Esto es
especialmente importante cuando las estimaciones
se basan en la información de metros cuadrados
autorizados.

Estas características específicas dificultan

la elaboración de las estadísticas de la actividad
de la Construcción, en particular en lo que hace al
diseño e implementación de encuestas de calidad
a los productores. Por otra parte, las estadísticas
básicas existentes (por ejemplo de registros de
administrativos de Permisos de construcción) no
siempre resultan adecuadas a las necesidades de
los cálculos.

Fuentes de información

Para realizar las estimaciones se contó

con fuentes de tipo administrativo y encuestas
realizadas por el INE y por el BCU. En general,
las distintas fuentes utilizadas brindan
información para productos específicos por lo que
al nivel más desagregado las estimaciones refieren
al tipo de producto (edificios, otras
construcciones) y al sector institucional que
realiza el gasto (Sector Público y Sector Privado).

Dentro de la información proveniente de

registros administrativos y estados contables se
contó con: Permisos de construcción aprobados
por las Intendencias Municipales, Balances de
Ejecución Presupuestal del gobierno central, los
gobiernos departamentales, y las empresas
públicas, Estados contables de empresas públicas
y del BPS y Boletín estadístico BHU. Se contó
con los siguientes Censos, encuestas y
procesamientos especiales: Censo de Población y
Vivienda, 1996 (INE); Censo General
Agropecuario 1990 y 2000 (DIEA), Estimación de
insumos agropecuarios (OPYPA); Encuesta

Banco Central del Uruguay - 60

continua de hogares (INE); Encuesta de Vivienda
para Montevideo (INE); Encuesta de edificios no
residenciales en Montevideo y Encuesta de
edificios residenciales y no residenciales en
Maldonado (Convenio BCU-UdelaR-FCS 1997-
2001); Encuesta de Grandes Obras (BCU);
Encuestas a organismos públicos y empresas
públicas (BCU); Estudio de Empleo y
Remuneraciones (Convenio BCU-UdelaR-FCEA-
IE)

Valores a precios corrientes

Edificios

Las estimaciones de la actividad de

Construcción de Edificios (obra nueva y
mantenimiento) se subdividen en edificios
destinados a vivienda o residenciales y edificios
con destinos diferentes a vivienda. Existen
distintas categorías de vivienda así como distintos
tipos de edificios no residenciales clasificados
según su uso y según la localización de las obras,
hecho que determinó que la metodología de
estimación fuera diferente.

La información básica para las

estimaciones de la construcción de Edificios
provino de la Encuesta de Vivienda elaborada por
el INE, de la encuesta de Grandes Obras que
recoge trimestralmente el BCU, de las encuestas
realizadas el marco del Convenio con la Facultad
de Ciencias Sociales de la Universidad de la
República (FCS-UdelaR) y Registros
Administrativos de permisos de construcción.
Mientras la encuesta de Grandes Obras recoge
directamente el valor de la Producción del total de
las obras identificadas, el resto de las encuestas se
basa en un estudio detallado de distintas
categorías de viviendas y de otros edificios. Las
estimaciones incluyen el valor de la obra, su
Consumo intermedio por rubro y el Valor
agregado por componentes. Asimismo las
encuestas recaban información de cronogramas de
ejecución.

Edificios residenciales

La metodología de estimación de los

Edificios residenciales difiere de acuerdo al

tamaño de la obra y su localización. La
Producción de viviendas localizadas en
Montevideo se estimó en base a la encuesta
realizada por el INE. Por su parte en Maldonado
las fuentes utilizadas son: para las obras menores
a 8000 m2, las estimaciones realizadas en el marco
del convenio con la FCS (1997-2001) y
procesamientos especiales a partir de información
de dichas encuestas y de permisos de
construcción; mientras que para las obras
mayores, la información fue recabada por la
encuesta de Grandes Obras que realiza el BCU.
Para el resto del país, solamente se cuenta con
información administrativa de Permisos de
construcción autorizados, por lo que el valor de la
Producción se estimó en base a éstos y a la
consideración de calendarios de avance de obra
teóricos. Las estimaciones de metros cuadrados
construidos así obtenidos se valoraron con precios
tomados de obras similares.

Las estimaciones de Edificios

residenciales fueron posteriormente ajustadas de
acuerdo a un cálculo de evasión, que resulta
especialmente importante en el Interior del país.

Edificios no residenciales

Dentro de esta categoría se encuentran los

edificios construidos con fines industriales,
comerciales y para hotelería. La Producción de los
edificios públicos se estimó a partir de la
información contenida en las encuestas a los
distintos organismos públicos y a la información
de la ejecución presupuestal. En ambos casos, de
las fuentes básicas se obtiene directamente el
valor de la Producción a precios corrientes.

En el caso de los edificios privados las

fuentes y forma de estimación de la Producción
dependen de la localización geográfica y del
tamaño de la obra. En Montevideo y Maldonado
la estimación para obras de menos de 5000 m2 se
realizó en base a los permisos de construcción
autorizados y a estudios de costos y desfasajes
realizados en el marco del convenio BCU-
UdelaR-FCS. Para las obras mayores, la fuente de
información fue la Encuesta de Grandes Obras
que recoge directamente el valor de la Producción
a precios corrientes de este tipo de obras. En
cuanto al resto del país, se realizó una estimación
de acuerdo a los registros de metros cuadrados

Banco Central del Uruguay - 61

autorizados, los que fueron desfasados y
valorados con una estructura similar a la que se
utilizó para Montevideo. En cuanto a los Edificios
no residenciales rurales, entre los que se
encuentran los silos y galpones, la estimación se
realizó en base a la información de stocks
contenida en los Censos Agropecuarios (1990,
2000).

La estimación del valor de la Producción

correspondiente al mantenimiento de edificios se
realizó en base a indicadores de demanda.

Respecto a las estimaciones del Consumo

intermedio de la actividad de Construcción de
Edificios, residenciales y no residenciales, a
precios corrientes, éstas surgieron de considerar
los coeficientes técnicos del año de referencia
ajustados por cambios en la tecnología aplicada a
la construcción de cada tipo de obra y la variación
de precios específicos de cada rubro del Consumo
intermedio. En el caso de los Edificios públicos se
contó con información contable de algunos
organismos.

Otras construcciones

La Producción de las Otras

construcciones públicas se estimó directamente en
base a los datos recabados en las encuestas y a la
información presupuestal de los distintos
organismos así como de la información
proporcionada por la CGN.

Las Otras construcciones privadas

básicamente corresponden a las construcciones
realizadas en el sector agropecuario (incluyendo
en esta categoría, alambrados, tajamares, baños
para ganado, etc.). Al igual que en el caso de los
edificios rurales la estimación se realizó a partir
de información proveniente de OPYPA y de los
Censos Agropecuarios (1990, 2000).

Para la estimación del valor de la

Producción del mantenimiento de las otras
construcciones públicas, se contó con información
contable.

La estimación del Consumo Intermedio a
precios corrientes de Otras construcciones se
realizó abierta según los distintos tipos de obra y
surgió de considerar los coeficientes técnicos del

año de referencia y la variación de precios
específicos de cada rubro del Consumo
intermedio.

Valores a precios constantes

La estimación de la Producción a precios
constantes se realizó a partir de la extrapolación
de los valores del año de referencia con índices de
volumen físico sectoriales y por deflación de los
valores corrientes en el caso de la construcción
propiedad de los organismos estatales para los
cuales se dispuso de información contable. El
volumen de la construcción no registrada provino
de mantener relaciones estructurales del año de
referencia. Estos resultados a nivel global se
sometieron posteriormente al proceso de
consistencia, en especial por el cotejo de los
volúmenes de empleo resultantes.

La estimación inicial del Consumo
intermedio a precios constantes surgió de
considerar coeficientes técnicos del año de
referencia a los cuales se le actualizó
considerando posibles cambios en el uso de los
insumos. Una vez definidos los niveles, se
debieron ajustar como consecuencia del proceso
de consistencia, en particular como resultado de la
conciliación oferta-utilización de los productos
que son insumos importantes de la actividad de
construcción, como el cemento, entre otros.

Usos de los productos de la
Construcción

El destino económico de los productos de
la actividad de construcción puede ser la
Formación bruta de capital fijo o el Uso
intermedio de las industrias (incluyendo el “auto
insumo). La Formación bruta de capital fijo
corresponde al valor de la Producción de obras
nuevas así como reformas que amplíen la vida útil
del activo. El Uso Intermedio corresponde al valor
de la Producción de reparaciones y pequeñas
mejoras (mantenimiento) de los activos fijos de la
construcción.

Auto-insumo: En la construcción de una

obra nueva el IVA generado en las distintas etapas
de la misma (IVA de los materiales insumidos y
del valor agregado por los contratistas) no aparece
explícito para el adquirente del bien, ya que la

Banco Central del Uruguay - 62

enajenación de los bienes inmuebles está exenta.
A fin de computar correctamente este IVA no
deducible, el valor agregado estimado de los
contratistas se incluyó como un auto-insumo de la
actividad de la Construcción, lo que permitió
computar su correspondiente Impuesto al valor
agregado, y sumarlo al monto de IVA pagado por
los insumos. De esta forma es la propia actividad
de Construcción la que soporta el IVA no
deducible correspondiente a las obras con destino
la Formación bruta de capital fijo.38

I .4.1.2.5 Servicios inmobiliarios

Cobertura

Esta actividad corresponde a la división

K.70 de la CNBCU e incluye:

a) Actividades inmobiliarias
realizadas con bienes propios o arrendados:
compra, venta, alquiler y explotación de
bienes inmuebles propios o arrendados tales
como edificios de apartamentos, viviendas y
edificios no residenciales; y

b) Actividades inmobiliarias
realizadas a cambio de una retribución o por
contrato.

Fuentes de información

Las principales fuentes de información

utilizadas para la estimación de este sector
provinieron del INE: la EGIH39, las Encuestas
Continuas de Hogares (ECH), el Censo de
Población, Viviendas y Hogares de 1996
(CPVH96), el CEN97, la investigación sobre
actividad y precios del Sector inmobiliario y el
Censo de Población, Viviendas y Hogares 2004
Fase I. Adicionalmente, se ha utilizado

Banco Central del Uruguay - 63

38 Véase la sección II.3.2 de “Cuadro de Oferta y Utilización –
1997 Metodología, Diciembre 2005.
39 INE, Encuesta de gastos e ingresos de los hogares 1994 –
1995. La cobertura geográfica de la encuesta se extendió a
los hogares particulares residentes en localidades de más de
10.000 habitantes al momento del Censo de Población y
Vivienda de 1985.Se trabajó con dos dominios
independientes Montevideo e Interior, siendo el último
representado por las ciudades de Colonia, Durazno,
Maldonado, Salto y Rivera.

información recabada por el Ministerio de
Turismo en las encuestas de turismo receptivo.

Valores a precios corrientes

Las actividades inmobiliarias realizadas

con bienes propios o arrendados incluyen tanto la
Producción de servicios de vivienda como la de
edificios no residenciales. La oferta del servicio
de viviendas se estimó aplicando alquileres
medios a las viviendas ocupadas, las que se
determinaron para la compilación de referencia
1997 tomando en cuenta los datos del CPVH96.
Las estimaciones incluyen los alquileres efectivos
por el arrendamiento de inmuebles así como los
servicios de vivienda ocupados por sus
propietarios o alquileres imputados. Las viviendas
se clasificaron de acuerdo a su grado de
utilización en permanentes y estacionales, y por
su ubicación geográfica en Montevideo y las
cinco zonas del interior de la EGIH.

Respecto a la determinación de los

alquileres efectivos de las viviendas permanentes,
en el año de referencia se contó con datos de la
propia EGIH por zonas, actualizados al año 1997
tomando en cuenta los ingresos del hogar y el
peso relativo del alquiler efectivo en la estructura
de gastos de consumo final del hogar.

Para la estimación del alquiler efectivo de

las viviendas estacionales de 1997, la información
de base estuvo constituida por los datos
trimestrales (para el año 1997) proporcionados
por el Ministerio de Turismo en cuanto a número
de personas que vienen a vivienda propia o
arrendada, personas promedio en el hogar, gasto
total en alojamiento alquilado y estadía promedio
de los turistas no residentes, estratificado según su
destino fuese o no Punta del Este y su alojamiento
fuese propio o arrendado. En el caso de los no
residentes, para cada tipo de destino (Punta del
Este y Otros) se calculó un alquiler diario para el
promedio de cada trimestre del año de referencia
con los datos de los no residentes que ocuparon
viviendas arrendadas. En tanto, el alquiler
efectivo de las viviendas estacionales de los
residentes correspondiente al año 1997 se estimó
con el alquiler mensual efectivo estimado para los
no residentes, el stock de viviendas para el año
1997 (en Punta del Este y Otros balnearios) y una
ocupación promedio de 2.5 meses.

En cuanto al alquiler imputado o valor

locativo de las viviendas permanentes, la
estimación del año 1997 se realizó a partir de
información de la EGIH, la que dentro de los
conceptos de gasto no monetario contempla la
imputación del alquiler de la vivienda habitada
por sus propietarios. Dicho alquiler fue ajustado
por el INE utilizando un modelo econométrico,
por encontrarse sistemáticamente sobrevalorado
su valor en las respuestas de los propietarios en la
EGIH, respecto a los valores que se transaban en
el mercado de alquileres para viviendas similares.

El alquiler imputado de las viviendas

estacionales en el año de referencia se calculó en
función de las estimaciones de los alquileres
efectivos de las viviendas estacionales,
aplicándole un coeficiente de ajuste al alza similar
al determinado por la EGIH para las viviendas
permanentes, en el entendido de que generalmente
la vivienda propia es de calidad superior a la
arrendada.

Para la serie anual, años 1998 a 2005,

tanto para los alquileres efectivos como
imputados de las viviendas permanentes y
estacionales de los residentes, se extrapolaron los
alquileres estimados para el año de referencia con
la variación del número de viviendas captadas por
los censos de población y viviendas y la evolución
de los precios de los alquileres en el mercado. En
el caso de los no residentes, para todo el período
1998-2005, se utilizó la misma fuente de
información trimestral del Ministerio de Turismo
y la misma metodología empleada para el año de
referencia.

Con respecto al arrendamiento de

edificios no residenciales, en el año de referencia
se estimó el valor de su alquiler a través de lo
captado por la demanda, es decir el Consumo
intermedio de alquileres por parte de cada rama de
actividad demandante. Para los años posteriores,
se extrapoló con la evolución del volumen físico
de la demanda de los utilizadores del servicio e
índices de precios de alquileres.

Para la medición del valor de Producción
de las actividades inmobiliarias a cambio de una
retribución o por contrata en valores a precios
corrientes se utilizó información del CEN97 sobre
ingresos de las mismas en el año de referencia,

fundamentalmente de las empresas forzosas. Se
complementó la información para los años
siguientes de la serie, con la investigación del INE
sobre actividad y precios del Sector inmobiliario y
estimaciones del porcentaje de comisión cobrado
por la intermediación en las transacciones de
compra-venta y alquiler de inmuebles y por la
administración de propiedades.

La estimación del Consumo Intermedio
en valores a precios corrientes de la actividad de
Servicios inmobiliarios surgió de considerar los
coeficientes técnicos del año de referencia
ajustados por cambios emergentes del proceso de
consistencia y la variación de precios específicos
de cada rubro de insumos.

Valores a precios constantes

La estimación del valor de la Producción
a precios constantes de los servicios de vivienda
de los residentes se realizó a partir de la
extrapolación de los valores del año de referencia
con Índices de volumen físico elaborados con la
variación del número de viviendas captadas por
los censos de población y viviendas. En el caso de
los servicios de vivienda estacionales demandados
por los no residentes se deflactaron los valores a
precios corrientes por índices de precios
específicos de los alquileres y se incorporaron los
efectos del tipo de cambio.

En el caso del valor de la Producción a

precios constantes de las actividades inmobiliarias
a cambio de una retribución o por contrata, se
extrapolaron los valores del año de referencia con
Índices de volumen físico de la demanda de las
mismas.

El Consumo intermedio de la actividad en

valores a precios constantes, se estimó en función
de los coeficientes técnicos del año de referencia
actualizados para considerar algunos cambios
relativos en el uso de los mismos.

I .4.1.2.6 Bienes y servicios
provistos por entes públicos no
financieros

Banco Central del Uruguay - 64

Cobertura y enfoque estadístico

La producción de mercado de los entes
públicos no financieros se calculó siguiendo una
metodología general con aspectos particulares
según los organismos. Cada ente público fue
incluido en una industria o más de una, de
acuerdo a las actividades económicas diferentes
que pudieron medirse por separado. En la página
siguiente se presenta un cuadro con el conjunto de
entes públicos y las industrias en las que se
incluyó a cada uno en las CNA. Las industrias
(columnas) por lo tanto, presentan la suma de los
valores de producción de los entes públicos y los
productores privados en dichas actividades.

Fuentes de información

En todos los casos se contó con

información contable en valores históricos de los
Estados Contables y/o Balances de Ejecución
Presupuestal de los diferentes organismos, así
como anexos con información detallada solicitada
oportunamente. En el caso de ANCAP, además
del Balance contable, el CEN97 y las Encuestas
Anuales de Actividad Económica (INE) relevaron
las tres actividades desarrolladas por la empresa,
que no son Construcción, por lo que todas estas
fuentes fueron cotejadas entre sí y utilizadas en
las estimaciones.

Valores a precios corrientes

La medición de la producción se realizó
con los criterios generales de las CNA utilizando
la información contable disponible, a precios
corrientes. La producción de cada ente público,
valorada a precios básicos, fue separada en más de
una industria (columnas) si las actividades
económicas diferentes realizadas pudieron
medirse por separado. En los casos en que no fue
posible separar industrias secundarias, se
identificaron los productos secundarios en la
columna de la actividad principal.

En todos los casos, la actividad de

Construcción desarrollada por cada organismo,
tanto el mantenimiento de obras existentes como

las obras nuevas, fue incluida en la industria de la
Construcción.40.

Además de la producción de los entes

públicos nacionales, en la actividad E.TTTT.0
“Suministro de electricidad, gas, vapor y agua
caliente; Captación, depuración y distribución de
agua” se incluyó la generación de energía
eléctrica correspondiente a la cuota parte nacional
del organismo binacional Comisión Técnica
Mixta de Salto Grande.

Para la estimación de insumos a precios

corrientes de dichas actividades se contó con
información contable detallada para todo el
período.

Valores a precios constantes

Para la medición de la Producción a
precios constantes, en general se utilizaron índices
de precios o tarifas solicitados a los propios entes
para la deflación de los valores corrientes de los
respectivos balances. En algunos casos, también
debieron incorporarse indicadores de volumen
físico como por ejemplo los minutos de telefonía
celular o los kilowatt-hora de energía eléctrica
facturados.

Con respecto a la estimación del

Consumo intermedio a precios constantes, éste
surgió por deflación de sus componentes en el
mayor grado de desagregación disponible en los
rubros contables utilizados. Asimismo, en el caso
de las Remuneraciones y Contribuciones sociales,
se utilizaron los correspondientes ítems del Indice
Medio de Salarios, en general específicos para
cada ente estatal.

Banco Central del Uruguay - 65

40 Ver metodología de la actividad Construcción en el punto
I.4.1.2.4

PR
OD

UC
CI

ÓN
 D

E
M

ER
CA

DO
 P

OR
 IN

DU
ST

RI
AS

 D
E

LO
S

EN
TE

S
PÚ

BL
IC

OS
 N

O
FI

NA
NC

IE
RO

S
D.

15
5T

.0
D.

23
TT

.0
D.

26
TT

.0
E.

TT
TT

.0
F.

45
TT

.0
I.6

0T
T.

0
I.R

RT
T.

0
I.6

4T
T.

0
K.

RR
TT

.0
O.

TT
TT

.0
El

ab
or

ac
ió

n
de

be

bi
da

s
Re

fin
ac

ió
n

de
l

pe
tró

le
o

Fa
br

ic
ac

ió
n

de

ot
ro

s
pr

od
.

m
in

er
al

es
 n

o
m

et
ál

ic
os

Su
m

in
is

tro
 d

e
el

ec
tri

ci
da

d,

ga
s

y
 a

gu
a

Co
ns

tru
cc

ió
n

Tr
an

sp
or

te
 p

or

ví
a

te
rre

st
re

Tr
an

sp
or

te
 p

or

ví
a

ac
uá

tic
a,

aé

re
a;

ac

tiv
id

ad
es

co

m
pl

em
. y

au

xi
lia

re
s

Co
rre

o
y

Te
le

co
m

un
ic

ac
io

ne
s

Ot
ra

s
ac

tiv
id

ad
es

em

pr
es

ar
ia

le
s

Ot
ra

s
ac

tiv
id

ad
es

de

 s
er

vi
ci

os

co
m

un
ita

rio
s,

so

ci
al

es
 y

pe

rs
on

al
es

Ad
mi

nis
tra

ció
n d

e F
err

oc
arr

ile
s d

el
Es

tad
o (

AF
E)

•
•

Ad
mi

nis
tra

cio
n N

ac
ion

al
de

Co

mb
us

tib
les

 A
lco

ho
l y

 Po
rtl

an
d

•
•

•
•

Ad
mi

nis
tra

ció
n N

ac
ion

al
de

 Pu
ert

os

(A
NP

)
•

•
Ad

mi
nis

tra
ció

n N
ac

ion
al

de

Te
lec

om
un

ica
cio

ne
s (

AN
TE

L)
•

•
Ad

mi
nis

tra
cio

n N
ac

ion
al

de
 C

or
reo

s
(A

NC
)

•
Ad

mi
nis

tra
ció

n d
e l

as
 O

br
as

 Sa
nit

ari
as

de

l E
sta

do
 (O

SE
)

•
•

Ad
mi

nis
tra

ció
n N

ac
ion

al
de

 U
sin

as
 y

Tr
as

mi
sio

ne
s E

léc
tri

ca
s (

UT
E)

•
•

Co
mi

sió
n T

éc
nic

a M
ixt

a d
e S

alt
o G

ran
de

•
Di

rec
ció

n N
ac

ion
al

de
 C

as
ino

s
•

Di
rec

ció
n N

ac
ion

al
de

 Lo
ter

ías
 y

Qu
ini

ela
s

•
Di

rec
ció

n N
ac

ion
al

de
 A

via
ció

n C
ivi

l e

Inf
rae

str
uc

tur
a A

ero
na

uti
ca

 (D
IN

AC
IA

)
•

Pr
im

era
s L

íne
as

 U
ru

gu
ay

as
 de

Na

ve
ga

ció
n A

ére
a (

PL
UN

A)
•

Banco Central del Uruguay - 66

I .4.1.2.7 Servicios de
intermediación financiera y de
seguros

Cobertura y enfoque estadístico

La actividad J.TTTT.0.
Intermediación Financiera de la clasificación
CNBCU incluye la actividad del Banco Central
del Uruguay (BCU), Bancos comerciales públicos
y privados, Casas Financieras (CF), Cooperativas
de Ahorro y Crédito (CAYC), Instituciones
Financieras Externas (IFE), otros intermediarios
no monetarios (empresas proveedoras de tarjetas
de créditos y otros) y los auxiliares de la
intermediación financiera (casas de cambios,
bolsa de valores). Asimismo, comprende la
actividad aseguradora del Banco de Seguros del
Estado y las compañías privadas de seguros, la
actividad de las Administradoras de Fondos de
Ahorro Previsional (AFAP), de las empresas
dedicadas a seguros de salud, así como la
actividad auxiliar desarrollada por los corredores
de seguros, tasadores, etc. para las compañías de
seguros.

Fuentes de información

En el caso de las compañías de seguros,
las AFAP, el BCU, todos los Bancos, las CF, las
CAYC, las IFE, y las casas de cambios, se contó
con los Estados Contables y/o Balances de
Ejecución Presupuestal, además de algunos
anexos con desagregación solicitada
especialmente, y por lo tanto los niveles globales
de producción, consumo intermedio y valor
agregado se estimaron con datos contables del
universo de agentes en la actividad. Para los
restantes agentes la fuente de los datos en el año
de referencia fue el CEN97 además de cierta
información contable disponible e indicadores de
seguimiento.

Valores a precios corrientes

Dadas las particularidades de la
metodología de estimación de la Producción de
los diferentes agentes, se presentan los aspectos
metodológicos de cada grupo separadamente, así
como las características del tratamiento dado al
destino de la producción.

Banco Central del Uruguay

La medición de la producción en valores a
precios corrientes se realizó por suma de costos,
de igual forma que se mide a las administraciones
públicas, incluyendo Remuneraciones, Impuestos
netos sobre la producción y gastos en suministros
y servicios en el Consumo intermedio.

Los cálculos de los valores a precios

corrientes se realizaron con los Estados Contables
del BCU al mayor nivel de desagregación de los
rubros contables.

El destino de dicha producción es, en

parte, un servicio de mercado comprado por los
intermediarios financieros (tomado de los rubros
contables de ingresos por servicios prestados de
los Estados Contables del BCU), y el resto, se
consideró producción no de mercado, consumida
por el gobierno central en nombre de toda la
sociedad, como un componente de P.3.b Gasto de
consumo final del gobierno general.

Resto de intermediarios f inancieros
monetarios

Los intermediarios financieros monetarios
(IFMs) prestan servicios que cobran
explícitamente a sus clientes por medio de
comisiones (cofres de seguridad, corretajes, etc.),
pero la mayor parte de su operativa está en la
captación de fondos a través de depósitos o
emisión de valores y la concesión de préstamos,
anticipos o la compra de otros valores. Para esta
actividad de intermediación propiamente dicha,
no hay un precio explícito del servicio y debe
utilizarse un criterio especial para valorar la
producción. Dicho criterio consiste en imputar
como valor de la Producción de este tipo de
servicios financieros a la diferencia entre los
intereses cobrados y pagados por los IFMs y a
dicho flujo el SCN 1993 lo denomina Servicios de
intermediación financiera medidos indirectamente
(SIFMI). Por lo tanto, el valor de Producción de
los IFMs está compuesto de comisiones explícitas
recibidas por los servicios prestados, comisiones
implícitas por el servicio de cambio de moneda
(diferencia del precio de compra y venta de
moneda extranjera) y SIFMI.

Los cálculos de los valores a precios

corrientes se realizaron con los Estados Contables
de las instituciones presentados ante el BCU, al

 . . .Banco Central del Uruguay - 67
.

mayor nivel de de desagregación de los rubros
contables del Plan de Cuentas general de la
Superintendencia de Instituciones de
Intermediación Financiera.

El destino de la Producción en el caso de

las comisiones explícitas a los usuarios se asignó
según el tipo de servicio (a exportadores, hogares,
rurales, etc.) y el gasto declarado por los usuarios,
determinándose los valores finales en el proceso
de consistencia. El destino de las comisiones
implícitas por el servicio de cambio de moneda se
distribuyó a los usuarios en función de su
participación en el comercio exterior y en las
restantes comisiones explícitas. Para el caso de los
SIFMI, como no fue posible distribuir el servicio
imputado a los sectores usuarios, se siguió la
opción del SCN 1993 de asignar los SIFMI al
Consumo intermedio de una industria ficticia, que
no produce y cuyo Valor agregado (y Excedente
de explotación bruto), por tanto, son negativos en
el monto de la imputación bancaria.

Otros tipos de intermediación no
monetaria y auxil iares de la
intermediación

La Producción de los otros agentes que
realizan intermediación financiera no monetaria,
se midió exclusivamente por las comisiones
explícitas cobradas (empresas administradoras de
tarjetas de créditos, otros tipos de créditos, etc.)
dado que el SCN 1993 recomienda no incluir
dentro de los límites de la producción de los
servicios de intermediación financiera, a la
concesión de créditos con fondos propios
(definidos por oposición a los depósitos).

Para los auxiliares de la intermediación

financiera que prestan servicios de cambio de
moneda, se procedió de igual forma que en el caso
de los IFMs.

Seguros y auxil iares de los seguros

El valor de la Producción de los seguros
directos se calculó, de acuerdo a las
recomendaciones del SCN 1993, mediante el
cómputo en cada compañía de los siguientes
conceptos:

a. Primas emitidas netas de anulaciones
(P)

b. Indemnizaciones devengadas en el
periodo (I)

c. Primas suplementarias: rentas de la
inversión de las reservas técnicas del
seguro (PS)

d. Variaciones en las reservas actuariales
(solo vida) (VRA)

 Producción = (P + PS) – (I + VRA)

A la Producción de seguros directos se

agregó la de los reaseguros: activos (medidos por
las primas netas de indemnizaciones) y pasivos
(medidos por las comisiones cedidas) y la
Producción de las AFAPs medida por el monto de
comisiones cobradas.

El destino de la Producción se asignó

mediante la distribución de las primas brutas
pagadas de los diferentes tipos de seguros
generales, mientras que los seguros de vida, el de
accidentes de trabajo, los seguros de salud y la
producción de las AFAPs fueron asignados al
Gasto de consumo de los hogares (P.3.a). En
todos los casos la asignación del uso del servicio
representó una disminución respecto al valor de
las primas pagadas, excepto en el seguro de
transporte de mercadería importada/exportada
para el cual fue necesario asignar primas brutas
para ser consistentes con las columnas de Ajuste
c.i.f./f.o.b.

La Producción de los auxiliares de los

seguros (corredores de seguros, tasadores, etc.) se
midió por las comisiones pagadas por las
compañías de seguros a dichos agentes, las cuales
son utilizadoras, a precios de comprador, de dicha
producción.

Respecto a los vectores de Consumo

intermedio por productos, se confeccionaron en
base a la mayor desagregación disponible en los
rubros contables de la información solicitada,
valorando los flujos a precios de comprador, esto
es, incorporando el IVA no deducible por
productos correspondiente e incluyendo el
ICOME.

En el caso de los Seguros, la importancia

del auto-insumo se debe a que se incluye en el
Consumo intermedio de la actividad, además de
los gastos generales, las comisiones pagadas por
las compañías a los auxiliares de seguros y el

Banco Central del Uruguay - 68

costo de los reaseguros pasivos cedidos al exterior
(insumo importado).

Valores a precios constantes

La medición de la Producción del BCU en

valores a precios constantes se realizó por
deflación de los consumos intermedios, al nivel de
mayor desagregación de la clasificación de
productos CNBCU, y de los componentes del
Valor agregado.

En el caso de las comisiones explícitas,
las comisiones implícitas por el servicio de
cambio de moneda, la producción de los seguros y
auxiliares de seguros, la estimación de los valores
de Producción a precios constantes se realizó por
deflación de los valores corrientes con índices
generales de precios de la economía (IPC, IPPN).

En tanto, para el SIFMI se elaboró un

indicador de volumen físico separadamente por
institución o grupo de instituciones que lo
producen (BROU, Bancos, CF y CAYCs e IFEs).
Para cada una de ellas se elaboró un indicador de
volumen físico para los intereses en el trimestre
promedio del año base, separadamente para los
flujos en moneda nacional y para los flujos en
moneda extranjera. El índice trimestral se elaboró
con el promedio trimestral de la suma de los
stocks de préstamos y depósitos deflactados. Los
préstamos y depósitos en moneda nacional se
deflactaron con el Indice de Precios al Consumo
(IPC) y en moneda extranjera (en dólares) con el
IPC-USA. El IVF de frecuencia anual se
construyó como el promedio de los IVF de los
cuatro trimestres de cada año.

Con respecto a los Consumos

intermedios, los valores a precios constantes se
calcularon por deflación de los valores corrientes
al nivel de mayor desagregación de la
clasificación de productos CNBCU.

Finalmente, para los componentes del

Valor agregado, se utilizó la máxima
desagregación del IMS que incluye índices
específicos para los bancos públicos.

I .4.1.2.8 Servicios provistos por el
gobierno general

Cobertura y enfoque estadístico

Las unidades institucionales que se
consideraron parte del gobierno general fueron la
administración central, los gobiernos
departamentales y locales y los organismos de
seguridad social de afiliación obligatoria.

Siguiendo las recomendaciones del SCN

1993, la producción del gobierno central y/o
departamental se midió separadamente por
actividades o industrias. Esto es, se determinaron
los programas de las unidades ejecutoras de los
incisos que brindan los servicios de
Administración pública y defensa (L), Enseñanza
(M), Salud (N), Construcción pública (F), Hoteles
municipales (H), Actividades auxiliares del
transporte (I) y Otros servicios (O).

La actividad L (Administración pública y

defensa, planes de seguridad social de afiliación
obligatoria) incluye la actividad gubernamental de
la administración central, gobiernos
departamentales y los organismos de seguridad
social de afiliación obligatoria.

En el caso de los Planes de seguridad

social de afiliación obligatoria, como servicios de
las administraciones públicas (L) se incluyó la
actividad del Banco de Previsión Social, la Caja
de Jubilaciones y Pensiones Bancarias, la Caja
Notarial de Jubilaciones y Pensiones y la Caja de
Jubilaciones y Pensiones de Profesionales
Universitarios, únicamente por la administración
del sistema previsional. Si dichos organismos
realizan otras actividades de mercado
(explotaciones ganaderas, forestales,
inmobiliarias, etc.), tales actividades son parte de
las industrias correspondientes.

Fuentes de información

En todos los casos se contó con
información proveniente de Estados contables y/o
Rendición de Cuentas y Balance de Ejecución
Presupuestal, además de anexos con información
detallada solicitada especialmente.

Banco Central del Uruguay - 69

Valores a precios corrientes

De acuerdo a las recomendaciones del
SCN 1993 respecto a la medición de la
Producción no de mercado, la misma se ha
valorado por la suma de los costos en que se ha
incurrido, incluyendo Remuneraciones, Impuestos
menos subvenciones sobre la producción y gastos
en suministros y servicios en el Consumo
intermedio. Las partidas incluidas corresponden a
los montos denominados como obligado, que en
la clasificación de las fases del gasto público por
objeto del gasto, son los que se han identificado
con el concepto de devengamiento de las Cuentas
Nacionales.

El destino de la Producción de las

administraciones públicas, excepto las ventas de
mercado y la Formación de capital fijo, es por
convención, el consumo final de su propia
producción en la columna P.3.b Gasto de
consumo final del gobierno general. Las ventas de
mercado realizadas por las administraciones
públicas mediante precios o tasas son Utilización
intermedia de otros productores o Utilización final
según el tipo de tasa de que se trate.

De igual forma que en otras industrias, las

administraciones públicas producen otros bienes y
servicios de consumo individual, que además de
los productos de las actividades principales, se
incluyeron como producción secundaria por
ejemplo de transporte urbano, mataderos
municipales, etc. El destino de este tipo de
productos es igual al de los mismos bienes y
servicios producidos por las sociedades no
financieras.

En cuanto a los vectores de Consumo

intermedio por productos, éstos se confeccionaron
en base a los datos contables y a la desagregación
disponible en la información anexa solicitada.

Los componentes del Valor agregado

también se determinaron en base a la información
contable disponible para cada actividad. Por
definición, la Producción no de mercado realizada
por las unidades del gobierno general tiene un
Excedente bruto de explotación igual a cero en
sus actividades.

Valores a precios constantes

Los valores de Producción a precios
constantes se calcularon por la suma de la
deflación de los valores corrientes del Consumo
intermedio al nivel de mayor desagregación de la
clasificación de productos CNBCU y de los
componentes del Valor agregado, especialmente
las Remuneraciones deflactadas con índices de
salarios (Fuente: IMS del INE) específicos por
organismo.

I .4.1.2.9 Enseñanza

Cobertura y enfoque estadístico

La actividad M.80TT.0 “Enseñanza” de la
clasificación CNBCU incluye las actividades de
Enseñanza primaria y secundaria (pública y
privada), Enseñanza terciaria (pública y privada) y
Enseñanza extracurricular.

Como se comentó anteriormente, todos

los servicios provistos por el Gobierno central,
incluyendo la educación pública, se calcularon
con las mismas fuentes estadísticas y con igual
metodología, las cuales fueron explicitadas en el
en el punto I.4.1.2.8. Se incluyeron en la actividad
de educación pública los programas de las
unidades ejecutoras dedicadas a proveer servicios
educativos: Administración Nacional de
Educación Pública (Anep), Universidad de la
República (excepto Hospital de Clínicas) y
Escuela Nacional de Policía.

Dado que la educación pública ya se

explicó en el apartado anterior, a continuación se
detalla la metodología de medición de la
educación privada.

Fuentes de información

En el caso de la Enseñanza primaria y
secundaria privada, se contó con los datos de las
Encuestas de Actividad Económica (EAE) del
INE, mientras que para la Enseñanza Terciaria
privada se contó además con los Estados
Contables de las principales instituciones
pertenecientes a dicha actividad.

Por su parte para la Enseñanza
Extracurricular, a las EAE se agregó la

Banco Central del Uruguay - 70

información concerniente al empleo en dicha
actividad que surge de la Encuesta Continua de
Hogares (ECH) del INE.

Valores a precios corrientes

Enseñanza primaria y secundaria
privada

La medición de la Producción en valores a
precios corrientes se realizó en base a la evolución
de la producción de la rama que surge de las EAE,
aplicado al valor del año en la compilación de
referencia de 1997. Del mismo modo se realizaron
las estimaciones del Consumo intermedio y los
componentes del Valor agregado en valores a
precios corrientes.

Enseñanza terciaria privada

En el caso de la Enseñanza terciaria
privada, se procesaron los Balances contables de
las instituciones más representativas que ofrecen
el servicio de enseñanza terciaria. Dicha
información, tanto para la Producción, como para
los rubros que conforman el Consumo intermedio,
y el Valor Agregado, se utilizó para extrapolar el
valor de las variables en el año de compilación de
referencia.

Enseñanza extracurricular

Por último, en el caso de la Enseñanza
Extracurricular, los valores a precios corrientes en
la Producción se calcularon por extrapolación de
los valores del año de referencia con el Indice de
volumen físico de las personas ocupadas en la
actividad y el Indice de precios al consumo del
rubro Enseñanza extracurricular.

Valores a precios constantes

La Producción en valores a precios
constantes en los casos de los servicios privados
de Enseñanza primaria y secundaria y Enseñanza
terciaria se calculó mediante la deflación de los
valores a precios corrientes por el rubro específico
del IPC correspondiente a la enseñanza curricular.

En tanto, la medición de la Producción en
valores a precios constantes para la Enseñanza

Extracurricular, se realizó a partir de la
extrapolación de los valores del año de referencia
con el Indice de volumen físico de las personas
ocupadas en la actividad.

El Consumo intermedio a precios

constantes se estimó deflactando los valores
estimados a precios corrientes al nivel de mayor
desagregación de la clasificación de productos
CNBCU.

Finalmente, para los componentes del

Valor agregado en valores a precios constantes, en
especial para Remuneraciones e Ingreso Mixto, se
utilizaron indicadores de volumen físico de
personas ocupadas en cada categoría en la
actividad de Enseñanza extracurricular, mientras
que se deflactaron con el IMS específico los
valores a precios corrientes en Enseñanza primaria
y secundaria.

I .4.1.2.10 Salud

Cobertura y enfoque estadístico

La actividad N.85TT.0 “Servicios sociales
y de salud” de la clasificación CNBCU incluye las
actividades de Servicios hospitalarios, Servicios
de emergencias móviles y Otros servicios de
salud.

Los Servicios hospitalarios y los Otros

servicios de salud contienen tanto servicios de
salud prestados por el sector privado como el
sector público. Se incluyeron en la actividad de
salud pública los programas de las unidades
ejecutoras dedicadas a proveer servicios de salud:
el Ministerio de Salud Pública, el Hospital de
Clínicas de la universidad de la República, la
Dirección Nacional de Sanidad de las Fuerzas
Armadas, la Dirección Nacional de Sanidad
Policial y los servicios de salud provistos por el
Banco de Previsión Social.

Todos los servicios provistos por el

Gobierno general, incluyendo la salud pública, se
calcularon con las mismas fuentes estadísticas y
con igual metodología, las cuales fueron
explicitadas en el en el punto I.4.1.2.8. Por lo
tanto, a continuación se presenta la metodología
de las estimaciones solo de la salud privada.

Banco Central del Uruguay - 71

Fuentes de información

En el caso de los servicios de salud
privados, se contó con información proporcionada
por el Ministerio de Salud Pública: Estados
Contables de las Mutualistas y de las Emergencias
móviles.

Por otra parte también se consideraron los
datos de las Encuestas de Actividad Económica
(EAE) del INE, además de información relativa al
empleo de la actividad que surge de la Encuesta
Continua de Hogares del INE y del número de
médicos y odontólogos en actividad
proporcionado por la Caja de Jubilaciones y
Pensiones de Profesionales Universitarios.

Valores a precios corrientes

La medición de la Producción en valores a
precios corrientes para los Servicios hospitalarios
privados y los Servicios de emergencias móviles
se realizó aplicando la evolución de los ingresos
operativos netos que surgen de los Estados
Contables de las instituciones, complementando
con la información anual contenida en las EAE
del INE. Las mismas fuentes estadísticas se
utilizaron para el cálculo de los vectores de
Consumo intermedio de las industrias, así como
para los componentes del Valor agregado bruto a
precios corrientes.

Por otra parte, la estimación de los valores

de Producción a precios corrientes de Otros
servicios de salud privada, se efectuó a través de
la extrapolación de los valores del año de
referencia con los índices de volumen físico de las
personas ocupadas en la actividad e índices de
precios específicos.

Valores a precios constantes

Para la estimación de los valores de
Producción a precios constantes, en los casos de
los Servicios hospitalarios privados y Servicios de
emergencias móviles se deflactaron los valores a
precios corrientes con índices de precios
específicos tomados del IPC.

En tanto que, para Otros servicios de
salud privada, la medición de la producción en
valores a precios constantes se hizo a partir de la
extrapolación de los valores del año de referencia

con los Índices de volumen físico de las personas
ocupadas en la actividad.

El Consumo intermedio a precios

constantes se estimó deflactando los valores
estimados a precios corrientes al nivel de mayor
desagregación de la clasificación de productos
CNBCU.

Finalmente, los componentes del Valor

agregado en valores a precios constantes, en
especial las Remuneraciones e Ingreso Mixto, se
estimaron utilizando indicadores de volumen
físico de personas ocupadas en cada categoría
para Otros servicios de salud privada, mientras
que se deflactaron con el IMS específico los
valores a precios corrientes en Servicios
hospitalarios y Servicios de emergencias móviles.

Banco Central del Uruguay - 72

I.4.2 Utilización final

I .4.2.1 Gasto de consumo final
privado

El Gasto de consumo final privado
corresponde al Gasto de consumo final de los
hogares y de las Instituciones privadas sin fines de
lucro que sirven a los hogares (IPSFLSH), en
bienes y servicios de consumo; se excluyen del
mismo el gasto en activos fijos en forma de
viviendas o de objetos valiosos41, en el primer
caso por considerarlos formación bruta de capital
fijo por parte del hogar y, en el segundo, por
tratarse de bienes adquiridos fundamentalmente
como depósito de valor y no con el fin de ser
consumidos.

 La estimación de la serie anual de

vectores de consumo privado a precios constantes
y a precios corrientes se realizó en base al vector
estimado para el año de referencia siguiendo la
clasificación CNBCU, y los procedimientos que
se indican a continuación. El resultado de estas
estimaciones conformó los vectores de Gasto de
consumo final privado que fueran incorporados al
proceso de consistencia de los COU anuales; estos
datos fueron así aceptados o modificados
producto a producto en el marco de dicho proceso.
En el año 2005, último de la serie estimada
definitiva en la CNA, y también en el marco del
proceso de consistencia de los COU, el vector de
gasto de consumo final privado se cotejó
especialmente con un vector homólogo construido
a partir de los resultados de la EGIH 2005-2006
del INE, lo que a su vez dio lugar a
modificaciones y correcciones a lo largo de la
serie. El vector final de cada año de la serie 1997-
2005 cumple así a la vez con una serie de
condiciones de coherencia:

- la doble consistencia inicial y final

con las encuestas de gastos de los
hogares (efectuadas en el país en los
años 1994-1995 y 2005-2006
respectivamente)

- la consistencia transversal oferta -

utilización producto a producto y
para cada año de la serie, tanto a

41 SCN 1993 (párrafo 9.45)

precios corrientes como a precios
constantes

- la consistencia intertemporal,

producto a producto, esto es la
evolución de valores, volúmenes y
precios a lo largo de la serie de años

Valores a precios constantes

La estimación de la serie a precios
constantes se realizó por extrapolación del año de
referencia 1997. El IVF utilizado se construyó
considerando la evolución del ingreso real de los
hogares, en base a datos de la ECH, así como
probables elasticidades consumo-ingreso por
productos. Como se ha dicho, dicha estimación
fue confrontada con los resultados de la EGIH
2005-2006, convenientemente agregados,
ajustados por subdeclaración y llevados a valores
constantes de 2005, adoptándose estos últimos
para algunos productos; para el resto de los rubros
los valores estimados fueron los emergentes del
proceso de consistencia oferta-utilización a
precios constantes.

Valores a precios corrientes

Los vectores a precios corrientes fueron

elaborados a partir de los valores a precios
constantes y de la variación de precios específicos
de los productos integrantes de la canasta de
consumo del IPC.

I .4.2.2 Gasto de consumo final del
gobierno general

El Gasto de consumo final del gobierno

general incluye el valor de los bienes y servicios
que producen las propias administraciones
públicas y que no constituyen ni formación de
capital por cuenta propia ni otra producción de
mercado realizada por el gobierno general, así
como también los bienes y servicios comprados a
los productores de mercado y suministrados a los
hogares a precios económicamente no
significativos. Estos últimos, junto con los
servicios de consumo individual producidos por el
propio gobierno, se llevan a cabo con el objeto de
realizar transferencias sociales en especie.

 . . .Banco Central del Uruguay - 73
.

Esto es, de la producción de los servicios
del gobierno central, los gobiernos
departamentales y los organismos de seguridad
social de afiliación obligatoria, en primer lugar se
deducen las ventas de mercado realizadas a los
hogares o a otros productores cobradas por medio
de tasas gubernamentales por los servicios
prestados. Luego, el resto de la producción no de
mercado que no constituye formación de capital
fijo (servicios de administración pública,
seguridad social, salud pública, enseñanza
pública, alcantarillado y saneamiento, etc.) es la
producción gubernamental que se destina al Gasto
de consumo final del gobierno general.

También se incluye dentro del Gasto de

consumo final del gobierno general la producción
no de mercado realizada por el BCU así como el
gasto en los servicios de salud y seguros de salud
en que el gobierno incurre a través de DISSE (y
posteriormente el FONASA). La producción no
de mercado del BCU es consumo colectivo del
gobierno, mientras que los gastos en salud y
seguros de salud constituyen una transferencia
social en especie a los hogares.

Valores a precios corrientes

La estimación de los componentes del

Gasto de consumo final del gobierno general a
precios corrientes resulta, en primer lugar, de la
estimación por componentes realizada para la
medición de la Producción, el Consumo
Intermedio y el Valor agregado de las actividades
desarrolladas por el Gobierno general, que ya se
detallaron en el Capítulo I.4.

Adicionalmente, la estimación de las

ventas de mercado del Gobierno general se realizó
en base a la información detallada de los recursos
gubernamentales contenida en el Balance de
Ejecución Presupuestal del Gobierno central y en
las Rendiciones de Cuentas de los Gobiernos
departamentales.

La Producción no de mercado del BCU,

así como el gasto en los servicios de salud y
seguros de salud a valores corrientes también fue
estimada de la misma forma y con las mismas
fuentes estadísticas que se utilizaron en las
respectivas actividades.

Valores a precios constantes

Respecto a los valores a precios

constantes, también la estimación de los
componentes del Gasto de consumo final del
gobierno general resulta de la estimación por
componentes a precios constantes realizadas en
las respectivas actividades que fueron detalladas
en el Capítulo I.4.

 I .4.2.3 Formación bruta de capital
f i jo

Dentro de los gastos finales destinados a
la Formación bruta de capital el SCN 1993
incluye el valor total de la Formación bruta
de capital f i jo (FBCF), la Variación de
existencias y las Adquisiciones menos
disposiciones de objetos valiosos 42.

Dentro de la Formación bruta de

capital f i jo se computaron los siguientes casos:

• Activos fijos tangibles: edificios y
otras construcciones, maquinaria y equipo
y activos cultivados.

• Activos fijos intangibles:
exploración minera, programas
informáticos, originales artísticos.

• Costos asociados con la transferencia
de la propiedad de los activos.

Las estimaciones referentes a la

Formación bruta de capital fijo por tipo de activos
fueron complementadas con información respecto
al sector institucional que realizó el gasto de
inversión. De esta forma se estimaron matrices de
FBCF de productos (filas) por sector institucional
(columnas) a precios corrientes y a precios
constantes para cada año de la serie. Estas fueron
incorporadas al proceso de elaboración de los
COU (Estructura 3) donde la información
inicialmente estimada fue sometida al proceso de
consistencia. A continuación se presenta la
metodología de estimación de los valores iniciales
que conformaron estas matrices, en todos los

Banco Central del Uruguay - 74

42 SCN 1993 párrafo 10.32

casos se realizó adicionalmente la clasificación
por sector institucional.

Valores a precios corrientes

Activos fijos tangibles

Edificios y otras construcciones

La estimación de la formación bruta de capital fijo
en Edificios y otras construcciones se realizó a
partir de la estimación de la producción de obras
nuevas (con destino inversión) de estos productos.
Las fuentes de información y los procedimientos
de estimación son por lo tanto los explicitados en
el apartado referente a la producción de la
industria de la Construcción.

Maquinaria y equipo

Con respecto a la FBCF en maquinaria y
equipo, la estimación se realizó atendiendo el
origen nacional o importado de los bienes. Para
los de origen nacional se consideró la producción,
computando productos seleccionados, a precios de
comprador, de las ramas que fabrican bienes de
capital según las EAE; se analizó producto a
producto y según la naturaleza del bien se
computaron aquéllos que se destinaban totalmente
a FBCF (por ejemplo, maquinaria para la industria
alimenticia, montacargas, bombas para agua y
aire, equipos de frío para cámaras, etc). En los
casos en que el bien es pasible de más de un uso,
se estimó la proporción a incorporar como activo
fijo (por ejemplo, automóviles, muebles).

 La estimación de la maquinaria y equipo

de origen importado se obtuvo a partir de los
registros de importaciones de la DNA clasificando
las operaciones según la naturaleza del bien y
computándose aquéllos clasificados como bienes
de capital. Para los productos que presentan más
de un destino posible se procedió en forma similar
al caso de los bienes de origen nacional.
Posteriormente estas cifras fueron ajustadas, por
incidencia de márgenes de comercio y transporte e
impuestos a los productos, a los efectos de
alcanzar la valoración a precios de comprador.

Activos cult ivados

Dentro de los activos fijos tangibles, se
incluyen los gastos de inversión en la
implantación de praderas, árboles frutales y
viñedos así como, siguiendo la recomendación del
SCN 1993, la inversión en animales reproductores
o de ordeñe.

La valoración de la implantación de

praderas y frutales surgió de la actualización de
los precios de los componentes del costo de
implantación. El valor estimado de la inversión en
toros de pedigrí así como en vacas de ordeñe
surgió de valorar las variaciones de stocks con
precios que se estimaron a partir de los precios
DIEA con ajuste a relativos de precios con
categorías de ganado apropiadas.

Activos f ijos intangibles

Exploración minera

Con respecto a los activos fijos

intangibles, se estimaron los costos asociados a la
exploración y prospección minera,
independientemente de que fuera o no exitosa.
Dicha estimación se realizó en base a los costos
incurridos para realizar esas tareas, estimados
indirectamente a partir de la recaudación del
canon correspondiente a las actividades de
exploración, prospección y explotación,
información que fue proporcionada por
DINAMIGE.

Programas informáticos

Para estimar la FBCF en programas

informáticos, se contó con información de la
demanda de las empresas privadas clasificadas en
comerciales e industriales y del sector financiero,
y de la demanda del sector público estimada con
información proveniente de los Estados
Contables. Adicionalmente se utilizó información
de tipo cualitativo. Dicha estimación fue validada
en el proceso de consistencia de cada COU
tomando en cuenta publicaciones de la CUTI y la
oferta de la propia actividad estimada a partir de
las EAE y ajustada por cobertura de empleo.

Banco Central del Uruguay - 75

Originales de esparcimiento

 En el caso de los originales para
esparcimiento, la estimación incluida dentro de la
formación bruta de capital fijo fue realizada
únicamente a partir de los registros de comercio
exterior respecto a la importación de estos
productos.

Costos de transferencia de la
propiedad

Los costos de transferencia de la

propiedad en que incurrió el agente económico al
comprar un activo fijo se estimaron con los
aranceles cobrados por los profesionales actuantes
y otros gastos tales como costos registrales,
impuestos, tasas, comisiones, etc.

Valores a precios constantes

Activos fijos tangibles

 La estimación de la formación bruta de
capital fijo en edificios y otras construcciones a
precios constantes se realizó, consistentemente
con lo expuesto para la estimación de la
producción de la actividad de Construcción y de
acuerdo a la información disponible, por
extrapolación de los valores del año de referencia
(utilizando índices de volumen específicos para
cada producto en cuestión) o por deflación de los
valores corrientes mediante índices de precios
adecuados.

En cuanto a la inversión en maquinaria y
equipo, la estimación de los productos de origen
nacional a precios constantes se realizó por
extrapolación de los valores del año de referencia
en base a información proveniente de las
estadísticas para la Industria Manufacturera
elaborada por el INE. En el caso de los bienes de
capital de origen importado la estimación a
precios constantes se realizó por deflación de los
valores corrientes utilizando para ello los índices
de precios elaborados a nivel de la clasificación

CNBCU en base a información de los registros
aduaneros43.

La medición de la formación bruta de
capital fijo en activos cultivados a precios
constantes, incluye la producción con este destino
de praderas y mejoramientos forrajeros, árboles
frutales y ganado vacuno, tanto reproductores de
pedigree como animales para la producción de
leche. La estimación de praderas, mejoramientos
forrajeros y árboles frutales se calculó como las
hectáreas implantadas cada año por su costo
promedio del año base. En el caso del ganado
vacuno tanto para la producción de leche como
para animales reproductores de pedigree, se
estimó como la variación de stock en cabezas a
precios promedio del año base.

Activos f ijos intangibles

 Las estimaciones de la inversión en
activos fijos intangibles a precios constantes
fueron realizadas por deflación de los valores
estimados a precios corrientes utilizando
indicadores de precios adecuados a los distintos
activos.

En el caso de los Costos de
transferencia de la propiedad , las
estimaciones a precios constantes fueron también
realizadas por deflación de los valores corrientes.

I .4.2.4 Variación de existencias

Dentro de los gastos finales destinados a
la formación bruta de capital se computa la
variación de existencias de Materiales y
suministros, Trabajos en curso y Productos
terminados.

En general, la estimación de la Variación

de existencias por producto surgió del proceso de
consistencia entre la oferta y la utilización de cada
uno de ellos.

La estimación de la Variación de

existencias anual de los productos terminados,
agropecuarios e industriales surgió entonces, de la
confrontación de la oferta y la utilización de cada

Banco Central del Uruguay - 76

43 Para mayor detalle, ver estimación de importaciones a
precios constantes en el punto I.4.1.1 Importaciones, de este
mismo documento.

producto a precios corrientes, valoradas a precios
comprador, en el marco de la elaboración de los
COU anuales.

En el caso de trabajos en curso de la

actividad agropecuaria se realizaron estimaciones
a priori de esta variable, en consonancia con las
estimaciones de la Producción agropecuaria que
implican calcular su distribución temporal y la
producción que se encuentra en proceso al iniciar
o terminar un año civil. Las cifras obtenidas
ingresaron como valores iniciales al proceso de
consistencia.

Las estimaciones iniciales de Variación
de existencias de productos agropecuarios cubrió
los trabajos en curso de algunos productos
agrícolas (Arroz, Otros cereales, Hortalizas,
Frutas), pecuarios (Ganado bovino, ovino y lana)
y también de la Silvicultura.

Las fuentes de información utilizadas se
corresponden con las especificadas para la
estimación de la Producción de los respectivos
productos.

Valores a precios corrientes

La estimación anual a precios corrientes

de los trabajos en curso de los rubros agrícolas, de
la Lana y de la Silvicultura surgió como
diferencia entre la producción anual del producto
a precios corrientes, calculada teniendo en cuenta
la distribución temporal de un proceso productivo
prolongado44 y el valor de la producción del
producto terminado de ese año. Este último se
calculó como el volumen cosechado/esquilado por
el precio básico promedio vigente en el momento
de la cosecha/esquila.

La estimación anual a precios corrientes

de la Variación de existencias de vacunos y
ovinos, valora a los precios vigentes en cada
momento del año el crecimiento de los bovinos y
lanares en stock en un proceso productivo que
supera un año civil. Para efectuar este cálculo de
la manera más aproximada posible, se tomaron
períodos trimestrales. Así, en forma trimestral se
midió la variación de existencias por categoría,
valorada a precio promedio vigente en cada

Banco Central del Uruguay - 77

44 Para más detalles ver metodología de estimación de la
producción agropecuaria en el punto I.4.1.2.1 de este mismo
documento.

trimestre. El valor anual surgió como suma de
trimestres.

Valores a precios constantes

La estimación anual a precios constantes

de los trabajos en curso de los rubros agrícolas, la
Lana y de la Silvicultura surgió como diferencia
entre la producción anual del producto a precios
constantes, calculada teniendo en cuenta la
distribución temporal de un proceso productivo
prolongado45 y el valor a precios constantes de la
producción del producto terminado de ese año,
calculado este último como el volumen
cosechado/esquilado por el precio básico
promedio del año base.

La estimación anual a precios constantes

de la variación de existencias de vacunos y
ovinos, valora a los precios promedio vigentes en
el año base el crecimiento de los bovinos y lanares
en stock en un proceso productivo que supera un
año civil. En forma trimestral se mide la variación
de existencias por categoría, valorada a precio
promedio del año base. El valor anual a precios
constantes surge como suma de trimestres.

I .4.2.5 Exportaciones

Fuentes de información

Las principales fuentes para la estimación

del vector de exportaciones, según productos de la
clasificación CNBCU, fueron el Registro de
exportaciones de la Dirección Nacional de
Aduanas, que incluye las operaciones de bienes
que salen del territorio aduanero y la información
de las exportaciones realizadas desde Zonas
Francas, encuestas realizadas por el Área de
Estadísticas Económicas del BCU e información
recopilada a los efectos de la compilación de la
Balanza de Pagos. En este último caso, las
Exportaciones de Transporte y Otros servicios se
estiman a partir de encuestas realizadas por el
BCU y las Eexportaciones de Turismo a partir de
la Encuesta de turismo receptivo realizada por el
Ministerio de Turismo y Deporte.

45 Para más detalles ver metodología de estimación de la
producción agropecuaria en el punto I.4.1.2.1 de este mismo
documento.

Valores a precios constantes Valores a precios corrientes

En el caso de los bienes, los registros
aduaneros recogen información de cada partida de
exportación en el momento de la transacción, en
dólares y en pesos valorada a precios FOB,
clasificada por productos según la Nomenclatura
Común del Mercosur (NCM). En forma similar a
lo realizado para el año de referencia, se
estableció la correspondencia entre NCM y la
clasificación CNBCU. Esta información fue
complementada con datos provenientes de
encuestas realizadas por el BCU de forma de
incorporar operaciones no cubiertas por las
estadísticas de la DNA.

Los valores a precios constantes de los
bienes fueron elaborados deflactando los valores a
precios corrientes con índices de precios de
productos exportados, elaborados especialmente
para las Cuentas Nacionales, a partir de los
registros aduaneros de comercio exterior. Se
construyeron índices de precios de Paasche base
promedio del año anterior, encadenados con el
año de referencia 1997. Para la elaboración de
este índice se consideraron como productos
elementales los rubros a 10 dígitos de la
nomenclatura arancelaria (NCM) para un mismo
destino geográfico (país) y exportados por el
mismo exportador; se construyeron índices de
valor unitario para cada producto elemental. Por
agregación ponderada de los índices de precio
para los productos elementales se calcularon los
correspondientes índices de precios para los
productos de la clasificación CNBCU.

La estimación del vector de

exportaciones de servicios, se realizó básicamente
en base a información recopilada en el marco de
la construcción de la Balanza de Pagos,
ajustándola por la incidencia del tipo de cambio
para su estimación en moneda nacional.

En el caso de los servicios exportados la

deflación se realizó utilizando índices de precios
específicos para las distintas categorías de
servicios.

Como en el resto de las variables estas
estimaciones conformaron los valores iniciales
que fueran posteriormente sometidos al proceso
de consistencia.

Banco Central del Uruguay - 78

I.5 Tablas de márgenes de distribución e impuestos

I.5.1 Márgenes de comercio y transporte

Las matrices de márgenes de distribución
junto a las matrices de impuestos menos
subvenciones sobre los productos permiten
cambiar la valoración de la oferta y la utilización
desde una valoración a precios de comprador a
una valoración a precios básicos. Los márgenes de
distribución incluyen los márgenes de comercio
de intermediarios mayoristas y minoristas más
todos los gastos de transporte pagado por
separado por el comprador del bien.

En el SCN 1993 se definen los márgenes

comerciales como “la diferencia entre el precio
real o imputado obtenido por un bien comprado
para su reventa y el precio que tendría que pagar
el distribuidor para sustituir ese bien en el
momento en que lo vende o lo dispone de otra
manera” (SCN 1993 párrafo6.110).

En cuanto a los márgenes de transporte el

SCN 1993 define “….cuando el trasporte se
acuerda de modo que el comprador tiene que
pagar los gastos de trasporte aunque éste lo realice
el productor o el comerciante mayorista o
minorista, dichos gastos se identifican por
separado, bajo la forma de márgenes de
transporte” (SCN 1993 párrafo 15.42).

Las tablas de márgenes de distribución
buscan recoger la totalidad del margen en valor
generado en cada producto y por cada industria en
el uso intermedio o usuario de tipo final. Para ello,
se construyeron matrices para el uso intermedio y
para el uso final de coeficientes de márgenes
mayoristas, coeficientes de márgenes minoristas y
de coeficientes de márgenes de trasporte, por un
lado para los productos de origen nacionales y por
otro lado para los bienes importados.

En una proporción muy importante, los

usuarios no compran directamente a los
productores los bienes que utilizan; uno o varios
intermediarios intervienen en el proceso desde
que el bien ingresa al circuito de distribución
hasta que llega a su uso final. Dos productos
idénticos vendidos al mismo precio por un
productor nacional (o importado al mismo precio
CIF) pueden llegar a precios distintos al utilizador
de ese bien, dependiendo del circuito que recorran
hasta llegar a su destino y de las tasas de
márgenes que se le apliquen en cada nodo de la
cadena de distribución. A modo de ejemplo, si se
tiene un bien que se vende a las empresas para su
consumo intermedio, al consumo de los hogares y
al resto del mundo a través de una exportación, las
posibles cadenas de distribución que puede
recorrer pueden diagramarse del siguiente modo:

 DIAGRAMA No. 5

MAYORISTA MINORISTA
Productores Utilizadores

(de bienes) (CI, CF)
MAYORISTA

MINORISTA
Importadores Exportaciones

 . . .Banco Central del Uruguay - 79
.

Así, para cada uno de los bienes que se
producen en la economía es necesario conocer la
proporción de producción que se vende
directamente a su utilizador final, la que se
distribuye a un intermediario mayorista y la que
se vende a un minorista directamente.
Complementariamente, es necesario investigar el
destino de las ventas de los mayoristas y los
márgenes de intermediación que éstos adicionan
en cada uno de los nodos de su recorrido: qué
porcentaje venden directamente a empresas para
su propio uso y el margen que adicionan en ese
caso, que porción venden a otro intermediario
mayorista y el margen que agregan, qué porción
de sus ventas se dirigen a intermediarios
minoristas y el margen que le adicionan en ese
caso, y qué parte venden directamente a los
hogares y su margen. Por último, es necesario
conocer los coeficientes de márgenes de los
comerciantes minoristas que intervienen en todos
los casos. Para los bienes de origen importado es
necesaria una investigación similar, la principal
diferencia es que existe un intermediario más en
la cadena de distribución: el importador. Por lo
tanto, los intermediarios que adicionan márgenes
de comercialización en este tipo de bienes son los
importadores, los mayoristas y los minoristas.

Las matrices de coeficientes de márgenes

de comercio y transporte en el uso intermedio
tienen tantas filas como bienes hay en las tablas y
tantas columnas como industrias hay en la
clasificación. Las matrices de uso final tienen las
mismas filas pero tantas columnas como la
clasificación de los utilizadores finales.

Los coeficientes de márgenes de comercio

y transporte, inicialmente se tomaron de las
estimaciones realizadas para la compilación de
referencia, los cuales fueron estimados luego de
investigar los canales de comercialización de los
bienes y el porcentaje de márgenes de comercio y
de transporte que se aplican a la distribución en
cada uno de esos canales, tanto para los bienes
agropecuarios e industriales nacionales, como
para productos importados.

La masa comercializada y/o transportada
que surgió año a año de aplicar dichos
coeficientes a la corriente de bienes fue validada
con las macrovariables de las empresas forzosas
relevadas por el INE en las Encuestas de
Actividad Económica (EAE) y con el Empleo
captado por la ECH. A partir del proceso
descripto anteriormente se pudo concluir que los

coeficientes mantuvieron vigencia en su gran
mayoría y que el nivel de Empleo requerido por la
Producción comercial estimado en los COU
resultó razonablemente coherente con el empleo y
las remuneraciones a la mano de obra captados en
la actividad comercial por las ECH .

Por otro lado, las EAE permitieron

estimar la función de producción de los
comerciantes y transportistas, a partir de la
información proveniente principalmente de las
empresas de inclusión forzosa que desarrollan
actividades de comercio y de transporte de carga.
Si bien el Consumo intermedio es muy reducido
con respecto al nivel de la Producción, fue
necesario disponer de estructuras productivas
adecuadas, al ser muy importantes los
requerimientos de algunos insumos (por ejemplo
combustibles para el transporte) por parte de estas
actividades. El Valor agregado bruto resultante
contó con una adecuada estructura de sus
componentes a lo largo de toda la serie 1997-
2005.

 . . .Banco Central del Uruguay - 80
.

I.5.2 Impuestos y subvenciones
sobre la producción, los productos
y las importaciones

En las recomendaciones del SCN 1993, el
tratamiento de los impuestos y las subvenciones
ha cambiado. Las modificaciones van desde la
revisión de la clasificación y terminología de los
impuestos hasta la presentación de una
recomendación específica para el tratamiento del
Impuesto al Valor Agregado (IVA).

La incorporación de las recomendaciones

del SCN 1993 respecto a los criterios de
valoración de los flujos de oferta y utilización,
implicó desarrollar una metodología para
incorporar en la compilación de referencia del
COU 1997 los impuestos y subvenciones sobre
los productos, la producción y las importaciones,
la cual fue publicada en el documento
metodológico global.

En la compilación de seguimiento

también se diseñó una metodología para su
tratamiento basada en la forma en que se
incorporaron los impuestos netos de subvenciones
en las tablas de las estructuras con las que se
trabajó en el proceso de conciliación de las
cuentas anuales.

A continuación se presentan brevemente

los principales lineamientos del SCN 1993 sobre
el tema, seguidos de la adaptación de dichas
recomendaciones para las cuentas anuales.

I .5.2.1 Los impuestos y
subvenciones en el SCN 1993

Definiciones

En el SCN 1993 se definen los
impuestos como “los pagos obligatorios sin
contrapartida, en dinero o en especie, que las
unidades institucionales hacen a las unidades
gubernamentales. Se dice que son sin
contrapartida porque el gobierno no ofrece nada a
cambio a la unidad individual que hace el pago,
aunque los gobiernos pueden utilizar los fondos
recaudados mediante impuestos para suministrar
bienes y servicios a otras unidades, sea individual
o colectivamente, o a la comunidad en su
conjunto” (SCN 1993 párrafo 7.48).

Por otro lado, las subvenciones que se
consideran en el Sistema son los pagos corrientes
sin contrapartida que las unidades
gubernamentales, incluidas las no residentes,
efectúan a los productores residentes con el fin de
influir en sus niveles de producción, en sus
precios, o en la remuneración de los factores de
producción (SCN 1993 párrafo 7.71).

Tanto los impuestos como las

subvenciones se deben registrar cuando se
devengan y no cuando se pagan. En el caso de los
primeros el momento en que se reconocen las
obligaciones tributarias (mediante facturas de
ventas, declaraciones, etc.) y se vuelven exigibles
por las autoridades fiscales. Cuando los impuestos
vencidos generen multas, intereses o sanciones
por el intento de evasión fiscal, éstos deben
registrarse por separado y no como impuestos.

El gobierno, principalmente en su función

reguladora, muchas veces cobra tasas por la
realización de ciertas actividades en que concede
por ejemplo autorizaciones específicas mediante
licencias, controla la seguridad en el
funcionamiento de equipos y máquinas, etc.

Cuando la obtención de la licencia

implica la prestación de un servicio por parte del
gobierno, la tasa constituye el pago por la compra
de un servicio gubernamental y como tal se trata
en el SCN 1993. Pero hay algunos casos en que el
valor de la tasa es totalmente desproporcionado
con respecto a los costos de la prestación del
servicio o que el otorgamiento de la licencia se
hace automáticamente una vez que se pagan los
montos y en tal caso el límite entre tasas o
meramente impuestos no es tan claro y así se
reconoce en el SCN 1993.

En definitiva, en el SCN 1993 no tienen

lugar las tasas como tales sino que para el sistema
corresponden a alguna categoría de impuestos o al
pago por un servicio del gobierno.

Clasificación

La clasificación de los impuestos
propuesta en el SCN 1993 atiende a los tres
factores siguientes:

a) la naturaleza del impuesto
b) el tipo de unidad institucional que

paga el impuesto

 . . .Banco Central del Uruguay - 81
.

c) la circunstancia en que hay que
pagarlo.

En base a ello se clasifican los impuestos

y las subvenciones en las siguientes categorías:

D.2 Impuestos sobre la

producción, los productos y las
importaciones : gravan la producción y las
importaciones de bienes y servicios, la utilización
de mano de obra, la propiedad o el uso de la tierra,
edificios y otros activos utilizados en la
producción. Se dividen en:

D.21 Impuestos sobre los

productos : son impuestos a pagar por cada
unidad producida o distribuida de un determinado
bien o servicio. Puede consistir en un monto
específico de dinero por unidad de un bien o
servicio, o estar fijado como un porcentaje ad
valorem de su precio unitario. Se clasifican en:

D.211 Impuestos del t ipo valor

agregado (IVA)
D.212 Impuestos y derechos sobre

las importaciones, excluido el IVA
D.213 Impuestos sobre las

exportaciones
D.214 Otros impuestos sobre los

productos (excluidos el IVA y los
impuestos sobre las importaciones y las
exportaciones)

D.29 Otros impuestos sobre la

producción : son los impuestos que recaen sobre
las empresas por el hecho de dedicarse a la
actividad productiva, independientemente de la
cantidad o el valor de los bienes y servicios
producidos o vendidos y se pagan con
independencia de la rentabilidad de la producción.
Pueden gravar la tierra, los activos fijos u otros
activos, o la mano de obra empleados en el
proceso de producción o bien determinadas
actividades u operaciones.

D.5 Impuestos corrientes sobre el

ingreso, la riqueza, etc.: comprenden todos
los pagos obligatorios sin contrapartida, en
efectivo o en especie, recaudados periódicamente
por las administraciones públicas y por el resto
del mundo sobre el ingreso, la riqueza, etc. de las
unidades institucionales, así como algunos

impuestos periódicos que no se exigen ni sobre la
renta ni sobre el patrimonio.

D.9 Transferencias de capital por

cobrar / pagar

D.91 Impuestos sobre el capital:

son impuestos que gravan a intervalos irregulares
y muy poco frecuentes el valor de los activos (o el
patrimonio neto) de las unidades institucionales, o
el valor de los activos transferidos entre unidades
institucionales como resultado de sucesiones,
donaciones inter vivos u otras transferencias.

D.3 Subvenciones

D.31 Subvenciones a los productos :

son las que se pagan por unidad de un bien o
servicio. Pueden especificarse como un monto fijo
de dinero, calcularse ad valorem como un
porcentaje del precio por unidad o como la
diferencia entre un precio determinado
previamente y el precio de mercado efectivamente
pagado por el comprador. Según la circunstancia
en que se realizan, igual que en el caso de los
impuestos sobre los productos, las subvenciones a
los productos se clasifican en:

D.311 Subvenciones a las

importaciones
D.312 Subvenciones a las

exportaciones
D.319 Otras subvenciones a los

productos

D.39 Otras subvenciones a la

producción : comprenden las subvenciones que
pueden recibir los productores como consecuencia
de su participación en la producción, excepción
hecha de las subvenciones a los productos, como
por ejemplo las subvenciones a la contratación de
mano de obra o las destinadas a reducir la
contaminación.

Tratamiento del IVA neto

El SCN 1993 recomienda el tratamiento
del IVA neto. Ello significa que los ingresos del
gobierno por IVA devengado, que es igual a la
diferencia entre el IVA facturado total y el IVA
deducible total, el Sistema propone incorporarlos
por el neto resultante o sea por el IVA no

Banco Central del Uruguay - 82

deducible . Para la valoración de los flujos de
oferta y utilización, el tratamiento del IVA neto
significa que:

i) la producción de bienes y servicios y las

importaciones se valoran excluido el IVA
facturado.

ii) las compras de bienes y servicios se
registran incluido el IVA no deducible.

Por lo tanto, el equilibrio entre la oferta y

los usos de un producto (fila) cualquiera, implica
conocer el IVA no deducible recaudado
generado en las compras de dicho producto, esto
es (dejando de lado los demás impuestos sobre el
producto que puedan existir así como los
márgenes de intermediación) la diferencia entre la
oferta a precios básicos (excluido el IVA
facturado) y el uso o las compras que incluyen el
IVA no deducible . Obtener el IVA no
deducible recaudado de cada producto (fila)
implica determinar en cuales usos se genera IVA
no deducible (puesto que depende de quién sea
el comprador lo podrá deducir o no). La suma del
IVA no deducible de cada producto deberá ser
igual a la recaudación del impuesto que realiza el
gobierno.

De lo anterior se desprende que la

incorporación del IVA implica la asignación
del IVA no deducible recaudado por
industrias según productos

I .5.2.2 Adaptación para Uruguay

Los impuestos y subvenciones de nuestro
país fueron clasificados dentro de las categorías
propuestas en el SCN 1993 siguiendo los
siguientes criterios.

Cobertura

En cuanto al grado de cobertura de las
partidas a considerar como impuestos y
subvenciones el criterio general consistió en
considerar a los ingresos (gastos) registrados
como impuestos (subvenciones) por las unidades
gubernamentales en sus respectivos Balances de
Ejecución Presupuestal.

En el caso del Gobierno Central se

tomaron del tomo de Recursos del Balance de

Ejecución Presupuestal de la Contaduría General
de la Nación (CGN) todos los ingresos
clasificados como impuestos, tanto en el año 1997
como en el nuevo clasificador de la CGN (2000)
utilizado para los años siguientes.

En el caso de las Intendencias

Municipales se tomaron los ingresos clasificados
como impuestos en el Balance de Ejecución
Presupuestal de la Intendencia Municipal de
Montevideo (IMM) y para las Intendencias del
Interior (IMI) los recursos clasificados como
impuestos de origen nacional y recaudación
departamental y de origen departamental en la
compilación realizada por la Oficina de
Planeamiento y Presupuesto (OPP). La única
excepción al criterio general en este caso, fue
considerar que la Tasa General Municipal y sus
Adicionales (“impuestos domiciliarios o de
puerta”) que son pagos por servicios colectivos de
alcantarillado, barrido, pavimentación, que las
Intendencias consideran tasas (precios por
servicios), fueron considerados impuestos y no
tasas.

A lo anterior, se incorporaron algunos

impuestos de magnitud significativa que son de
libre disponibilidad de los recaudadores, y que por
lo tanto no se vierten al gobierno central y no
figuran en el tomo de Recursos de la CGN:
Impuestos recaudados por la Caja de Jubilaciones
de Profesionales Universitarios, la Administración
Nacional de Puertos (ANP) y la Administración
Nacional de Correos (ANC).

En cuanto a los subvenciones, para el

Gobierno Central, se identificaron en el tomo de
Egresos clasificados por Objetos del Gasto de la
CGN. En el caso de la IMM se consultó
específicamente para determinar el rubro del
subsidio al transporte público de Montevideo.

En conclusión, el grado de cobertura

alcanza a todas las unidades gubernamentales y
además incorpora algunos impuestos recaudados
directamente por empresas públicas que están
identificados en sus balances. En cuanto a la
distinción entre impuestos y tasas (precios) como
criterio general se adoptó la propia clasificación
del organismo recaudador salvo algunas
excepciones antes mencionadas.

Banco Central del Uruguay - 83

Clasificación

Para elaborar la clasificación de los
impuestos (subvenciones) de nuestro país en las
categorías del SCN 1993, se procedió en primer
lugar, a la sistematización del hecho generador y
la materia gravada de cada impuesto (subvención)
que se tomó del Texto Ordenado (1996) para los
impuestos allí contenidos, del Texto Ordenado
Municipal para la IMM o de la Ley de creación
del impuesto (subvención) correspondiente.
Luego, la reglamentación de dichos impuestos (en
especial tasas y exoneraciones) se hizo
básicamente con base en los Boletines
Informativos de la Dirección General Impositiva
(DGI) y un módulo de consultas impositivas que
ordena los decretos reglamentarios.

Cada impuesto (subvención) se asignó a

las categorías del SCN 1993 en el año de
referencia, teniendo en cuenta las características
del mismo. Para la compilación de seguimiento,
básicamente se continuaron las series a partir del
año 1997, pero en algunos casos fue necesario
reclasificar debido a modificaciones de la
normativa que cambiaban la naturaleza del
impuesto.

I .5.2.3 Incorporación de los
impuestos en las estructuras

Como se comentó anteriormente, la

incorporación de los impuestos en las estructuras
se realizó a partir de los coeficientes de impuestos
del año base. Luego, se incorporaron las
modificaciones en la normativa (nuevos productos
gravados, cambios en las tasas teóricas, etc.)
expresados como modificaciones a los
coeficientes originales, en las matrices de
coeficientes a precios corrientes.

Finalmente, el monto total del impuesto

neto de subvenciones sobre cada producto y cada
utilizador, fue validado en el proceso iterativo de
obtener el equilibrio entre la oferta y los usos de
cada producto.

Tratamiento del Iva

Banco Central del Uruguay - 84

En este caso, las características del

tratamiento del Iva neto propuesto por el SCN93
se desarrollaron en la metodología del COU 97.

Para los años posteriores a 1997, se
analizaron los cambios en la normativa que
agregó el Iva a algunos productos (o extendió
exoneraciones) incorporando dichas
modificaciones en los coeficientes de las tablas.

Adicionalmente, se modificaron los

coeficientes en función del tratamiento de las
“pequeña empresa”. Cuando las empresas
pertenecen a la categoría de “pequeña empresa”46,
quedan exoneradas del IVA47. Ello implica que
sus ventas no generan IVA facturado y que sus
compras generan IVA no deducible.

El ajuste por “pequeña empresa” fue re-

calculado anualmente en función de la cantidad de
empresas que cada año tributaron en ese régimen.

Durante todo el proceso de conciliación,

se fue monitoreando los resultados de cada etapa
en relación con la recaudación neta del impuesto.
La suma de los montos generados en la utilización
de todos los que no pueden deducir el Iva, ex post
debe ser igual a la recaudación neta del impuesto.

El proceso de cierre con la recaudación

del Iva neto de devoluciones, se realizó en dos
etapas:

1) Un primer ajuste de las tasas de
evasión por productos resultantes en
la estimación para el año base 1997,
en función inversa al ciclo del PIB en
el período.

2) Un ajuste final sobre los coeficientes,
con el propósito de “cerrar” con la
recaudación, solo en los productos
pasibles de evasión.

Los restantes impuestos netos
sobre los productos

Los restantes impuestos sobre los

productos, diferentes del IVA, fueron
incorporados junto a las subvenciones a los
productos a las tablas por sus valores
recaudados netos (impuesto menos subvención),
dejando en una tabla, por separado, el Impuesto

46 Literal E del artículo 33º del Título 4 (IRIC) del Texto
Ordenado 1996 (T.O. 1996)
47 Literal D del artículo 20º del Título 10 (IVA) del T.O.
1996

Específico Interno (IMESI) cuya recaudación es
de mucha importancia en el total.

El primer paso fue determinar el monto

recaudado por producto de la clasificación anual.
Para ello se contó con la apertura de la
recaudación por productos, con base en los
trabajos realizados para 1997 y las modificaciones
en la normativa en los años posteriores.

El ajuste de los coeficientes que

permitiera recaudar en cada producto un valor
corriente igual a la recaudación efectiva, se hizo
en el proceso de equilibrio entre la Oferta y la
Utilización de cada producto, de acuerdo a las
características de los utilizadores del mismo.

Otros impuestos menos
subvenciones sobre la producción

Los otros impuestos sobre la

producción (D.29) menos las subvenciones
sobre la producción (D.39), se incorporan a
las tablas en el Cuadro de Valor Agregado, ya que
constituyen parte de los componentes del valor
agregado de las industrias.

Para la estimación del impuesto neto a

asignarse a cada industria, en primer lugar, se
establecieron las actividades gravadas según la
normativa de los impuestos comprendidos en esta
categoría.

En los casos en que fue posible, para

estimar el monto recaudado en cada industria
consistentemente con la estimación de los demás
componentes del VAB, se utilizó la misma fuente
estadística primaria con la que se determinó la
producción por actividades (CEN 1997, Balances,
etc.) según el caso. Para las restantes actividades
se evaluó la consistencia de los valores de los
impuestos netos que fueron asignados por
aplicación de los ratios del año base, en el marco
de la estructura de los componentes del Valor
agregado de la actividad correspondiente.

En cuanto a las subvenciones sobre la

producción , la actividad sobre la que recaen
está identificada en cada una de ellas. Siempre
que estuvieron disponibles se consideraron los
importes registrados en los Estados Contables de
los organismos que las recibieron (que no diferían
significativamente en lo pagado de acuerdo a los

datos de la CGN) mientras que en los restantes
casos la fuente son los egresos de CGN.

Es importante recordar que además de las

partidas clasificadas como D.29 y D.39, en este
mismo item del VAB se computó la devolución
de impuestos indirectos que integran el costo
de los bienes, realizada a los exportadores
mediante certificados que emitía el BROU.

Finalmente, respecto a la medición de los

valores a precios constantes, para la deflación de
este tipo de impuestos, se optó por un índice
general (IPC) para todos los casos en que no se
dispone de un deflactor mas ajustado. Las
excepciones las constituyeron el Impuesto a las
Retribuciones Personales – Aporte patronal que se
deflactó con el Índice Medio de Salarios por
industrias y las devoluciones de impuestos
indirectos que se deflactaron con los Índices de
Precios de Exportación por productos.

Banco Central del Uruguay - 85

I.6 El Empleo como
condición de un sistema de
cuentas exhaustivo

Una de las prioridades del PCAB-SCN
1993 consistió en cubrir todo el espacio de la
Producción buscando así medir el PIB en toda su
extensión. En ese sentido, se consideró que la
incorporación de una evaluación minuciosa del
Empleo era un aspecto clave para dar el marco
global a la elaboración de las CNA, obteniendo
además una adecuada consistencia interindustrial.

Se define como unidad de medida del

trabajo empleado en la Producción al puesto de
trabajo, y no la persona ocupada ya que la misma
puede desempeñar uno o varios puestos de trabajo
a la vez. Existe una relación Asalariada entre el
trabajador y el empleador cuando la persona
trabaja para la empresa a cambio de una
remuneración que se fundamenta en la cantidad de
trabajo realizado. En cambio, existe trabajo
Autónomo cuando el trabajador es la persona
propietaria, individual o en forma conjunta, de
una empresa no constituida en sociedad en la cual
trabaja48, o sea, trabaja para sí mismo. En el caso
del asalariado, las remuneraciones nominales se
definen como la suma de Sueldos y salarios y las
Contribuciones sociales de los empleadores. En el
caso del trabajador autónomo, el ingreso
proveniente del empleo se denomina Ingreso
mixto y se define como la “remuneración del
trabajo realizado por el propietario o por
miembros del hogar que no puede identificarse
por separado del rendimiento obtenido por el
propietario como empresario”49.

En cuanto a la recopilación de la

información relativa al factor trabajo e la
compilación de referencia se contó con un Censo
Económico Nacional (CEN97) que, en primer
lugar, no abarcó todas las actividades productivas
de la economía (no fueron relevadas las
actividades: agropecuaria, los profesionales
universitarios sin personal dependiente,
financieras controladas por el Banco Central del
Uruguay, de la construcción y de servicio
doméstico). En segundo lugar, su marco fue el
Registro Permanente de Actividades Económicas
(RPAE), conformado por todas las unidades de

48 SCN 1993 párrafos 7.21 y siguientes
49 SCN 1993 párrafo 7.8

producción inscriptas en los listados
administrativos del Banco de Previsión Social
(BPS) y/o de la Dirección General Impositiva
(DGI), es decir, las empresas pertenecientes al
sector privado formal de la economía; por tal
motivo, se debió profundizar en el estudio de las
variables de Empleo proveniente de otras fuentes,
tales como: la Encuesta Continua de Hogares de
1997 (ECH), el VII Censo General de Población,
III de Hogares y V de Viviendas del año 1996
(CPVH96) y el Estudio sobre el empleo, los
ingresos y las condiciones de vida de los Hogares
Rurales de 1999 (EHR99).

Dado que en las encuestas a los hogares

se alcanza una mayor cobertura de la mano de
obra empleada, tanto por actividad como por
categoría ocupacional, tanto en la compilación de
referencia como en la compilación de
seguimiento, se llevó a cabo un proyecto
específico que permitió, a través de la
confrontación del empleo y sus remuneraciones,
realizar la estimación del segmento no captado
por las estadísticas formales y alcanzar así la
cobertura total de la Producción que se lleva a
cabo en el país.

El CEN97 y las ECH proporcionan

información desde ópticas distintas; el CEN97
considera los sueldos y salarios como la
retribución que hace la empresa del factor
mientras que la ECH informa sobre el concepto
“ingreso distribuido”, es decir, Sueldos y salarios
deducidas las Contribuciones personales. Por tal
motivo, se realizaron convenios con la Facultad
de Ciencias Económicas y de Administración de
la Universidad de la República, mediante los
cuales el Instituto de Economía (IE) de dicho
centro de estudios, desarrolló proyectos para el
procesamiento de los micro datos de las ECH. Se
obtuvieron para todos los años, matrices de
personas ocupadas y remuneraciones líquidas,
para el total del país y por rama de actividad
económica y categoría ocupacional, incluyendo a
los asalariados del sector público. A efectos de
conciliar ambas fuentes, se transformaron las
remuneraciones nominales en remuneraciones
líquidas a través de la deducción estimada de
aportes personales.

La ECH relevó información clasificada

por poblaciones geográficas (menos de 5.000
personas, más de 5.000), según estratos de
población ocupada de 0 a 4, 5 a 9 y 10 y más, y
para todas las ramas de actividad económica,

 . . .Banco Central del Uruguay - 86
.

según la Clasificación Industrial Internacional
Uniforme, revisión 2 (CIIU rev 2); y las
principales variables de empleo recogidas para el
período 1997-2005 fueron: personas ocupadas y
remuneraciones líquidas. El marco de la muestra
de la ECH provenía del Censo de Población,
Viviendas y Hogares del año 1985 (CPVH85),
pero como parte de la investigación realizada
dicho marco fue adaptado con la estructura nueva
proveniente del marco del CPVH96.

Para estimar las matrices de personas

ocupadas y remuneraciones líquidas para el total
del país y para el período 1997-2004, por
categorías ocupacionales y ramas de actividad
clasificadas en CIIU Rev.2, la investigación debió
basarse en otras fuentes de información además de
la ECH. Dichas fuentes fueron el ya mencionado
CPVH96 y las Encuestas Continuas de Hogares
de 1996 - 2004 para la población urbana; y el
estudio EHR99 para la población rural. Dado que
las fuentes mencionadas tenían como marco de
referencia distintas coberturas temporales y
abarcaban diferentes áreas geográficas, se
debieron realizar cambios metodológicos
importantes que permitieran utilizar y
compatibilizar la máxima información disponible.
Entre dichas medidas se definieron tres áreas
geográficas: localidades de 5000 habitantes y más
(incluye la periferia de Montevideo), localidades
urbanas de menos de 5000 habitantes, y áreas
rurales; también se utilizaron las proyecciones de
población por grupos de edad para el total del
país, áreas rurales y áreas urbanas desde 1996 al
2005 realizada por el INE.

La información referente a empleo
proveniente del CEN97 fue objeto de un ajuste en
los puestos de trabajo y remuneraciones
nominales denominado “ajuste por cobertura del
empleo del CEN97”. Para todas aquellas
actividades que no fueron relevadas por el CEN97
la ECH sirvió como referencia básica, también se
utilizó información adicional de empleo
proveniente de otra fuentes que corroboraban o
mejoraban el punto de partida dado por la ECH.

I .6.1 Metodología de trabajo a partir
de las matrices de Empleo de la
ECH

A partir de las matrices de personas

ocupadas y remuneraciones líquidas para el total

del país, por categoría ocupacional y por
actividades clasificadas en CIIU Rev. 2, se
realizaron ajustes metodológicos que se explicitan
a continuación:

a) Definición de dos grandes categorías

ocupacionales: Asalariados y Autónomos

La categoría Asalariados corresponde a la

suma de asalariados privados más integrantes de
cooperativas de producción de la ECH y es
equivalente al denominado personal dependiente
del CEN97 y Encuestas de Actividad Económica
anuales (EAE) del Instituto Nacional de
Estadística (INE).

Por su parte, la categoría Autónomos (No

asalariados) corresponde a la suma de las
categorías ocupacionales de Patrones,
Trabajadores por cuenta propia con y sin local y
Trabajadores no remunerados de la ECH y
equivale a las categorías ocupacionales
denominadas en el CEN97 como Propietarios y
socios activos y Trabajadores familiares y otros
no remunerados.

Estas definiciones de las categorías

ocupacionales permitieron a la vez computar el
número de personas ocupadas en cada una de ellas
y calcular los ingresos, Sueldos y salarios e
Ingreso mixto, que siendo procedentes de dichas
relaciones laborales fueron declaradas como
remuneraciones en las ECH e incorporadas dentro
de las matrices de empleo y remuneraciones antes
descritas. Con respecto al ingreso mixto, si bien se
trata de un remanente contable, en el COU 1997
fue estimado como el ingreso declarado por
patronos y trabajadores por cuenta propia en la
ECH y confrontado con el proveniente del
CEN97 definido por el equivalente al Excedente
neto de explotación.

b) Conversión de las industrias de la

CIIU Rev. 2 a la CIIU Rev. 3

Con el fin de convertir las actividades

económicas CIIU rev2 de la ECH a actividades
económicas según la CIIU rev3, se trabajó con
matrices de personas ocupadas y remuneraciones
líquidas correspondientes a las tres áreas
geográficas delimitadas según el CPVH96 y la

Banco Central del Uruguay - 87

ECH: localidades de más de 5000 habitantes,
localidades de menos de 5000 y área rural.

c) Conversión de la Matriz de personas

ocupadas en una Matriz de puestos de trabajo,
para el total del país

La matriz de personas ocupadas para el

total del país se obtuvo sumando las tres matrices
estimadas de personas ocupadas por área
geográfica. Sin embargo, dado que se requería
como marco global la información
correspondiente a puestos de trabajo, se procedió
a transformar dicha matriz en una matriz de
puestos de trabajo. Para lograr esta
transformación, el número de personas ocupadas
de la ECH se multiplicó por un coeficiente de
pluriempleo según la actividad y la categoría
ocupacional de forma de obtener los puestos de
trabajo. El coeficiente de pluriempleo representa
la cantidad de puestos de trabajo que puede
ocupar una sola persona; el mismo fue relevado
por la ECH, por categoría ocupacional y para el
total del país, pero no por actividades económicas
ya que no se encuestaba la rama de ocupación50.
La estimación de los coeficientes de pluriempleo
se realizó en base a la opinión calificada de
expertos, sujeta a la restricción del coeficiente de
pluriempleo global y por categoría ocupacional
que surgía de la ECH. Hasta el año 2001 se
extrapolaron los puestos por cantidad de personas
y se mantuvieron los coeficientes de pluriempleo
de 1997; a partir del 2001 se dispuso de los
puestos de trabajo ya que la ECH preguntaba por
la rama de la segunda actividad del ocupado.

d) Conversión de la Matriz de

remuneraciones líquidas a remuneraciones
nominales, para el total del país

Las remuneraciones líquidas de las

personas ocupadas de la ECH, fueron objeto de
una primera corrección en función de una tasa
estimada de ajuste por subdeclaración de ingresos
de la ECH51, tanto con relación a la categoría

Banco Central del Uruguay - 88

50 A partir de 2001 en la Encuesta Continua de Hogares se
pregunta por la rama de actividad de la segunda ocupación.

51 La tasa de ajuste de las remuneraciones por ingresos tiene
su fundamento en la relación encontrada entre la declaración
de ingresos y gastos de los hogares de la Encuesta de gastos e
ingresos de los hogares 1994-1995 (EGIH) y las

ocupacional de Asalariados52 como para la
categoría ocupacional de Autónomos. Dado que la
variable de Sueldos y salarios incluye los aportes
personales, para la estimación de los sueldos
nominales se siguieron procedimientos distintos
según que las actividades fueran alcanzadas por el
CEN97 o no.

En el caso de las actividades relevadas en

el CEN97, se discriminó los puestos captados por
esta fuente de los no captados. La estimación de
unos y otros se realizó a través de la comparación
de los puestos del CEN97 y las personas ocupadas
de la ECH traducidas a puestos a través de los
coeficientes de pluriempleo antes mencionados,
esta estructura se mantuvo a lo largo de la serie
1997-2005. Para los puestos captados, se utilizó la
información de sueldos nominales proveniente del
CEN97 y para los puestos no captados se asumió
que no generaban aportes a la seguridad social,
dado que no resultaban computados en el CEN97
y éste tenía como marco los registros
administrativos de BPS y/o DGI. De este modo,
para las actividades alcanzadas por el CEN97 la
no captación se tomó como estimador de la no
registración a los sistemas de seguridad social.
Por otro lado, para el caso de las actividades no
relevadas por el CEN97, se consideró la
información de salarios nominales proveniente de
balances de entes públicos, gobierno y sector
financiero y en la actividad agropecuaria se contó
con un estudio específico de OPYPA, de la ECH
y del EHR99. Para la actividad de la
Construcción, las variables de remuneraciones
nominales e ingreso mixto fueron estimadas de
acuerdo con una investigación sectorial que se
basaba en la información proveniente de la ECH y
del BPS.

e) Distribución de las variables de

empleo estimado para actividades a 2 dígitos de
la CIIU Rev. 3 de manera de obtener un ajuste
por actividades a 4 dígitos de la CIIU Rev. 3

Dado que las matrices de empleo se

disponían con un nivel de apertura de dos dígitos
de la CIIU rev3 y se hacía necesaria la

remuneraciones obtenidas según la ECH para ese mismo
período.
52 La tasa que se aplicó surge de un estudio realizado donde
se establece que existe una subcaptación de ingresos de la
ECH 1994/1995 con relación a la EGIH de ese período,
suponiéndose ese sesgo estable en el tiempo.

distribución de las variables de empleo a 4 dígitos
de la CIIU rev3 se utilizó como primera
aproximación, dentro de cada división, la
estructura del empleo por ramas a 4 dígitos
resultante del CPVH96 y del propio CEN97.

I .6.2 Incorporación del Empleo
como marco global de los COU

Las variables de Remuneraciones

nominales, Ingreso mixto, Contribuciones
sociales, incorporadas en los Cuadros de Valor
Agregado se estimaron en función de dos grandes
vertientes: por un lado, las actividades formales y
por otro, el segmento no captado por las fuentes
estadísticas formales.

Las primeras, fueron estimadas año a año

en función de las estadísticas básicas disponibles
como ser CEN97, Encuestas de Actividad
Económica 1998-2005, contabilidades públicas y
de entidades financieras.

Para el segmento complementario, cuyo

nivel de empleo y remuneraciones fue captado a
través de los estudios de Empleo y
Remuneraciones antes mencionados, las variables
principales de Producción, Consumo intermedio y
Valor agregado y sus componentes, se estimaron
en función de los parámetros conocidos de las
unidades más pequeñas relevadas por el CEN97
aplicados sobre el nivel de empleo estimado para
este segmento, en forma detallada según los
distintos tipos de actividades económicas. Estos
resultados primarios para el segmento no captado
contribuyeron parcialmente a las estimaciones de
las variables de las cuentas de producción y
generación del ingreso por industrias,
completando el segmento captado por las
estadísticas de las EAE y otras formales. Estos
primeros resultados de las cuentas por industrias
fueron introducidos en los COU como valores
iniciales y fueron sometidos a los análisis de
consistencia en valores y cantidades propios de
los procesos de conciliación. A partir de los
mismos se concluyó que era razonable mantener
la productividad de la mano de obra del año de
referencia para la mayoría de las actividades en el
segmento complementario.

 Es de destacar que, si bien las fuentes de

información originales fueron diversas, la
metodología empleada permitió estimar

retribuciones per cápita consistentes para el
período 1997-2005 y una evolución de precios
aceptable del factor trabajo, llegándose finalmente
a un nivel global de las variables de empleo y
remuneraciones razonablemente coherentes con
los captados por las ECH. En otras palabras, los
resultados presentados por las ECH son
consistentes con el nivel de Producción de la
economía que recogen las nuevas series en el
marco del PCAB-SCN 1993.

Banco Central del Uruguay - 89

I.7 Estimación preliminar
de los años 2006 a 2008

En la práctica nacional e internacional de

las estimaciones de las Cuentas Nacionales, el
rezago en la disponibilidad de las fuentes
estadísticas y las frecuentes revisiones en éstas, ha
llevado a diferentes procedimientos de estimación
iterativos que revisan las estimaciones de los años
anteriores.

En general, y en el caso de nuestro país en

particular, con las estimaciones del año t se revisan
los valores estimados en forma preliminar para t-1 y
para t-2. En esta oportunidad, se presenta la
estimación preliminar de los años 2006 a 2008 que
será revisada el próximo año, en oportunidad de
realizar la primera estimación preliminar del año
2009.

En este capítulo, se presentan las

características de las estimaciones preliminares de
los valores de los años 2006 a 2008 realizadas con
base en las estimaciones trimestrales. Las cifras
estimadas de esta manera fueron sometidas a
controles de coherencia habituales pero no con la
exigencia de un COU detallado.

I.7.1 PIB por el enfoque de la
producción

En el caso de las estimaciones del PIB por
el enfoque de la producción, las estimaciones de
los Valores agregados brutos de las industrias
tanto a precios corrientes como a precios
constantes de 2005 se realizaron incorporando
algunas fuentes estadísticas anuales a las
estimaciones trimestrales.

En general, las fuentes estadísticas

anuales se generan con cierto rezago en el tiempo
y no se pueden incorporar en la primera
estimación preliminar de las cuentas anuales.

En este caso, fue posible incorporar

fuentes estadísticas anuales para 2006 y 2007
procedentes de balances de empresas públicas,
balances de algunas empresas privadas o grupo de
ellas (por ejemplo, las sociedades de asistencia
médica mutual), balances de instituciones
financieras, Balance de Ejecución Presupuestal

del gobierno central y Rendiciones de Cuentas de
los gobiernos departamentales.

En el caso de la incorporación de fuentes

estadísticas anuales referidas a valores corrientes,
se aplicaron los mismos procedimientos de
cálculo de las variables a precios corrientes
explicitados sectorialmente en el capítulo I.4.
dedicado a la metodología de compilación anual
definitiva. Adicionalmente, se utilizaron los
mismos métodos de deflación o extrapolación
sectoriales para calcular las variables a precios
constantes.

En los restantes casos, es decir en las

industrias para las cuales no se pudo incorporar
nueva información anual, el cálculo preliminar
para los años 2006 a 2008 se realizó por suma de
las estimaciones trimestrales, tanto a valores
corrientes como a valores constantes53.

I.7.2 PIB por el enfoque del gasto

Para el período 2006-2008 se presenta la

estimación preliminar anual de las variables que
definen el PIB por el enfoque del gasto a precios
constantes de 2005 y a precios corrientes.

Las estimaciones referentes al año t se

realizaron en base a información de frecuencia
trimestral y correspondieron a la suma de las
estimaciones trimestrales. La metodología de
cálculo trimestral de cada una de las variables se
explicita en la Segunda parte, Cuentas Nacionales
Trimestrales de este documento.

Para los años t-1 y t-2, se contó

adicionalmente con información recabada con
frecuencia anual, la que se incorpora a las
estimaciones trimestrales y anuales
correspondientes. Este es el caso de los años 2006 y
2007 donde fue posible incorporar estadísticas
anuales como por ejemplo encuestas anuales de
estadísticas de Balanza de Pagos, información de
Balance de Ejecución Presupuestal del Gobierno
central y Rendiciones de Cuentas de Gobiernos
departamentales.

En cuanto a las estimaciones a precios

corrientes, las Exportaciones e Importaciones de

53 Para un mayor detalle por sector de actividad referirse a
“Segunda parte – Cuentas Nacionales Trimestrales”.

 . . .Banco Central del Uruguay - 90
.

Banco Central del Uruguay - 91

bienes y servicios fueron calculadas con las mismas
fuentes y procedimientos descritos en la
metodología de cálculo trimestral. Por las fuentes
utilizadas en los mismos, los valores nominales
tanto de bienes como de servicios surgen
naturalmente a partir de la información trimestral
disponible y por tanto la estimación anual surge por
suma de los datos trimestrales.

La Formación bruta de capital fijo se

estimó por tipo de activos y sector institucional
inversor. En algunos rubros, el cálculo se basó en
las estimaciones a precios constantes y la aplicación
a éstos de índices de precios adecuados (caso de la
construcción de viviendas, la maquinaria y equipo
de origen nacional, los activos cultivados y los
costos de transferencia de la propiedad). En otros
rubros, tales como la mayoría de las otras
construcciones o la maquinaria y equipo de origen
importado, las fuentes de información permiten
disponer de montos nominales invertidos. En el
caso particular de la maquinaria y equipo de origen
importado la estimación se realizó en base a los
registros de la DNA que incluyen los montos en
pesos corrientes de las operaciones de bienes que
ingresan al territorio aduanero y la información
correspondientes a las Zonas Francas.

En forma consistente con las estimaciones

a precios constantes se estimó la Variación de
existencias de trabajos en curso (agropecuarios) y
de productos terminados (agropecuarios e
industriales) en base a información referente a la
producción medida a precios corrientes de los
respectivos productos y a los equilibrios entre la
oferta y la utilización de los mismos expresadas
también a precios corrientes.

El Gasto de consumo final del gobierno

general a precios corrientes se estimó según el
procedimiento descripto en la Segunda parte,
Cuentas Nacionales Trimestrales de este
documento. También en este caso la información

estadística disponible para la frecuencia trimestral
es en valores nominales y por tanto la estimación
anual surge naturalmente en el marco de las CNT
por suma de las estimaciones trimestrales.

Por último el Gasto de consumo final

privado se obtuvo en forma residual realizándose
los controles habituales, en particular de la
evolución de su índice de precios implícito.

Banco Central del Uruguay - 92

Segunda parte - Cuentas Nacionales Trimestrales

Históricamente la contabilidad nacional
trimestral del país ha ido abarcando diferentes
aspectos en forma sucesiva. Originalmente se
estimaba un IVF del PIB por el enfoque de la
producción, que permitía el análisis de la
contribución de las diferentes actividades al
comportamiento del PIB global; en una segunda
instancia comenzó a estimarse los IVF de los
componentes del gasto final, lo que
complementaba el enfoque del dinamismo de la
oferta trimestral con la evaluación del
comportamiento de la demanda. En una tercera
etapa se avanzó hacia la compilación de un
Índice de precios implícitos del PIB trimestral,
como indicador proxy de la evolución de los
precios del principal agregado macroeconómico,
que permitiera a los usuarios estimar
indirectamente el PIB nominal trimestral.

En el marco del PCAB-SCN 1993, se ha

avanzado hacia la estimación conjunta de
valores a precios corrientes y a precios
constantes de los componentes del PIB, lo que
representa una mejor calidad de las estimaciones
de los índices de volumen físico y de precios
implícitos correspondientes.

La estimación de los valores constantes

abarcó el PIB por el enfoque de la producción y
por el enfoque del gasto, con una calibración de
la coherencia recíproca de ambos enfoques a
través de la estimación de la variación de
existencias de los principales productos de la
economía en el marco de la conciliación de
cuadros parciales de oferta y utilización. La
estimación de los Valores agregados de las
actividades que conforman el PIB a precios
corrientes, se efectuó utilizando, en algunos
casos, información a precios corrientes
proveniente de fuentes contables o similares, y
en otros se utilizaron indicadores de precios de
la producción ajustados, cuando fue necesario,
por la evolución relativa de los precios del
consumo intermedio de manera que
representaran adecuadamente la evolución de
los precios del Valor agregado. Estas
estimaciones han permitido entregar también un
PIB trimestral a precios corrientes según el
enfoque de la producción.

Las series del Índice de volumen físico

del PIB y de las industrias que lo componen se
presentan también ajustadas estacionalmente,
como ha sido tradicional en la contabilidad
trimestral del país. Sin embargo, en esta
oportunidad se introdujo una variante
metodológica importante. Siguiendo las
recomendaciones internacionales, previo a ser
sometidas al proceso de desestacionalización las
series observadas trimestrales se armonizaron
con las correspondientes series anuales
mediante el método DENTON, más ajustado
que el método de prorrata utilizado
anteriormente.

En la medida que el PCAB-SCN 1993

implicó la confección de dos años base para la
contabilidad a precios constantes, años 1997 y
2005, y a fin de que los usuarios contaran con
series trimestrales lo suficientemente largas y
consistentes, se empalmaron las series
trimestrales base 2005 con las anteriores, base
1997, según lo recomendado por el SCN 1993.
Tanto el empalme como el método de
armonización a las series anuales antes
mencionado, generan series que no son aditivas,
aunque las brechas por no aditividad, no son
significativas.

La presentación de la metodología que

condujo a estas estimaciones se organiza del
siguiente modo. En primer lugar, se hace una
mención al marco conceptual en que se basa la
contabilidad trimestral. En segundo lugar se
mencionan los antecedentes que tienen las
Cuentas trimestrales en la tradición estadística
del país. En tercer término, se describe el
método de estimación de las series observadas
del PIB por el enfoque de la producción y del
PIB por el enfoque del gasto. Finalmente se
dedica un apartado a la explicación de las
técnicas de empalme, armonización y ajuste por
estacionalidad aplicadas sobre los índices de
volumen físico del PIB por actividades
económicas.

Banco Central del Uruguay - 93

II.1. Marco Conceptual

Las Cuentas Nacionales Trimestrales
(CNT) forman parte del Sistema de Cuentas
Nacionales, lo que garantiza la coherencia
conceptual y empírica de los grandes agregados
económicos que de ellas se desprenden. Esto,
una característica que debe ser resaltada, dado
que si bien existe una gran variedad de
indicadores de corto plazo que pueden
disponerse más oportunamente a los efectos de
evaluar la coyuntura económica, los mismos
adolecen muchas veces de la consistencia
suficiente al no formar parte de un sistema de
cuentas integrado. Las CNT, por el contrario,
suministran un marco global coherente para
situar la coyuntura en una perspectiva de más
largo plazo, ya sea con relación a la evolución
de una variable en particular, como de las demás
variables macroeconómicas vinculadas.

La observación de la coyuntura requiere

tanto de una coherencia transversal, donde las
relaciones entre las variables sean descriptas con
rigurosidad, como de una coherencia temporal,
dada la necesidad de la comparación de los
datos a través del tiempo. Dicha coherencia
transversal y temporal en el caso de las CNT
viene dada no sólo por el marco metodológico,
estadístico y contable que les es propio, sino por
el sustento que les brindan las CNA a quienes
están vinculadas estrechamente.

El Manual de Cuentas Trimestrales del

Fondo Monetario Internacional (FMI)54,
establece que: “La cuentas nacionales
trimestrales (CNT) conforman un sistema
integrado de series temporales trimestrales, que
se coordina a través de un marco contable. En
las CNT se adoptan los mismos principios,
definiciones y estructura que en las Cuentas
Nacionales Anuales. El propósito principal de
las CNT es ofrecer una visión de la evolución
económica actual que es más oportuna que la
que ofrecen los indicadores de corto plazo en
forma individual”.

54 Manual de cuentas nacionales trimestrales, Adrian M.
Bloem, Robert J. Dippelsman y Nils O. Maehle Fondo
Monetario Internacional, Washington, 2001.

En ese mismo sentido se pronuncia el
Manual de Cuentas Trimestrales de Eurostat55:
“Dado que son parte integral del sistema de
cuentas nacionales, y utilizan los mismos
principios y definiciones, las cuentas nacionales
trimestrales tienen como propósito suministrar
una medida de la variación trimestral de los
agregados macroeconómicos. Permiten que los
agentes económicos estudien los ciclos
económicos, midan estadísticamente los
desfases de los efectos inducidos por los shocks
económicos y analicen su dinámica”…“Las
cuentas nacionales trimestrales representan una
buena solución de compromiso para la
construcción de un sistema coherente y
consistente de información. La información
puede registrarse con alta frecuencia y basarse
en otras estadísticas sub-anuales mientras
conserve plena consistencia con las cuentas
anuales”…“La selección de la frecuencia
trimestral para las cuentas intra-anuales se debe
sobre todo a la necesidad de contar con
información de corto plazo confiable. El uso de
datos más frecuentes (por ejemplo, mensuales)
incrementaría el impacto de las revisiones y
mermaría también en parte la calidad de los
datos”.

55 Handbook on Quarterly National Accounts, Oficina
Estadísitica de la Unión Europea, Luxemburgo, 1999.

Banco Central del Uruguay - 94

II.2. Antecedentes

La contabilidad trimestral existe en el
país desde el año 1982, cuando se concretó la
medición del Producto interno bruto en forma
trimestral en respuesta a los intereses de política
económica del momento, demandantes de
estadísticas para evaluar la coyuntura
económica. Los primeros resultados trimestrales
base 1978, estimados únicamente a partir del
enfoque del PIB según la producción, y
consistentes con las compilaciones anuales en
términos de metodología, conceptos,
definiciones y numéricamente, se publicaron
para el período 1975-198156.

A inicios de la década de los años

setenta Naciones Unidas recomendó una nueva
versión del Sistema de Cuentas Nacionales57, la
cual significó un avance en la concepción
integrada de las cuentas, en cuanto abarcaba
todo el proceso económico en sus aspectos
reales y financieros y presentaba completamente
relacionadas las contabilidades del producto e
ingreso, del insumo-producto, del flujo de
fondos y los balances sectoriales y nacionales.
Como condición para la adopción de este nuevo
sistema en Uruguay, a inicios de los años
ochenta se llevó a cabo un cambio en la
compilación de referencia de las Cuentas
nacionales. Se construyó una tabla de insumo-
producto para el año 1983, la cual dio lugar a
tomar ese año como base para la nueva
contabilidad a precios constantes. La
contabilidad trimestral se reformuló en el marco
de esta nueva compilación, y al igual que en su
primera versión, el enfoque fue desde la óptica
de la oferta de las actividades económicas, pero
con la novedad de la introducción de las series
trimestrales ajustadas por estacionalidad con el
procedimiento metodológico del X12
ARIMA58.

Una revisión de series anuales y

trimestrales para el período 1988-2000, fue

56 Producto Interno Bruto Trimestral- 1975-1981. Banco
Central del Uruguay. Departamento de Investigaciones
Económicas. Agosto 1983.
57 Un Sistema de Cuentas Nacionales - Departamento de
Asuntos Económicos y Sociales- Oficina de Estadística de
las Naciones Unidas. Nueva York, 1970.
58 Cuentas Nacionales- 1991. Banco Central del Uruguay.
Departamento de Estadísticas Económicas.

publicada en abril de 2001. El objetivo de esta
revisión fue, en su momento, actualizar las
mediciones mejorando la captación de los
nuevos aspectos de la realidad económica a
través de la incorporación de la nueva
información producida y que en su mayoría
estuvo disponible a mediados de la década de
los noventa. Aunque no se cambió el año base
en la contabilidad a precios constantes, se
incorporaron numerosas fuentes estadísticas y se
amplió la cobertura de varios de los segmentos
estadísticos medidos. Asimismo se estimó por
primera vez el IVF del PIB trimestral según el
enfoque del gasto, dados los mejoramientos
introducidos en las mediciones de la variación
de existencias de los principales productos de la
economía para períodos trimestrales, que
permitieron obtener una estimación residual
pero adecuada del consumo privado.59

En abril de 2002, y dando respuesta a la

demanda de cuantificación del Producto interno
bruto de frecuencia trimestral en valores
corrientes, comenzó a estimarse el Índice de
precios implícitos del Producto interno bruto
para períodos trimestrales (IPIT), según el
enfoque de la producción de las actividades
económicas, y en forma consistente con las
estimaciones referidas a las demás variables
trimestrales.

59 Cuentas Nacionales- Series Revisadas 1988-2000.
Banco Central del Uruguay. Área de Estadísticas
Económicas. Abril 2001.

Banco Central del Uruguay - 95

II.3 Método de estimación

II.3.1 PIB por el enfoque de la
producción

I I .3.1.1 Valores a precios
constantes

Al igual que en la contabilidad anual, la
estimación del PIB trimestral a precios
constantes según el enfoque de la producción se
realiza a partir de las estimaciones del Valor
agregado bruto trimestral a precios constantes
correspondientes a las industrias que componen
el PIB, a los que se deduce el valor a precios
constantes de los Servicios de intermediación
financiera medidos indirectamente no
distribuidos (SIFMI) y se agrega el valor a
precios constantes de los Impuestos menos
subvenciones sobre los productos.

Las industrias que componen el PIB en
las series trimestrales se presentan agrupadas
en: Actividades Primarias, con el desglose
particular de Agricultura, ganadería, caza y
silvicultura; Industrias manufactureras;
Suministro de Electricidad, gas y agua;
Construcción; Comercio, reparaciones,
restaurantes y hoteles; Transportes,
almacenamiento y comunicaciones; y Otras
actividades. Seguidamente se describen las
fuentes y métodos que dieron lugar a las
estimaciones de sus Valores agregados brutos a
precios constantes y a los respectivos Índices de
volumen físico trimestrales.

Actividades Primarias (A-B-C)

El Valor agregado bruto trimestral de
las Categorías A-B-C de la clasificación
CNBCU, surge como agregación de los
respectivos Valores agregados de las actividades
de Agricultura, ganadería, caza y silvicultura,
Pesca y Explotación de minas y canteras.

Agricultura, ganadería, caza y
si lvicultura

El Valor agregado bruto a precios
constantes de esta actividad (Producción a
precios constantes menos Consumo intermedio
a precios constantes) se elaboró, en términos
generales, con el método de doble indicador.
Una vez estimados la Producción y el Consumo
intermedio anuales a precios constantes para
cada actividad económica dentro de este gran
agregado, tal como se ha descrito en el punto
I.4.1.2.1, se supuso que la relación Consumo
intermedio a Producción para cada actividad se
mantuvo estable a lo largo de los trimestres que
componen cada año. Es decir, a lo largo de los
trimestres que componen un año, para cada
actividad agropecuaria se aplicó la misma
relación Consumo intermedio a Producción a
precios constantes que se obtuvo para el año en
cuestión.

Para el cálculo trimestral de la
Producción de cada actividad agropecuaria a
precios constantes, se toma en cuenta la
producción física de cada producto que genera
dicha actividad, valorada a los precios del año
base. Para la mayoría de los productos
agropecuarios, en los casos en que la producción
no se completa dentro del trimestre, la
producción total se distribuye trimestralmente
en función del porcentaje que representan los
costos trimestrales con relación a los costos
totales en que se incurre para obtener dicho
producto.

La Producción de arroz, único producto

procedente de la Actividad arrocera, se
determina de manera trimestral dentro de cada
año civil a través del cómputo de la producción
terminada de dos zafras consecutivas. La
estructura trimestral de los costos de cada una
de ellas, valoradas a precios del año base,
permite determinar la producción trimestral para
cada uno de los trimestres del año civil en
cuestión.

Para el cómputo de la Producción de la

actividad de Otros cereales y oleaginosos deben
tenerse en cuenta diversos productos: soja, trigo,
maíz, girasol, cebada, sorgo, praderas, y otros
cultivos. La producción de éstos se calculó de
forma similar a la de arroz, con excepción de la

Banco Central del Uruguay - 96

cebada (cuyo proceso de producción se
desarrolla en el transcurso del año civil, por lo
que no requiere información de dos zafras
consecutivas) y de las praderas que también se
desarrollan dentro del año civil. Como la
producción de praderas y otros mejoramientos
es para uso final propio, la misma se estimó
valorando las hectáreas implantadas por tipo de
mejoramiento a los costos de implantación por
hectárea promedio del año base.

La fuente de información utilizada para
computar la producción en toneladas, tanto para
el caso del Arroz como para la mayor parte de
los Otros cereales y oleaginosos provino de la
Oficina de Programación y Política
Agropecuaria del Ministerio de Ganadería,
Agricultura y Pesca (OPYPA). Cuando se ha
completado una zafra los trimestres en los que
se ha desarrollado la misma pueden estimarse
correctamente a partir de la producción
obtenida, aplicando sobre el valor de ésta a
precios constantes los porcentajes de costos
trimestrales. Sin embargo, cuando se requiere
computar, en un trimestre en curso, los
productos en curso de determinadas zafras que
se cosecharán más adelante, es preciso utilizar
información de área sembrada y proyecciones
de rendimientos a fin de estimar la producción
que se espera obtener. Esta información también
fue proporcionada por OPYPA.

En el caso de las Praderas, la fuente de

información para las áreas sembradas por tipo
de mejoramiento fue DICOSE. La implantación
anual se distribuyó trimestralmente en los
trimestres en que se desarrollan los
mejoramientos, en función de los costos de
éstos.

La Producción de la actividad de
Cultivos de hortalizas se estimó como agregado
de la producción de papa y de otras hortalizas.
La producción de papa se valoró tomando en
cuenta los distintos tipos de siembra, de otoño y
de verano, a precios promedio del año base. La
trimestralización respondió a la distribución de
los costos trimestrales en el total de costos de
producción por tipo de siembra. Por su parte, en
las otras hortalizas se valoraron las
producciones de los distintos tipos a los precios
promedio del año base y la trimestralización
respondió a los costos trimestrales de
producción de cada una.

La información de Producción de Papa
por tipo de siembra se obtuvo de las dos
encuestas anuales de DIEA. Para el resto de las
hortalizas la producción, detallada por tipo, se
obtuvo de DIEA en forma anual.

La Producción de la actividad de
Cultivos de árboles frutales se estimó como
agregado de uvas, cítricos, frutas de árboles de
hoja caduca e implantación de árboles frutales.
Para las frutas, las producciones, detalladas por
tipo, se valoraron a los precios promedio del año
base y la trimestralización respondió a la
distribución de los costos de producción de cada
una de ellas. La implantación de árboles frutales
se calculó estimando la inversión bruta en
plantas por año, a partir del número anual de
plantas, una densidad de plantas por hectárea y
los costos de implantación promedio por
hectárea del año base. La trimestralización
respondió a la distribución temporal trimestral
de los costos, a precios constantes.

La fuente de información para la
cosecha anual de Uva fue INAVI. En el caso de
las frutas de árboles de hoja caduca y de los
cítricos, tanto los datos de producción como el
número de plantas introducidas anualmente, se
obtuvieron de las encuestas anuales de DIEA.

Dado que en la actividad Silvícola se

tarda varios años en finalizar la producción, el
cálculo de ésta para las Cuentas Nacionales
Anuales debió incorporar adicionalmente al
valor de los productos terminados el valor de los
trabajos en curso. Tal como se explicó en el
punto I.4.1.2.1, el incremento de metros cúbicos
por hectárea de madera producido anualmente
se valoró a los costos de implantación promedio
del año base. La estimación de la Producción de
los trabajos en curso trimestral se efectuó
aplicando el método de suavizado de Boot,
Feibes y Lisman a los datos anuales. Este
método supone la existencia de una tendencia
trimestral desconocida a la que se aproxima a
través de una función del tiempo. La serie
trimestral que se obtuvo consecuentemente fue
el resultado de un problema restringido de
minimización cuadrática.

La fuente de información para las
estimaciones referidas a la silvicultura fue la
Dirección Forestal, que anualmente publica las

Banco Central del Uruguay - 97

hectáreas sembradas de bosques bajo proyecto
de cada año así como el total de hectáreas
implantadas en el país.

Para las estimaciones de la Producción
de la actividad Lechera se consideraron como
productos la leche fluida y los productos lácteos
producidos en predio, valorados todos a los
precios promedio del año base. La leche fluida
incluyó la remisión a plantas, el autoconsumo,
la venta directa y el consumo animal. Los
lácteos en predio incluyeron quesos, mantecas y
cremas. La trimestralización se realizó en
función de la remisión mensual a plantas de
cada año de fuente OPYPA.

La Producción de la actividad de

Ganado vacuno, ovino, caprino y caballar
excepto producción de leche se estimó como
agregado de la producción de vacunos y ovinos
en pie y la producción de lana.

Para el cómputo de la Producción de

Vacunos a precios constantes se valoró por
separado la faena, la variación de existencias,
las exportaciones en pie y la formación bruta de
capital fijo. Para el cálculo de la faena a precios
constantes, se valoraron las toneladas faenadas
trimestralmente por frigoríficos y en predio,
según categorías, a los precios promedio del año
base. La variación de existencias se estimó
valorando las diferencias de existencias
trimestrales en toneladas por categorías, a los
precios promedio del año base. Las
exportaciones en pie se calcularon valorando,
por sus respectivos precios del año base, las
toneladas exportadas trimestralmente por
categoría. La formación bruta de capital fijo,
que comprende el aumento de existencias de
animales que se crían para la obtención de
productos año tras año, principalmente ganado
lechero y ganado de pedigree, se valoró como
el incremento de vacas de ordeñe y de toros,
valorados cada uno a los precios promedio del
año base.

La fuente de información para las
estimaciones de faena, exportaciones en pie y
variación de stocks en volumen físico (cabezas
y toneladas en pie) fue proporcionada por
OPYPA. Para la formación bruta de capital fijo
de ganado vacuno no lechero la información se
obtuvo de las ventas en remates especiales de
toros de pedrigee y en los remates de la Rural

del Prado proporcionadas por el Instituto Plan
Agropecuario en forma anual, y para el ganado
lechero, de los stocks declarados ante DICOSE.

 Para el cómputo de la Producción de
Ovinos en pie, se efectuó en primera instancia
un cálculo anual, como suma de la faena más las
exportaciones en pie, más la variación de stocks,
todas estas variables medidas a precios
constantes. La faena, realizada en frigoríficos y
en predio, se calculó como las toneladas
extraídas en cada una de esas modalidades,
según categorías, por sus respectivos precios
promedio del año base. La variación de
existencias surgió de la estimación de stocks por
categorías a fin de cada año y sus respectivos
precios del año base. En segunda instancia se
realizó un cálculo trimestral de faena a precios
constantes, con las mismas características que el
cálculo anual de dicha variable, el que se utilizó
para distribuir trimestralmente la producción
total anual obtenida en primera instancia.

 La fuente de información de faena ovina
en frigoríficos fue suministrada por INAC, la de
variación de existencias anuales por OPYPA y
la de faena en predio anual por DIEA.

 La Producción de la Lana se estimó
valorando las toneladas producidas, según
diferentes tipos de lana (vellón, barriga, cordero
y otros), a los precios promedio del año base. La
trimestralización respondió a la distribución
trimestral de los costos de producción de la lana,
estudiados a precios constantes. La información
de producción zafral por tipo de lana fue
suministrada por el SUL.

 En la actividad de Cría de otros
animales y elaboración de productos animales
n.c.p., donde se incluye principalmente la
producción avícola y de ganado porcino, la
producción se estimó como agregado de los
productos aves de corral, huevos y porcinos en
pie.

 El valor de la Producción de las aves de
corral se estimó a partir de la faena trimestral
valorada a precios promedio del año base. Los
kilos de carne faenados se estimaron en forma
mensual, y acumulada trimestral, en función de
los pollitos nacidos, de fuente OPYPA, y según
parámetros tales como la edad de faena y

Banco Central del Uruguay - 98

coeficientes de mortandad. De modo análogo se
estimó la faena de pollos de campo.

 Para la estimación de la Producción de
huevos debió calcularse la cantidad mensual, y
acumulada trimestral, en función de las pollas
nacidas, de fuente OPYPA, detalladas según
color, blancas y coloradas, y con parámetros
tales como la edad de la primera y última
postura, tasas de mortandad y posturas por polla
a lo largo de su vida útil. Luego la cantidad de
huevos trimestral se valoró a los precios
promedio del año base. De modo similar se
estimó la producción de huevos de campo,
también a partir de información suministrada
por OPYPA.

 La Producción de Animales porcinos en
pie se estimó indirectamente a través de la
valoración de la faena en frigoríficos, en
establecimientos no habilitados y en predio, a
precios promedio del año base. La
trimestralización respondió a la distribución
trimestral de la faena en frigoríficos del año
base, siendo INAC la fuente de información de
faena en frigoríficos, de frecuencia mensual. La
faena en predio y en establecimientos no
habilitados fueron datos anuales estimados por
DIEA que se distribuyeron trimestralmente
como promedio simple.

Pesca

El Valor agregado bruto trimestral a
precios constantes se estimó como la diferencia
entre los niveles de Producción y los niveles de
Consumo intermedio, trimestrales.

La Producción se estimó valorando la
captura trimestral por especie y por destino
(industria, consumo interno y mercado externo)
a precios promedio del año base. El CI, cuyos
coeficientes con respecto a la Producción son
variables según el tipo de flota, se estimó
distribuyéndolo con la secuencia trimestral de la
Producción de cada especie, las que a su vez se
asocian a los tipos de flota.

Las fuentes de información utilizadas
provinieron de los datos de captura mensual,
desagregada por especie de DINARA y de los
datos mensuales de exportación por NCM del
BCU.

Explotación de Minas y canteras

La serie trimestral del Valor agregado
de Explotación de Minas y canteras se estimó
mediante el procedimiento operativo de
extrapolación del valor trimestral de la base
2005 con un indicador de volumen físico de la
Producción. El mismo se elaboró a partir de
indicadores específicos de demanda de
productos de esta actividad por parte de la
Construcción.

Industrias Manufactureras (D)

Las series trimestrales del Valor
agregado bruto de la Categoría D de la
clasificación CNBCU, Industrias
manufactureras, se calculan por extrapolación
del valor trimestral de la base 200560 con un
índice de volumen físico de la Producción que
surge de la Encuesta Mensual de la Industria
Manufacturera (EMIM) del INE. Para el período
2005-2008, se debió utilizar las EMIM base
2002 y base 2006 empalmadas y referenciadas
al año base 2005, utilizándose los indicadores
resultantes por industrias como extrapoladores
del Valor agregado promedio trimestral.

El nivel de desagregación del cálculo
correspondió a las industrias definidas en la
clasificación CNBCU. Para la construcción de
los indicadores de volumen físico de cada
industria se consideraron los IVF provenientes
de la EMIM de los subgrupos de actividades de
la clasificación CLAEU contenidos dentro de
cada industria y ponderados según su peso en
dicha encuesta.

Suministro de Electricidad, gas y
agua (E)

El Valor agregado bruto trimestral a
precios constantes de 2005 de la Categoría E de
la clasificación CNBCU, Suministro de
electricidad, gas y agua, se elaboró estimando el
VAB de cada actividad que lo compone
(producción a precios constantes menos

60 Para la apertura trimestral del año 2005 se utilizó el
indicador de las series correspondientes a la Encuesta
mensual de la Industria Manufacturera base 2002,
empalmado por el INE con referencia en el año 2006.

Banco Central del Uruguay - 99

consumo intermedio a precios constantes de
2005) con el método de doble indicador.

Electricidad

La actividad de electricidad comprende
la generación, captación y distribución de
energía eléctrica suministrada por la empresa
Usinas y Trasmisiones Eléctricas (UTE) y por la
Comisión Técnica Mixta de Salto Grande
(CTMSG).

Para la Producción a precios constantes
se tomó en consideración la apertura por destino
de la venta de energía: local, por tipo de
consumo (residencial, general, de alumbrado
público, consumidores medianos y grandes,
clientes libres o cargos fijos), y exterior, por
país (Brasil y Argentina).

Se utilizó para ello, información de
frecuencia mensual de indicadores de volumen
físico por tipo de tarifas y de cantidades
exportadas suministrada por UTE.

La construcción del Consumo
intermedio trimestral a precios constantes del
año base se realizó para UTE, a partir de los
valores corrientes de los gastos energéticos (en
combustible, compra de energía y otros gastos)
deflactados por índices de precios trimestrales
específicos. Mientras que en el caso de la
CTMSG, el CI se construyó con el coeficiente
técnico promedio de la base, 2005.

Gas

Para la Producción se utilizó
información mensual de un indicador de
volumen físico suministrado por la Dirección
Nacional de Energía y Tecnología Nuclear.
Mientras que para la estimación del Consumo
intermedio se asumió constante en el tiempo el
coeficiente técnico de la base 2005.

Agua

La Producción se estimó a partir de
información de indicadores de volumen físico
de agua, de servicios de saneamiento y de otros
productos secundarios (fuente Obras Sanitarias
del Estado (OSE)). Mientras que, por su parte,
el CI se estimó, bajo el supuesto que la relación
insumo-producto del año 2005, último año

estimado definitivo, se mantuvo estable en el
período.

Construcción (F)

La definición de las actividades
comprendidas en la industria de la Construcción
se realizó atendiendo a la naturaleza de las obras
(edificios y otras construcciones).

Dependiendo de la información básica
disponible, la estimación del Valor agregado
bruto trimestral a precios constantes de los
distintos rubros comprendidos en dichas
actividades se estimó según dos procedimientos
alternativos. En el primer caso se extrapolaron
los valores del año base 2005 con indicadores
específicos de producción; en el segundo, se
deflactaron los valores corrientes recabados a
través de encuestas. En este último caso, los
deflactores utilizados, fueron el ICC por rubros
y, para las obras de vialidad, un índice que
recoge la evolución de los costos de dichas
obras.

En cuanto a los indicadores de
Producción utilizados, éstos correspondieron a
la evolución del nivel de actividad en volumen
físico de distintos productos específicos
(edificios residenciales, edificios no
residenciales, otras construcciones) con la
identificación adicional sobre el sector
institucional que realiza el gasto (Sector Público
y Sector Privado).

Las fuentes de información con las que
se contó fueron, entre otras: permisos de
construcción aprobados por las Intendencias
Municipales, Encuesta de Vivienda para
Montevideo (INE), Encuesta de Grandes Obras
(BCU), y Encuestas a organismos públicos y
empresas públicas.

Comercio, reparaciones, Hoteles y
restaurantes (G-H)

El Valor agregado bruto de las
Categorías G-H de la clasificación CNBCU,
comprende las actividades de Comercio y
reparaciones y de Restaurantes y hoteles.

Banco Central del Uruguay - 100

Comercio y reparaciones

Esta actividad que corresponde a la
categoría G de la clasificación CNBCU,
consiste en la venta al por mayor y al por menor
de bienes en el mismo estado en que fueron
adquiridos, así como la reparación de vehículos
automotores, motocicletas, efectos personales y
enseres domésticos.

El Valor agregado bruto trimestral del

comercio se calculó extrapolando los montos del
año base por un indicador de evolución del
margen bruto comercial. Este último se calculó
por la corriente de bienes de comercio mayorista
y minorista, aplicando índices de
comercialización específicos a cada producto de
la clasificación CNBCU y según su origen,
nacional o importado. El nivel de desagregación
correspondió a productos CNBCU y las
ponderaciones correspondieron a los márgenes
de comercio mayorista y minorista del año
2005.

Los indicadores utilizados para el

comercio exportado e importado fueron los
índices de volumen físico de las exportaciones y
de las importaciones respectivamente,
calculados por el BCU base 2005=100. Los
indicadores de las ventas al mercado interno
utilizados para la comercialización de
automotores fueron las ventas de autos y
camiones 0km (fuente ASCOMA), mientras que
para el comercio de combustibles se utilizaron
las ventas de combustibles a las estaciones de
servicio (fuente ANCAP) y finalmente, para el
resto de los sectores el indicador utilizado fue el
obtenido por diferencia entre la Producción y las
ventas al exterior en valores constantes
calculadas por el BCU. En el caso de las
reparaciones, se supuso una evolución similar a
la del ingreso real, utilizándose entonces como
variable proxy el indicador de ingreso real de los
hogares de fuente INE.

Restaurantes y hoteles

Esta actividad, categoría H de la
clasificación CNBCU, corresponde a la venta de
servicios realizados por los hoteles,
campamentos y otros tipos de hospedaje
temporal así como de los restaurantes, bares y
cantinas.

En términos generales se estimó el VAB
trimestral a precios constantes con el
procedimiento metodológico de doble indicador:
diferencia entre la Producción a precios
constantes (estimada con indicadores de
volumen físico por producto sectorial) menos el
Consumo intermedio a precios constantes (bajo
el supuesto que la relación insumo-producto del
año 2005, último año estimado definitivo, se
mantuvo estable en el período).

Tanto para la actividad de los servicios
de hotelería como para la de los restaurantes,
bares y cantinas, el indicador de producción
utilizado fue construido a partir de la demanda
de los respectivos servicios que realizan las
familias, las empresas y los turistas. Como
ponderador se consideró el peso en la utilización
total en 2005 de la demanda de ambos tipos de
productos que efectuaron las empresas
(utilización intermedia de la industria), las
familias (utilización final con destino hogares) y
los turistas (utilización final con destino
turismo).

Para el caso de la demanda realizada por

las familias, tanto por el servicio de
Restaurantes como de Hoteles, se utilizó como
indicador indirecto la evolución del ingreso
medio del hogar sin valor locativo a precios
constantes de 2005 (fuente INE). Con respecto a
la demanda de las empresas, la misma se estimó
a través de un indicador de volumen físico
construido a partir de la evolución de la
Producción industrial de los principales sectores
demandantes. Finalmente, para la demanda que
realizan los turistas por Hoteles se tuvo en
cuenta el gasto real en servicios de alojamiento
que éstos realizaron y para Restaurantes el gasto
real en servicios de suministro de comidas y
bebidas, siendo la fuente en ambos casos, la
Encuesta de Turismo del Ministerio de Turismo
y Deportes.

Transportes, almacenamiento y
comunicaciones (I)

La industria de “Transportes,
almacenamiento y comunicaciones”, Categoría I
de la clasificación CNBCU, comprende las
actividades correspondientes a transportes y
almacenamiento y a las comunicaciones.

Banco Central del Uruguay - 101

Por lo general, el procedimiento de
cálculo fue el de estimar la Producción con
indicadores de producción por producto
sectorial, estimar el CI de las actividades
productoras suponiendo constante el coeficiente
técnico del año base 2005 y por diferencia
obtener el VAB a precios constantes trimestral.

Transportes y almacenamiento

Comprende las actividades de transporte
de carga por vía terrestre y transporte por
tuberías (incluye transporte ferroviario),
transporte de pasajeros por vía terrestre,
transporte de pasajeros y de carga en
embarcaciones de cabotaje, transoceánicas y de
vías fluviales interiores, transporte de pasajeros
y de carga por vía aérea, actividades
complementarias y auxiliares de transporte y
actividades de agencias de viaje.

Cuando fue necesario, se definió dentro

de cada actividad una desagregación mayor de
actividades sectoriales, de acuerdo al agente
productor del servicio, y de productos
sectoriales de acuerdo a distinta naturaleza del
servicio prestado.

Para la estimación de la actividad de
Transporte de carga por vía terrestre se
consideró por un lado el transporte ferroviario y
por otro el transporte automotor de carga. La
Producción del transporte ferroviario se calculó
a partir de un indicador de volumen
transportado, fuente Administración de
Ferrocarriles del Estado (AFE).

La Producción del servicio de

Transporte automotor de carga (suma de los
márgenes de transporte sobre los productos en
los destinos de éstos) se extrapoló con un IVF
trimestral construido a partir de la corriente de
bienes. Para calcular éste se tuvo en cuenta por
tanto el uso intermedio por parte de las
empresas como los distintos usos finales
(consumo e inversión).

La actividad Transporte de pasajeros

por vía terrestre se estimó a partir de los
productos sectoriales de Transporte urbano y
transporte escolar, Transporte
interdepartamental, Taxis y remises, y Ómnibus
de turismo y otros servicios no regulares. La

Producción de éstos se estimó con indicadores
específicos de volumen físico como por
ejemplo, boletos vendidos de Montevideo
(transporte urbano), ingresos de las empresas
que brindan servicios regulares deflactados por
el precio correspondiente (transporte inter-
departamental) y número promedio de viajes
(servicios con taxímetro).

El nivel de Producción trimestral de

Transporte marítimo se estimó a partir de
indicadores de volumen físico de transporte de
pasajeros y de carga siguiendo el procedimiento
general descrito al principio. El indicador para
estimar la producción del servicio transporte
marítimo de pasajeros se calculó a partir de los
pasajeros transportados ponderados por la
distancia recorrida, mientras que para el
transporte de carga se utilizaron los TEUS61
transportados.

La Producción generada por la actividad
de Transporte aéreo, se estimó distinguiendo
aquellas empresas que brindan el servicio como
empresas nacionales (utilizando indicadores de
pasajeros por Km.) de aquéllas extranjeras que
tienen una agencia en el país (para las cuales se
utilizó como indicador los pasajeros egresados
por los aeropuertos, deducidos los transportados
por empresas nacionales).

Para la Producción de las actividades de
Transporte complementarias y auxiliares
comprendidas por las actividades de diversos
organismos públicos y empresas privadas, se
consideraron diversos productos sectoriales
(Servicios portuarios, Servicios aeroportuarios,
Servicios de agencias de transporte,
Estacionamientos y Servicios de
almacenamiento). Para cada uno de ellos se
utilizaron diferentes indicadores específicos de
volumen físico, entre los que cabe mencionar las
toneladas de carga y descarga de mercadería del
puerto de Montevideo, número de pasajeros
salidos por el aeropuerto de Carrasco, volumen
exportado e importado de mercancías, volumen
estimado de la demanda por almacenamiento.

Por su parte para la estimación de la
Producción de Agencias de viaje se utilizó un
indicador de volumen físico basado en los

61 TEU: ''Twenty-feet Equivalent Unit'', medida de
volumen equivalente a la capacidad de un contenedor de
20 pies (6.10 metros).

Banco Central del Uruguay - 102

pasajeros uruguayos y residentes legales en
Uruguay egresados, información provista por la
Dirección Nacional de Migración del Ministerio
del Interior.

Comunicaciones

La industria de Comunicaciones se
dividió en dos actividades, las postales y de
correo por un lado y la de telecomunicaciones,
por otro.

Las actividades postales y de correo
incluyeron la actividad de la Administración
Nacional de Correos (ANC) cuya Producción se
estimó a partir de un indicador de volumen
físico construido con el número total de envíos
que realizó ese organismo, y la de mensajerías
y correos privados, para las cuales se utilizó
como indicador el número de envíos de
mensajerías.

La actividad de Telecomunicaciones,
por su parte, incluyó la Producción de los
siguientes servicios sectoriales: telefonía fija,
telefonía móvil, transmisión de datos y otros
servicios de telecomunicaciones (los cuales
incluyen servicios de televisión por cable).

Para la estimación de la Producción a

precios constantes de cada uno de los servicios
mencionados se utilizaron como indicadores de
volumen físico trimestral respectivamente los
siguientes: ingresos deflactados por su tarifa
correspondiente, minutos en el aire de cada una
de las empresas que proveen el servicio de
telefonía móvil, cantidad de servicios instalados
para transmisión de datos, y cantidad de
abonados del total del país para televisión por
cable.

Otras actividades (J a P)

Las industrias agrupadas bajo la
denominación “Otras actividades”, Categorías J
a P de la clasificación CNBCU, suelen
compartir la dificultad de encontrar indicadores
adecuados para su estimación a precios
constantes, debido a la propia naturaleza de los
servicios que las mismas producen. En tal
sentido se ha hecho especial esfuerzo en estas
series trimestrales por encontrar estadísticas

básicas y metodología acorde con las cuales
lograr captar mejor su evolución.

Dentro de esta división quedan

comprendidas las siguientes actividades:
Servicios de intermediación financiera y de
seguros, Servicios de actividades inmobiliarias,
de alquiler de maquinarias y servicios prestados
a las empresas, Administración pública y
defensa, planes de seguridad social de afiliación
obligatoria, Enseñanza, Salud, Otras actividades
de servicios comunitarios, sociales y personales
y Hogares privados con servicio doméstico.

Asimismo se han incluido en este

apartado dos partidas adicionales necesarias
para la obtención del Producto interno bruto
global a precios constantes: la de Servicios de
intermediación financiera medidos
indirectamente y no distribuidos (SIFMI) y la de
Impuestos menos subvenciones sobre los
productos.

En términos generales el procedimiento
de cálculo utilizado fue estimar el VAB a
precios constantes como diferencia de la
Producción (estimada con indicadores
específicos por producto sectorial) y el
Consumo intermedio (en la mayoría de los casos
estimado bajo el supuesto que la relación
insumo-producto del año 2005, último año
estimado en forma definitiva, se mantuvo
constante en el tiempo).

Servicios de intermediación
financiera y de seguros

La actividad de Servicios de
intermediación financiera y de seguros,
Categoría J de la clasificación CNBCU, se
desagregó en dos rubros para su estimación:
Servicios de intermediación financiera excepto
la financiación de planes de seguros y de
pensiones y actividades auxiliares de la
intermediación financiera; y, Servicios de
financiación de planes de seguros de vida,
planes de pensiones, planes de seguros
generales y actividades auxiliares.

En la actividad de Servicios de
intermediación financiera excepto la
financiación de planes de seguros y de
pensiones y actividades auxiliares de la
intermediación financiera se incluyeron las

Banco Central del Uruguay - 103

actividades realizadas por el Banco Central del
Uruguay (BCU), los Bancos comerciales
públicos y privados, las Casas Financieras (CF),
las Cooperativas de Ahorro y Crédito (CAYC),
las Instituciones Financieras Externas (IFE), las
actividades de otros intermediarios no
monetarios (empresas proveedoras de tarjetas de
créditos y otros) y de los auxiliares de la
intermediación financiera (casas de cambios,
bolsa de valores).

En la actividad Servicios de

financiación de planes de seguros de vida,
planes de pensiones, planes de seguros
generales y actividades auxiliares se incluyeron
las actividades del Banco de Seguros del Estado,
de las compañías privadas de seguros (de
seguros de vida, no vida y de seguros de salud)
y de las Administradoras de Fondos de Ahorro
Previsional (AFAP), más la actividad auxiliar
desarrollada por los corredores de seguros,
tasadores, etc. para las compañías de seguros.

En el caso de las compañías de seguros

(excepto de las compañías de seguros de salud),
el BCU, todos los Bancos, las CF, las CAYC y
las IFE, se contó con los Estados Contables
trimestrales presentados ante el BCU además de
algunos indicadores con desagregación
solicitada especialmente. Para los restantes
agentes, la estimación se realizó con indicadores
indirectos de producción.

El VAB trimestral a precios constantes

se estimó como diferencia entre la Producción
(estimada con indicadores específicos por
productos sectoriales) y el Consumo intermedio
(estimado en base a la relación insumo-producto
a precios constantes de cada agente productor).
Es por ello, que a continuación se presentan los
indicadores utilizados para los diferentes
productos.

El indicador de volumen físico

trimestral del producto Servicios típicos con
pago explícito (comisiones recibidas por los
intermediarios financieros por los servicios
prestados de cofres de seguridad, corretajes,
comercio exterior, etc.) se elaboró con el rubro
contable de Ganancias por servicios, tomado de
los balances que los intermediarios presentan
mensualmente a la SIIF, deflactado con un
índice promedio de la variación en el período
del IPC y el IPPN.

En el caso de los Servicios típicos sin
pago explícito, esencialmente comisiones
implícitas por el servicio de cambio de moneda
(diferencia del precio de compra y venta de
moneda extranjera), así como para los otros
servicios, se utilizó el mismo indicador de
volumen físico trimestral que para las
comisiones explícitas.

Respecto a los Servicios de
intermediación financiera medidos
indirectamente (SIFMI) (intereses cobrados
menos pagados), el valor a precios constantes se
calculó separadamente por institución o grupo
de instituciones que lo producen (BROU,
Bancos, CF y CAYCs e IFEs). Para cada una
de las instituciones se elaboró un indicador de
volumen desagregado por flujos en moneda
nacional y moneda extranjera. El índice
trimestral, con el cual se extrapolaron los
valores de la base, se elaboró con el promedio
trimestral de la suma de los stocks de préstamos
y depósitos en moneda nacional deflactados con
el IPC general y en moneda extranjera
deflactados con el IPC de Estados Unidos.

Para la extrapolación de la Producción
de los Seguros y de los auxiliares de seguros se
utilizó un indicador de volumen físico trimestral
elaborado a partir de la información contable
ajustada por inflación, que las compañías
presentan trimestralmente a la Superintendencia
de Seguros y Reaseguros sobre el resultado
técnico por tipo de riesgo (vida, incendio,
vehículos, etc.). El indicador global utilizado
fue el de las primas retenidas netas devengadas
en el trimestre por el conjunto de las
instituciones.

Finalmente, para los Servicios de otros
tipos de intermediación, los servicios de los
auxiliares de la intermediación financiera y los
servicios del Banco Central, con una
ponderación menor en el agregado, no se
construyó un indicador de volumen físico
trimestral por separado sino que se extrapoló el
trimestre promedio en el año base por la
evolución del índice de volumen físico del
subtotal de Intermediación monetaria
(básicamente productor de servicios típicos con
pago explícito, sin pago explícito y SIFMI).

Banco Central del Uruguay - 104

Servicios de actividades
inmobiliarias, de alquiler de
maquinarias y servicios prestados a
las empresas

La Categoría K de la clasificación
CNBCU se desagregó en Servicios de
actividades inmobiliarias y Servicios de alquiler
de maquinarias y servicios prestados a las
empresas.

Los Servicios de actividades
inmobiliarias tienen dos componentes: Servicios
inmobiliarios relativos a bienes raíces propios o
arrendados y Servicios inmobiliarios a comisión
o por contrato. El primero comprende tanto el
servicio que prestan las viviendas (arrendadas u
ocupadas por sus propios dueños) como el
arrendamiento de locales comerciales,
industriales y de oficinas. El segundo, incluye la
actividad de los agentes inmobiliarios en la
compra-venta de inmuebles, gestión de
alquileres, administración de propiedades, etc.

Los Servicios inmobiliarios relativos a
vivienda propia o arrendada se clasificaron
según su uso en dos tipos: servicios
permanentes (“efectivos” e “imputados”) y
servicios de vivienda estacionales (a
“residentes” y a “no residentes”).

El Valor agregado bruto a precios
constantes de los servicios inmobiliarios
permanentes y estacionales brindados a
residentes se estimó con una interpolación lineal
trimestral del Valor agregado anual.

El Valor agregado bruto trimestral de

los Servicios inmobiliarios estacionales
brindados a no residentes (Punta del Este y
Otros balnearios) se estimó extrapolando el
valor del año base con un indicador de volumen
físico calculado en base a los gastos de los
turistas en alquileres (fuente Encuesta del
Ministerio de Turismo y Deportes)
apropiadamente deflactados.

Por su parte, el VAB de los Servicios

inmobiliarios a comisión o por contrato se
obtuvo mediante la trimestralización del valor
anual a través de un indicador indirecto del
volumen de transacciones en las que intervienen
estos agentes.

Dentro de los Servicios de Alquiler de
maquinaria y equipo sin operarios y Actividades
empresariales se definieron productos
sectoriales, de acuerdo al agente productor
(público o privado) y a la distinta naturaleza del
servicio prestado (informática y actividades
conexas, publicidad, y servicios de alquiler y
resto de actividades empresariales).

El procedimiento de cálculo utilizado

fue estimar el VAB a precios constantes como
diferencia de la Producción y el Consumo
intermedio. Para la Producción se utilizaron
indicadores específicos por producto sectorial,
que en general tomaban en cuenta la demanda
de estos servicios, y para el Consumo
intermedio se supuso una relación insumo-
producto estable en el tiempo.

Administración pública y defensa,
Planes de seguridad social de
afil iación obligatoria

La Categoría L de la clasificación
CNBCU, denominada “Administración pública
y defensa, Planes de seguridad social de
afiliación obligatoria”, comprende las
actividades que proveen servicios del Gobierno
central (excepto enseñanza y salud), servicios de
Gobiernos departamentales, y servicios de
Seguridad social de afiliación obligatoria.

El Valor agregado bruto a precios
constantes de tal categoría se estimó
trimestralmente con la evolución de los salarios
devengados del Gobierno central, por tipo de
actividad, de fuente Contaduría General de la
Nación, deflactados por un índice medio de
salarios específico para cada actividad.

Enseñanza

La actividad “Enseñanza”
correspondiente a la categoría M de la
clasificación CNBCU, contiene a los Servicios
de enseñanza primaria y secundaria, jardines de
infantes, enseñanza militar y policial y escuelas
técnicas y a los Servicios de enseñanza superior
y otros tipos de enseñanza. Cabe destacar que
las actividades arriba mencionadas se
desagregaron, a nivel sectorial, en enseñanza
pública y enseñanza privada.

Banco Central del Uruguay - 105

Para los Servicios de enseñanza pública
de primaria, secundaria, terciaria y otros, el
Valor agregado bruto a precios constantes se
estimó con la evolución trimestral de los
salarios devengados del Gobierno Central
(fuente Contaduría General de la Nación)
deflactados por un índice medio de salarios
específico para estas actividades.

Para las actividades de enseñanza

privada, se estimó el VAB trimestral a precios
constantes con el procedimiento metodológico
de doble indicador: resultado de la diferencia de
la Producción, estimada a precios constantes
con indicadores de volumen físico por producto
sectorial y el Consumo intermedio a precios
constantes estimado con el supuesto de
coeficiente técnico de la base fijo en el período.

Para la Producción de los Servicios de

enseñanza privada de primaria y secundaria se
utilizó un indicador de producción a partir del
número de alumnos con frecuencia anual, fuente
ANEP, y los días de clase contenidos en cada
trimestre. Respecto a los Servicios de enseñanza
privada extracurricular y superior se utilizó
como indicador de producción de la rama el
número de personas ocupadas en el sector
enseñanza. Dado que no se contó con
información con frecuencia trimestral para el
resto de los productos de la actividad Servicios
de Enseñanza terciaria, se mantuvo fijo el
promedio trimestral del dato anual de número de
alumnos por institución de enseñanza terciaria
privada.

Salud

El sector “Salud”, categoría N de la
clasificación CNBCU, comprende las
actividades de Servicios hospitalarios y las de
médicos y odontólogos fuera de los servicios
hospitalarios, otras actividades relacionadas con
la salud humana, actividades de servicios
sociales y actividades de veterinarios.

Para la estimación del Valor agregado

bruto de los Servicios hospitalarios privados se
construyó un indicador de volumen físico del
Valor agregado bruto de los servicios de las
Sociedades de Asistencia Médica Mutual, con el
que se extrapoló el Valor agregado bruto del año
base de toda la rama (sociedades de asistencia

mutual y sanatorios privados). El IVF del VAB
de las sociedades de asistencia mutual se
construyó estimando la Producción y el
Consumo intermedio (CI) a precios corrientes
de éstas a partir de los ingresos operativos netos
corrientes y de los rubros específicos de gastos,
procedentes de los Estados Contables mensuales
de estos agentes. Por diferencia de ambas
variables surgió el Valor agregado bruto
trimestral a precios corrientes, el cual se
deflactó por el índice de salarios de la salud
privada para obtener el VAB constante
trimestral.

Por otra parte, el Valor agregado bruto a

precios constantes de los Servicios hospitalarios
públicos se estimó con la evolución trimestral
de los salarios devengados del Gobierno Central
en la actividad (fuente Contaduría General de la
Nación) deflactados por un índice medio de
salarios específico para la misma.

Para los Otros servicios de salud

privados y públicos el VAB trimestral a precios
constantes se obtuvo por el procedimiento
metodológico de extrapolación con un índice de
volumen físico. Este se construyó con
indicadores específicos por producto (servicios
de emergencias móviles, servicios médicos y
radiológicos, servicios odontológicos, servicios
veterinarios y servicios sociales y otros servicios
de salud humana) según su participación en la
base 2005.

Otras actividades de servicios
comunitarios, sociales y personales y
hogares privados con servicio
doméstico

Este sector de actividad de la
clasificación CNBCU comprende por un lado, la
categoría O denominada “Otras actividades de
servicios comunitarios, sociales y personales” y
por otro, la categoría P “Hogares privados con
servicio doméstico”.

La categoría O se desagregó para su
estimación en las siguientes actividades:

 Saneamiento (público y privado)

 Actividades de organizaciones
empresariales, sindicatos y otras

Banco Central del Uruguay - 106

 Radio y televisión

 Servicios de cinematografía y teatros;
actividades de agencias de noticias;
actividades de bibliotecas, archivos y
museos y otras actividades culturales;
actividades deportivas y otras
actividades de esparcimiento.

 Otros servicios

En términos generales el Valor

agregado bruto a precios constantes fue el
resultado de la diferencia entre la Producción a
precios constantes (estimada con indicadores de
producción por producto sectorial) y el
Consumo intermedio (estimado bajo el supuesto
de relación insumo-producto estable en el
tiempo).

 Para la estimación de la Producción de
los principales servicios de la Categoría O se
utilizaron indicadores específicos de volumen
físico. Entre ellos cabe destacar indicadores de
producción fuente OSE (para saneamiento); y
número de espectadores de cine fuente IMM así
como resultados contables de la Dirección
General de Casinos, monto de apuestas de los
juegos de azar de la Dirección General de
Loterías y Quinielas, ingresos por ventas de
fichas de Casinos municipales y privados y
montos de apuestas de carreras, (para servicios
de esparcimiento), apropiadamente deflactados.

 Para los restantes servicios se

construyeron indicadores indirectos en base a
datos de los hogares, fuente INE, de número de
personas ocupadas de Otros Servicios, ingreso
de los hogares a precios constantes de 2005 sin
valor locativo y número de personas ocupadas
en el Servicio doméstico.

Servicios de intermediación
financiera medidos
indirectamente y no distribuidos
(SIFMI)

Los intermediarios financieros
monetarios prestan servicios que cobran
explícitamente a sus clientes por medio de
comisiones (cofres de seguridad, corretajes,
etc.), pero la mayor parte de su operativa está en
la captación de fondos a través de depósitos o

emisión de valores y la concesión de préstamos,
anticipos o la compra de otros valores. Esta
actividad de intermediación propiamente dicha,
el SCN 1993 la denomina Servicios de
intermediación financiera medidos
indirectamente (SIFMI).

Respecto a los utilizados de los SIFMI,
como no es posible distribuir el servicio
imputado a los sectores usuarios, se sigue la
opción del SCN 1993 de asignar los SIFMI al
Consumo intermedio de una industria ficticia,
que no produce y cuyo Valor agregado (y
Excedente de explotación), por tanto, son
negativos en el monto de la imputación
bancaria.

El valor a precios constantes del SIFMI
(intereses cobrados menos pagados) se calculó
separadamente por institución o grupo de
instituciones que lo producen (BROU, Bancos,
CF y CAYCs e IFEs). Para cada una de las
instituciones se elaboró un indicador de
volumen desagregado por flujos en moneda
nacional y moneda extranjera. El índice
trimestral, con el cual se extrapolaron los
valores de la base, se elaboró con el promedio
trimestral de la suma de los stocks de préstamos
y depósitos en moneda nacional deflactados con
el IPC general y en moneda extranjera
deflactados con el IPC de Estados Unidos.

Impuestos menos subvenciones
sobre los productos

Estos constituyen una partida de ajuste
adicional indispensable para estimar el Producto
interno bruto trimestral global de la economía62,
y ponen de manifiesto cuánto varían los
ingresos impositivos en respuesta únicamente a
las variaciones de volumen de los bienes y
servicios sujetos a impuestos. En otras palabras,
miden la evolución de las cantidades (montos)
de impuestos pagados por productos en función
de la evolución relativa del quantum de bienes y
servicios que tributan y no de las variaciones de
sus precios relativos de mercado.

Los impuestos menos subvenciones

sobre los productos a precios constantes se
estimaron como la suma de los impuestos
aplicados sobre la producción interna a precios

62 Ver criterios de Valoración en el capítulo I.1.1.2.

Banco Central del Uruguay - 107

constantes y los impuestos aplicados a los
bienes y servicios importados a precios
constantes.

Los Impuestos sobre la Producción
interna (IVA, IMESI, OTROS IMPUESTOS) de
la base 2005 se extrapolaron con indicadores de
volumen físico por producto y destino
económico (productos de Consumo, de Capital,
de Uso intermedio y productos Exportados)
elaborados por CNBCU.

Asimismo, los Impuestos sobre los
bienes y servicios importados (IVA, IMESI,
OTROS IMPUESTOS) de la base 2005 se
extrapolaron con indicadores de volumen físico
por producto y destino económico (productos de
Consumo, de Capital, Petróleo y derivados y
productos de Uso intermedio excepto petróleo y
derivados) elaborados por CNBCU.

I I .3.1.2 Valores a precios
corrientes

Los valores trimestrales del Valor
agregado bruto de las industrias a precios
corrientes se estimaron en algunos casos con
fuentes estadísticas referidas directamente a
montos corrientes (por ejemplo, procedentes de
estados contables) y en otros utilizando
indicadores de volumen físico y de precios
sectoriales.

Entre los primeros se encuentran
principalmente las actividades realizadas por el
sector público, la recaudación impositiva y los
SIFMI. En el resto de los casos, la estimación de
los valores corrientes trimestrales se realizó
aplicando al valor del trimestre promedio del
año base, la variación conjunta del IVF y de un
índice de precios sectorial representativo, ambos
con base en el promedio del año 2005. La
estimación por actividad económica se obtuvo
por agregación de los valores corrientes
estimados para las industrias.

Para la estimación de los índices de
precios sectoriales y sub-sectoriales
representativos, se utilizaron los siguientes
índices generales y específicos:

Indicador de precios
utilizado

Nivel de desagregación
del indicador

Índice de Precios al
Productor de Productos
Nacionales

Por clase de actividad
(cuatro dígitos CIIU
Rev.3) para las secciones:
Agricultura, ganadería,
caza y silvicultura; Pesca;
Explotación de minas y
canteras; e Industrias
manufactureras.

Índice de los Precios
del Consumo

Por sub-rubro; para los
rubros: Cuidados
médicos, Transporte y
comunicaciones,
Esparcimiento, Enseñanza
y Otros gastos

Índice de Tarifas de
Servicios Públicos

Sub-rubro: Energía
eléctrica No residencial

Índice del Costo de la
Construcción

Sub-rubro: Mano de obra

Índice de Precios de
Productos Importados

Por destino según
Grandes Categorías
Económicas

Índice de Precios de
Productos Exportados

Por clase de actividad
(clasificación CNBCU)

Índice de Tarifas de
Fletes de Vehículos de
Carga

(…)

Índice de Tipo de
Cambio

(…)

Índice Medio de
Salarios

Por Sectores
institucionales: Sector
Privado y Sector Público

El valor corriente trimestral del PIB fue

el resultado de la suma de los valores corrientes
trimestrales estimados del Valor agregado bruto
de cada una de las industrias, menos los
Servicios de Intermediación Financiera Medidos
Indirectamente no distribuidos, más los
Impuestos netos de subvenciones sobre los
productos.

II.3.2 PIB por el enfoque del gasto

La estimación trimestral del PIB a
precios constantes de 2005, desde el enfoque del
gasto cubrió el período I.2005 – IV.2008. En
este marco se estimaron la oferta final y la
utilización final de bienes y servicios
realizándose la compatibilización de ambas
variables a nivel de la economía en su conjunto.

Banco Central del Uruguay - 108

Importaciones de bienes y
servicios

La oferta trimestral de bienes
importados, a precios corrientes, se estimó a
partir de la información de la Dirección
Nacional de Aduanas (DNA) y de encuestas
realizadas tanto por el AEE como a los efectos
de la compilación de la Balanza de Pagos.
Asimismo se incluyeron ajustes por concepto de
operaciones no registradas.

Los valores a precios constantes base

2005 se calcularon por deflación de los valores
corrientes (por productos de la CNBCU)
utilizando para ello el índice de precios de
importaciones elaborado por el BCU. Este
índice se construye a partir de los datos de
importaciones cumplidas de fuente DNA,
considerando como productos elementales los
rubros a 10 dígitos de la nomenclatura
arancelaria (NCM) procedentes de un mismo
origen geográfico (país) e importados por el
mismo importador. La comparación de los datos
comunes de la muestra trimestral con las
importaciones del mismo rubro-país-importador
del trimestre promedio del año anterior da lugar
a la construcción de un índice de valor unitario
para cada producto elemental (Índice de valor
unitario base promedio del año anterior). Este
indicador sufre una serie de filtrados de corte
estadístico a fin de eliminar eventuales outliers
y se expande a los diferentes niveles de la
clasificación NCM y por trascodificación de
ésta con la CNBCU se calculan Índices de
precios de Paasche base promedio del año
anterior para los productos CNBCU. El
encadenamiento de estos últimos es el que da
lugar a la construcción del índice de precios de
importaciones base fija 2005 para los productos
de la CNBCU, los que se utilizan para deflactar
los valores corrientes.

La estimación de la oferta importada de

servicios se basó en información proporcionada
por la Encuesta de Turismo llevada a cabo
trimestralmente por el Ministerio de Turismo y
Deporte, así como por información recopilada
para la elaboración de las estadísticas de
Balanza de Pagos. Los valores corrientes fueron
deflactados por índices de precios
correspondientes a las distintas categorías de
servicios de acuerdo a la CNBCU.

Gasto de consumo final

La variable Gasto de Consumo Final se
compone del Gasto de consumo final del
gobierno general y del Gasto de consumo final
privado.

El Gasto de consumo final del gobierno

general se conforma por la Producción no de
mercado de bienes y servicios realizada por las
administraciones públicas, excepto la que
constituye Formación bruta de capital por
cuenta propia, la producción no de mercado del
Banco Central del Uruguay (BCU) y el gasto en
servicios de salud y seguros de salud realizados
por el gobierno (DISSE y posteriormente
FONASA).

En el caso de la Producción no de

mercado del gobierno general se estimó por
suma del Valor agregado bruto y el Consumo
intermedio a precios constantes. En ambos casos
se utilizó la información contable proveniente
de la Contaduría General de la Nación ajustada
a los efectos de no incluir la formación bruta de
capital fijo por cuenta propia. Los salarios
devengados por el Gobierno central,
convenientemente deflactados por índices de
salarios específicos por incisos dieron lugar a la
construcción de un indicador de la evolución del
volumen físico del Valor agregado del gobierno
general. Los gastos corrientes del gobierno
central, excepto los gastos personales,
deflactados por índices de precios específicos
permitieron configurar un indicador del índice
de volumen del Consumo intermedio del
gobierno general.

El gasto en salud realizado por el

gobierno se estimó en base a información
brindada por los propios proveedores de salud.
Los valores constantes se calcularon por
deflación mediante índices de precios de la
Producción de estos servicios. La metodología
de cálculo de la producción no de mercado del
BCU a precios constantes corresponde a la
expuesta en la parte II.3.1 de este documento.

La estimación del Gasto de consumo

final privado se obtuvo en el proceso de
conciliación de la oferta y la utilización de
bienes y servicios. Si bien no se cuenta con una
estimación exógena de la variable, la estimación
final de la misma surge del análisis conjunto de

Banco Central del Uruguay - 109

las demás variables componentes de la oferta y
utilización finales y de su contrastación con
información proveniente de otras fuentes
respecto a su evolución probable.

 Formación bruta de capital f i jo

De acuerdo a la clasificación
recomendada por el SCN 1993, la estimación de
la Formación bruta de capital fijo (FBCF)
trimestral a precios constantes cubrió:

Activos fijos tangibles: Activos
cultivados, viviendas, otros edificios y
estructuras y maquinaria y equipo.

Activos fijos intangibles: exploración
minera, programas de informática,
originales para esparcimiento

Costos asociados a la transferencia de la
propiedad

Para cada uno de estos rubros, se

identificó a su vez el sector que realizó la
inversión, lo que permitió distinguir la
Formación bruta de capital fijo realizada por el
sector público y por el sector privado.

La Formación bruta de capital fijo en

Activos cultivados corresponde a la inversión
en los siguientes productos: praderas y
mejoramientos de pasturas, implantaciones de
árboles frutales, y ganado vacuno para la
producción de leche y reproductores de
pedigree. En todos los casos, la Formación bruta
de capital fijo se computa en el trimestre en que
se obtiene el producto terminado. La inversión
en Praderas y mejoramientos se atribuye al
segundo trimestre del año, en el caso de los
árboles frutales la distribución trimestral de la
Formación bruta de capital fijo refiere a la
obtención del producto terminado de las
distintas especies y por último en el caso del
ganado la inversión se atribuye al tercer
trimestre del año, que constituye el trimestre de
inicio del proceso productivo y de cambio de
categoría de los vacunos. La Formación bruta de
capital fijo de praderas, mejoramientos
forrajeros y árboles frutales se estima como las
hectáreas implantadas cada año por su costo
promedio del año base. En el caso del ganado
vacuno tanto para la producción de leche como

para animales reproductores de pedigree, se
estima como la variación de stock en cabezas a
precios promedio del año base.

Siguiendo el mismo criterio descrito

para la estimación del VAB de la actividad, la
Formación bruta de capital fijo en
Construcción, esto es en viviendas, otros
edificios y estructuras se estimó atendiendo al
uso de las obras, distinguiéndose los edificios de
las obras de infraestructura y dentro de cada uno
de ellos el sector inversor. La Formación bruta
de capital fijo en construcción se corresponde
con la Producción de la actividad de obras
nuevas así como cualquier ampliación que
incremente la vida útil de un activo ya existente.

La estimación trimestral de la inversión

en construcción a precios constantes se realizó,
en forma consistente con la de la Producción,
dependiendo de la disponibilidad de
información, mediante la extrapolación de los
valores de la FBCF en Construcción del año
2005 con el IVF correspondiente al tipo de obra
o mediante deflación de los valores corrientes
por índices de precios adecuados.

La Formación bruta de capital fijo en
Maquinaria y equipo se estimó atendiendo el
origen nacional o importado de los productos.
En el caso de la producción nacional de estos
activos, la estimación trimestral a precios
constantes de 2005 se calculó por extrapolación
del valor de la base, a nivel de producto de la
clasificación CNBCU, con el índice de volumen
físico de la Producción con destino al mercado
interno de las industrias respectivas. La
construcción de este indicador se realizó en base
a la información de la evolución de la
producción en volumen físico de las actividades
correspondientes, proveniente de la Encuesta
Mensual de la Industria Manufacturera (EMIM)
base 2006=100 del INE, y de las exportaciones
a precios constantes de estos productos. En el
caso de los bienes de capital importados, las
fuentes para realizar la estimación fueron las
importaciones clasificadas por GCE, otros
registros aduaneros y encuestas realizadas
especialmente por el BCU. A partir de esta
información en valores corrientes se realizó la
estimación a precios constantes base 2005 por
deflación, aplicando los índices de precios de
importación por producto de la CNBCU

Banco Central del Uruguay - 110

calculados por el BCU63. La información de
base fue ajustada de modo que la estimación
final se correspondiera con la valoración
adecuada para los bienes de capital, esto es,
incluyendo márgenes de comercio y transporte e
impuestos.

Los gastos incurridos en Exploración
minera forman parte del la Formación bruta de
capital fijo. El valor del activo, de acuerdo al
SCN 1993 se mide por el valor de los recursos
asignados a la exploración. La estimación a
precios constantes se realizó por deflación de
información brindada por DINAMIGE.

Dentro de los activos fijos intangibles se
incluyen también los programas informáticos.
La estimación se realizó atendiendo al origen
nacional o importado del activo. En el primer
caso para la estimación se utilizó como
extrapolador del valor del año base 2005 el IVF
de la producción de la actividad correspondiente
y en el segundo, mediante deflación del valor de
las importaciones estimado en el marco de la
compilación de la Balanza de Pagos.
Corresponde también computar en este rubro los
originales para esparcimiento, los mismos
fueron estimados a través de la información
contenida en los registros de comercio exterior.

Los costos asociados a la transferencia
de la propiedad de los activos fijos forman parte
del valor de la formación bruta de capital fijo.
La estimación trimestral a precios constantes se
realizó por extrapolación de los valores de la
base para lo cual se construyeron índices de
volumen físico específicos, que tuvieran en
cuenta la evolución del flujo de transacciones.

Variación de existencias

Se realizó la estimación de la Variación
de existencias (para productos seleccionados) de
trabajos en curso de origen agropecuario,
petróleo y productos terminados agropecuarios e
industriales.

La Variación de existencias de trabajos
en curso agropecuarios incluyó los siguientes
productos: arroz, otros cereales, hortalizas,

63 La construcción de estos índices fue explicada más
arriba, en el apartado “Importaciones de bienes y
servicios”.

frutas, productos de la silvicultura, vacunos y
lana. La estimación trimestral a precios
constantes de los rubros agrícolas, silvícola y de
la lana se calcula como la diferencia entre la
producción trimestral de cada producto y la
producción del producto terminado en el
trimestre, ambos valorados a precios constantes.
La variación de existencias de vacunos
corresponde a la estimación de la variación
trimestral de los bovinos en stock, valorados al
precio promedio de 2005.

La Variación de existencias trimestral
de petróleo y de los demás productos
terminados a precios constantes surgió de la
confrontación de la oferta total, nacional e
importada, y la utilización intermedia y final a
precios constantes para cada producto. Dicha
confrontación se realizó a precios comprador.
La estimación de la utilización intermedia de
cada producto a incorporar en esa ecuación se
realizó en base a los coeficientes técnicos del
año base. Para la estimación de los usos finales
se utilizó (según correspondiera) información
referente a la Producción de trabajos en curso, la
Formación bruta de capital fijo y las
exportaciones, y se estimó el Gasto de consumo
final del producto.

Exportaciones de bienes y
servicios

La estimación de las exportaciones
trimestrales de bienes a precios constantes de
2005, surge de la deflación de los valores
corrientes por productos según CNBCU por el
índice de precios de exportaciones elaborado
por el BCU.

Los valores nominales de las
exportaciones de bienes fueron estimados a
partir de información de la DNA, de encuestas
realizadas en el marco de la compilación de la
Balanza de Pagos o especialmente para Cuentas
nacionales.

El índice de precios de exportaciones se

construye a partir de los datos de exportación de
la DNA, de manera análoga al índice de precios
de importaciones de bienes antes explicitado,
considerando como productos elementales los
rubros a 10 dígitos de la nomenclatura
arancelaria (NCM) exportados por el mismo

Banco Central del Uruguay - 111

exportador al mismo destino geográfico (país).
La comparación de los datos comunes de la
muestra trimestral con las exportaciones del
mismo rubro-país-exportador del trimestre
promedio del año anterior da lugar a la
construcción de un índice de valor unitario para
cada producto elemental (Índice de valor
unitario base promedio del año anterior). Este
indicador sufre una serie de filtrados de corte
estadístico a fin de eliminar eventuales outliers
y se expande a los diferentes niveles de la
clasificación NCM y por trascodificación de
ésta con la CNBCU se calculan Índices de
precios de Paasche base promedio del año
anterior para los productos de la clasificación
CNBCU. El encadenamiento de estos últimos es
el que da lugar a la construcción del índice de
precios de exportación base fija 2005 para los
productos de la CNBCU, los que se utilizan para
deflactar los valores corrientes.

La estimación de las exportaciones de
servicios (turismo y otros servicios) se basó en
información proveniente de la Encuesta de
Turismo receptivo (Ministerio de Turismo y
Deporte) así como información recopilada a los
efectos de la construcción de la Balanza de
Pagos. Los valores expresados a precios
constantes de 2005 se obtuvieron por deflación
de los valores corrientes utilizándose para ello
índices de precios según la categoría del
servicio de que se trate.

En todos los casos la información de
base fue clasificada según la clasificación
CNBCU.

Banco Central del Uruguay - 112

II.4 Técnicas de empalme,
armonización y
desestacionalización

II.4.1 Empalme estadístico del PIB
por actividades

La elaboración de las Cuentas

nacionales supone necesariamente la realización
de mejoras en los instrumentos de medición
cada cierto período de tiempo, buscando
describir más eficientemente la realidad
económica, de por sí cambiante, tanto en sus
aspectos tecnológicos como en los arreglos
institucionales que vinculan a los agentes a lo
largo del tiempo. La implementación de una
nueva versión del SCN recomendado
internacionalmente, el cambio de año de
compilación de referencia y los dos cambios de
año base de la contabilidad a precios constantes,
emprendidos en el marco del PCAB-SCN 1993,
son prácticas que buscan cumplir con dicho
objetivo.

Como consecuencia, las cuentas
nacionales, anuales y trimestrales, derivadas de
ese marco de referencia son totalmente
consistentes para el período de vigencia de
dicho marco, pero no guardan total coherencia
con las anteriores series, emanadas de otro
marco metodológico y de compilación. Por otro
lado, tanto para el análisis del comportamiento
económico de largo plazo como para la
formulación de políticas, se requieren series
suficientemente largas y que representen
adecuada y coherentemente el comportamiento
intertemporal.

Articular ambas necesidades es uno de
los tantos desafíos a los que se enfrenta la
medición de corto plazo de la actividad
económica. Así, se hace necesario adoptar
algunas estrategias metodológicas viables para
que las series, además de prolongadas, sean
consistentes, en particular, para los períodos
previos al cambio introducido en la base de
compilación.

Los quiebres que necesariamente se
producen en las series son salvados con métodos

estadísticos adecuados. Uno de los más
utilizados por lo simple y transparente, es el
método de la tasa de variación, mediante el cual
se empalman las series de la nueva base con las
de la base anterior por retropolación aplicando
las tasas de variación de las series de la base
anterior.

El año que se elige como nueva base, en

el caso del PCAB-SCN 1993 el año 2005, está
calculado en ambas bases (base 1997 y base
2005). El nivel de las series empalmadas se fija
en los valores de la base más reciente (2005) y
aplicando sobre éstos las tasas de variación de
las series de la base anterior (1997), se calculan
los años previos al año base, hasta el período
que se considere pertinente, atendiendo, entre
otras cosas, al grado de comparabilidad de las
series de las dos bases.

Además de su sencillez, este método
tiene el atractivo de mantener lo más posible el
comportamiento temporal de la serie original,
esencial para las series de alta frecuencia donde,
como en el caso de las series de las Cuentas
Nacionales Trimestrales, es crucial respetar la
información de corto plazo.

En el marco del PCAB-SCN 1993, las
series trimestrales del IVF base 2005 del PIB
global y sus componentes por el enfoque de la
producción fueron empalmadas con la tasa de
variación interanual de las series del IVF base
1997, para el período I trimestre de 1997 al IV
trimestre 2004. El mismo procedimiento sirvió
para estimar los valores, a precios constantes
base 2005, del período 1997-2008, para las
referidas variables macroeconómicas.

Un inconveniente de realizar el

empalme es que las series no mantienen la
aditividad transversal en el período empalmado,
esto es, la suma de componentes (Valor
agregado por actividades menos Servicios de
intermediación financiera medidos
indirectamente más Impuestos menos
subvenciones sobre los productos) no es igual al
agregado (PIB). Sin embargo, el residuo
resultante, en general no fue significativo, como
se aprecia en el Cuadro II.1

1997 421.909 419.003 -2.906 -0,7
1998 441.745 437.937 -3.808 -0,9
1999 432.660 429.445 -3.215 -0,7
2000 423.208 421.157 -2.051 -0,5
2001 405.957 404.967 -990 -0,2
2002 372.379 373.655 1.276 0,3
2003 375.335 376.664 1.329 0,4
2004 394.957 395.513 556 0,1

Cuadro II.1: Residuo entre el PIB empalmado directamente y la suma de los
componentes empalmados

PIB empalme directo
(mill $, B2005)

Suma componentes
del PIB empalmados

(mill $ B2005)
Residuo

(mill $, B2005)
Residuo

(% del PIB)Período

II.4.2 Armonización de las series
trimestrales del PIB por
actividades a precios constantes
con las respectivas series anuales

En general, la estadística básica
disponible de la que se nutren las Cuentas
Nacionales Anuales (CNA) es más completa y
de mejor calidad que la que se utiliza para
períodos más cortos. Cuánto más alta es la
frecuencia del indicador, menos consistente
resulta para los objetivos de las Cuentas
nacionales. Para garantizar la eficacia de las
cifras trimestrales, las mismas se armonizan con
las series anuales ya que las CNA representan el
marco, la referencia para avalar los resultados
de aquéllas.

Existen varios métodos estadísticos que

se pueden utilizar a estos efectos. Se trata de
combinar las series de datos de alta frecuencia
con los datos de menor frecuencia pero más
completos, de forma de satisfacer
simultáneamente dos condiciones: i) mantener
el perfil trimestral que brindan las CNT, ya que
las mismas constituyen la única información
explícita de los movimientos de corto plazo ii)
asegurar la solidez estructural propia de las
CNA.

En términos de valores constantes ó de
sus índices de volumen físico se busca preservar
las variaciones de corto plazo, que representan
adecuadamente la evolución de corto plazo,
asegurando los niveles anuales y sus
variaciones, los que a su vez representan mejor
los movimientos de medio y largo plazo.

Banco Central del Uruguay - 113

Para cualquier industria, si se denomina:

• R (Referencia) al dato anual,
que puede ser el VAB constante anual ó
el IVF del VAB anual

• I (Indicador) al promedio de los
cuatro trimestres del dato trimestral (el
VAB constante trimestral ó el IVF del
VAB trimestral)

Se define para cada trimestre, una razón

R/I, donde R, al ser el dato anual, permanece
fijo durante cuatro trimestres e I varía cada
trimestre. Cuanto más cercano a 1 es esta razón,
mayor calidad reviste el indicador trimestral,
mejor se mide en el corto plazo la variable en
cuestión

El método de armonización

(benchmarking) consiste en minimizar, en el
sentido de mínimos cuadrados, la diferencia
entre razones RI trimestrales de trimestres
consecutivos, bajo la restricción de que el valor
de la suma de la variable trimestral para los
cuatro trimestres sea igual al dato anual.
Aplicando este factor de ajuste, se obtiene una
serie trimestral armonizada con sus
correspondientes valores anuales. Esta es la
versión básica del método proporcional que
recomienda el Fondo Monetario Internacional
(FMI) en su Manual de Cuentas Trimestrales, al
que hace referencia como Denton proporcional,
al estar basado en el método de mínimos
cuadrados propuesto por Denton en 197164.

Este ajuste se realizó para las series del

IVF del PIB global y para su desagregación por
actividades.

Cuanto mejor es la calidad del indicador

trimestral, más apropiada es la serie que resulta
del proceso de ajuste antes descrito. En el caso
de las series 1997-2008 la relación entre la
referencia anual y el indicador trimestral se
puede ver en el Cuadro II.2, que presenta las
correlaciones entre ambos. Como puede

64 “La versión básica de la técnica proporcional de
benchmarkig de Denton mantiene las series ajustadas en la
forma más proporcional posible con respecto al indicador,
mediante la minimización (en el sentido de mínimos
cuadrados) de la diferencia de ajuste relativo entre los
trimestres vecinos con sujeción a las limitaciones
impuestas por los datos de referencia anuales” Manual de
cuentas nacionales trimestrales, Adrian M. Bloem, Robert
J. Dippelsman y Nils O. Maehle Fondo Monetario
Internacional, Washington, 2001

apreciarse, tanto los VAB constantes
trimestrales como sus variaciones muestran una
alta correlación.

Niveles Variación

A-B-C 92,450 1,031
A 89,477 0,896
D 71,480 0,985
E 98,532 1,124
F 121,890 1,015

G - H 81,663 1,047
I 105,292 0,926

J a P 111,517 0,939
Z 99,479 0,992

D.21-D.31 152,065 1,015
PIB 0,000 0,000

Cuadro II.2 Correlación entre la serie armonizada y el indicador:
en niveles y en variaciones trimestrales consecutivas

Dado que este tratamiento se realiza a

cada variable en relación a su propio valor
anual, los resultados trimestrales de agregar
cada componente del PIB son ligeramente
diferentes a los de aplicar directamente esta
técnica al PIB global. En otras palabras, la
aplicación del método genera nuevamente un
residuo, esta vez en la frecuencia trimestral,
perdiéndose también por este concepto la
aditividad transversal de las series.

Una opción metodológica consiste en

distribuir ese residuo entre los componentes del
PIB global (las industrias). Sin embargo, se optó
por no realizar este ajuste, para no afectar el
patrón estacional de los componentes, que
podría eventualmente verse comprometido.

En síntesis:

Para el período 1997-2004, el empalme

con el año 2005 afecta la aditividad transversal
para las series anuales: el PIB global anual
empalmado directamente no concuerda con la
suma que se obtiene al adicionar los Valores
agregados anuales empalmados de las
industrias. A eso se añade la pérdida de
aditividad trimestral, por aplicación del método
de armonización.

Para el período 2005-2008 las series son

aditivas en la frecuencia anual, pero generan
también un residuo en la frecuencia trimestral
debido a la armonización con las cifras anuales.

Sin embargo, los residuos de ambos

períodos resultaron de baja significación.

II.4.3. Las series ajustadas por
estacionalidad

El tratamiento de la estacionalidad es de
suma importancia para las series de las CNT.
Los agregados que se presentan
desestacionalizados son los IVF del PIB y del
VAB de las actividades que lo componen.

Para efectuar el ajuste estacional se

empleó el procedimiento X12-ARIMA,
adaptación desarrollada por Statistics Canada,
que implementa el método X11 del Bureau of
the Census de Estados Unidos. Este método de
promedios móviles da la posibilidad de extender
la serie de observaciones para el empleo de
filtros simétricos, mediante una predicción fuera
de la muestra usando modelos SARIMA.

Algunas de las series fueron objeto de

tratamientos especiales a los efectos del cálculo
de los factores estacionales, debido a que se
comprobaron distorsiones en los coeficientes
estacionales por la presencia de componentes
irregulares. Tal fue el caso de Industrias
manufactureras (por los cierres de la planta de
refinería de petróleo que producen bajas
marcadas en la producción industrial que no
responden a un patrón de tipo estacional),
Electricidad, gas y agua (por la incidencia de los
fenómenos de sequía) y Comercio, restaurantes
y hoteles (también por la incidencia de los
cierres de la planta de refinería de petróleo, en
sentido inverso al caso de la industria, ya que
aumentan la producción de margen comercial de
combustibles de origen importado).

En la versión de las CNT de 1983, el

índice desestacionalizado del PIB se obtenía a
partir de los índices desestacionalizados del
Valor agregado bruto de las actividades,
ponderados éstos por las respectivas
contribuciones al Producto interno bruto
(método indirecto). Dado que en esta nueva
versión, las series trimestrales empalmadas y
armonizadas no son aditivas, se optó por
desestacionalizar por el método directo el
agregado correspondiente al PIB y presentar
simultáneamente, las series desestacionalizadas
sectoriales.

Banco Central del Uruguay - 114

Banco Central del Uruguay - 115

II.4.4. Evaluación comparativa de
los resultados alcanzados

Las cifras que se entregan en esta
publicación, significan progresos importantes en
cuanto a la cobertura de los fenómenos
económicos, la calidad y de las estimaciones y
también en la adopción de las mencionadas
recomendaciones internacionales en materia de
contabilidad trimestral.

En síntesis:

• se mejora la calidad de los indicadores
que servían de base para el cálculo de
los índices de volumen físico en las
series anteriores y se incorporan éstos y
otros nuevos indicadores a fin de
calcular los valores del PIB global y por
actividades a precios constantes

• se utilizan alternativas metodológicas

que permiten relacionar los dos años de
referencia de la contabilidad a precios
constantes, 1997 y 2005, logrando
series lo suficientemente largas y
consistentes y que salvaguardan lo más
posible su comportamiento temporal

• se introduce un método de

armonización de las series anuales con
las trimestrales. Al incorporar la
información anual, más precisa, se
mejora la calidad de las series
trimestrales, a la vez que se respeta el

comportamiento de corto plazo que
brindan estas últimas.

• se hacen modificaciones en el
procedimiento metodológico de
estimación de las variables de gasto que
definen al PIB, en particular las de
Formación bruta de capital fijo,
Variación de existencias y Gasto de
consumo final del sector privado que
conforman la Utilización final de bienes
y servicios.

• se ofrecen series trimestrales de los

valores a precios corrientes del PIB
global y por actividades y de sus
respectivos índices de precios
implícitos, con una mejora tanto en la
calidad como en la cantidad de
información nominal o de indicadores
de precios por actividad utilizados.

En el cuadro 2.3 se presenta un resumen

de las principales diferencias (mejoras) entre las
nuevas series de Cuentas Nacionales
Trimestrales por actividades y las series
trimestrales anteriores, que tienen que ver
básicamente con el cambio en calidad y/o fuente
de los indicadores, en la mayor cobertura de
fuentes estadísticas utilizadas, en el
procedimiento metodológico de construcción de
los indicadores de volumen físico, y la
aplicación de técnicas estadísticas de
armonización con las cuentas anuales.

Cuadro II.3: Diferencias entre series de Cuentas Nacionales Trimestrales base 2005 y series anteriores

Categoría Actividad Fuentes
estadísticas Cobertura

Procedimiento
metodológico de

estimación
Armonización

A Agricultura, ganadería, caza y silvicultura ● ● ● ●
D Industrias manufactureras ●
E Suministro de electricidad, gas y agua ● ●
F Construcción ● ● ● ●

G-H Comercio, restaurantes y hoteles ● ● ● ●
I Transporte, almacenamiento y comunicaciones ● ● ●

J a P Otras actividades ● ● ● ●
Servicios de intermediación financiera medidos
indirectamente no distribuidos (SIFMI) ● ● ● ●

Impuestos menos subvenciones
sobre los productos ● ● ● ●

Anexo 1

Conceptos y Definiciones
del SCN93

Dados los múltiples cambios metodológicos,
conceptuales y de nomenclatura que implica la
adopción del SCN 1993 en el país, se consideró
conveniente y oportuno incluir este anexo de
definiciones y conceptos contenidos en el mismo.

Se han incluido todos los conceptos
imprescindibles para comprender el significado y
alcance de todos los rubros que se incluyen en las
tablas de datos que forman parte de la difusión de
las nuevas series de Cuentas Nacionales en el
país.

Para facilitar su uso como consulta de los
conceptos contenidos en las tablas de datos, las
definiciones se presentan ordenadas
alfabéticamente.

Ahorro bruto (B.8b) El ahorro es el saldo
contable de la Cuenta de utilización del ingreso y
se obtiene restando los Gastos de consumo final
del Ingreso disponible bruto.

Ajuste c.i.f./f.o.b. de las importaciones En
las estadísticas aduaneras los movimientos se
registran cif para Importaciones y f.o.b para
Exportaciones. Sin embargo, el SCN 1993 sigue el
criterio de registrar f.o.b. el total de las
Importaciones, a fin de mantener las
Exportaciones e Importaciones de servicios de
transporte y de seguros con sus montos efectivos.
Por esta razón, en los Cuadros, la fila “Ajuste
c.i.f./f.o.b. de las importaciones” se registrará la
deducción de la totalidad de fletes y seguros sobre
Importaciones, ya sea prestados por agentes
residentes como por no residentes. De esta
manera, las Importaciones de bienes resultarán
valoradas f.o.b y en las filas correspondientes a
los servicios de transporte de mercancías y
seguros sobre mercancías, se registrará la
importación que de esos servicios realiza la
economía (columna de “Ajuste c.i.f./f.o.b. de las
importaciones”).

Compras directas en el exterior por
residentes Cuando los agentes residentes
efectúan turismo en el exterior, realizan en forma

directa compras de toda clase de bienes y
servicios. Esta oferta de bienes y servicios
importados no está comprendida dentro de las
demás que se han registrado y por lo tanto debe
realizarse un ajuste que completa el vector de
Importaciones.

Compras directas en el mercado interno
por no residentes Las compras que los turistas
receptivos efectuaron en el interior del territorio
deben computarse como Exportaciones de bienes
y servicios. Ante la dificultad de identificar
estadísticamente tales adquisiciones producto a
producto, las mismas quedan normalmente
computadas dentro del total de Gasto de consumo
final de los hogares, que por esta razón se trata
del consumo final efectuado en el territorio por
hogares residentes y no residentes.

Por lo tanto, es necesario realizar un
ajuste para deducir las compras directas en el
mercado interno por no residentes en el vector de
Gasto de consumo final de los hogares y sumar
dichas compras en el vector de Exportaciones de
bienes y servicios.

Consumo intermedio (P.2) Es el valor de los
bienes y servicios consumidos como insumo por
un proceso de producción, excluidos los activos
fijos cuyo consumo se registra como Consumo de
capital fijo. Los gastos de las empresas en bienes
o servicios destinados al Consumo intermedio
deben valorarse a precios de comprador.

Excedente de explotación (B.2) Es el saldo
que se obtiene una vez que la Remuneración de
los asalariados y los Impuestos menos las
subvenciones sobre la producción se deducen del
Valor agregado, en el caso de las empresas
constituidas en sociedad y las cuasisociedades.
Esta partida puede medirse en términos brutos o
netos. Esto último resulta si se deduce del
Excedente bruto el Consumo de capital fijo, a su
vez vinculado al uso de capital fijo por parte de
cada industria. En el caso de las series de
Uruguay el Excedente de explotación se midió en
términos brutos.

Exportaciones de bienes y servicios (P.6)
Son las ventas de bienes y servicios de los

 . . .Banco Central del Uruguay - 116
.

residentes a los no residentes del país, con igual
tratamiento que el recomendado para la Balanza
de Pagos. Las Exportaciones de bienes se
registran por su valor en frontera (f.o.b.), es decir,
en la frontera aduanera del exportador.
.
Formación bruta de capital (P.5) Mide el
valor total de la Formación bruta de capital fijo mas
las Variaciones de existencias (no se incorporaron
en el país mediciones de las Adquisiciones menos
las disposiciones de objetos valiosos).

Formación bruta de capital fijo (P.51) Es el
valor de las adquisiciones menos las disposiciones
de activos fijos efectuados por el productor
durante el período contable. Es decir, comprende
los gastos realizados, durante el año de
referencia, por los distintos agentes económicos
en bienes y servicios para incrementar sus activos
fijos y se clasifican según productos asociados a la
industria cuya producción típica constituye ese
bien o servicio.
Los activos fijos son activos tangibles o intangibles
que se obtienen como resultado de procesos de
producción y que se utilizan continuadamente en
otros procesos de producción durante más de un
año.
Como principio general el momento de registro de
la Formación bruta de capital fijo se da con la
transferencia de la propiedad entre unidades
institucionales.
Las adquisiciones de activos fijos nuevos se
valoran a precios de comprador, es decir,
incluyendo gastos de transporte e instalación más
los costos asociados al traspaso de la propiedad;
del mismo modo, las disposiciones de activos fijos
existentes se valoran después de deducir los
costos en que incurre el vendedor por la
transferencia de la propiedad.
La Formación bruta de capital fijo en las tablas se
presenta separada en pública o privada de
acuerdo a la propiedad del agente económico que
realiza la incorporación.

Gasto de consumo final de los hogares
(P.3a) El Gasto de consumo final de los hogares
es el realizado por los hogares residentes en
bienes o servicios de consumo; se excluyen del
mismo el gasto en activos fijos en forma de
viviendas o de objetos valiosos. Las viviendas son
bienes que utilizan sus propietarios para producir
servicios de alojamiento y el gasto de los hogares
en adquisición de viviendas constituye, por tanto,
Formación bruta de capital fijo. Cuando los
propietarios alquilan sus viviendas, los alquileres
se registran como una producción de servicios de
vivienda por parte de los propietarios y como
Gasto de consumo final por parte de los inquilinos.
Cuando los propietarios ocupan sus propias

viviendas, el valor imputado de los servicios de
vivienda forma parte a la vez de la Producción y
de los Gastos de consumo final de los hogares
propietarios.
El Gasto de consumo final de los hogares se
registra a precios de comprador pagados por los
hogares, incluido cualquier impuesto sobre los
productos por pagar en el momento de la compra.
Adicionalmente, en las estimaciones de este
agregado también se incluyeron los gastos en
bienes de consumo individual realizados por las
Instituciones sin Fines de Lucro que sirven a los
Hogares (ISFLSH).

Gasto de consumo final del gobierno
general (P.3b) El Gasto de consumo final del
gobierno general incluye el valor de los bienes y
servicios tanto individuales como colectivos
adquiridos por el gobierno general. En particular,
la producción no de mercado de la propia
administración pública, que no constituye
formación de capital por cuenta propia. (servicios
de administración pública, seguridad social, salud
pública, enseñanza pública, alcantarillado y
saneamiento, etc.) es consumida por la sociedad
en su conjunto como Gasto de consumo final del
gobierno general.

Importaciones de bienes y servicios (P.7)
Son las compras de bienes y servicios por los
residentes a los no residentes del país, con igual
tratamiento que el recomendado para la Balanza
de Pagos. Las Importaciones totales de bienes se
valoran franco a bordo (f.o.b.) en la frontera
aduanera del exportador, por lo tanto deben
realizarse ajustes en los rubros de fletes y seguros
de modo de pasar de la valoración por productos
c.i.f. a la valoración total f.o.b.

Impuestos sobre la producción (D.29) Son
los impuestos que recaen sobre las empresas por
el hecho de dedicarse a una actividad productiva,
independientemente de la cantidad o el valor de
los bienes y servicios producidos o vendidos y se
pagan con independencia de la rentabilidad de la
producción. Pueden gravar la tierra, los activos
fijos u otros activos (como la Contribución
Inmobiliaria, Patente de rodados, etc.), o la mano
de obra empleados en el proceso de producción, o
bien determinadas actividades u operaciones.

Impuestos sobre los productos (D.21) Es
aquél que se paga por unidad de un determinado
bien o servicio. Puede ser un monto específico de
dinero a pagar por cada unidad de cantidad de un
bien o servicio, o puede calcularse ad valorem
como un porcentaje específico del precio por
unidad o del valor de los bienes o servicios
transado. Se devenga normalmente cuando se

Banco Central del Uruguay - 117

produce, se vende o importa o exporta, se
arrienda, se transfiere, se suministra o se usa para
autoconsumo o para la propia formación de
capital. Se clasifican en:

D.211 Impuestos del tipo valor agregado
(IVA): son impuestos sobre los bienes o
servicios, que se recaudan por etapas pero que
en definitiva recaen en su totalidad sobre los
compradores finales que no pueden deducirlo.

D.212 Impuestos y derechos sobre las
importaciones, excluido el IVA: son los
impuestos exigibles sobre los bienes
importados en el momento en que esos bienes
cruzan la frontera nacional, así como sobre los
servicios prestados por productores no
residentes a las unidades residentes.
Comprenden tanto los derechos de importación
o aranceles como otro tipo de impuestos
específicos sobre importaciones.

D.213 Impuestos sobre las exportaciones:
son aquellos exigibles cuando los bienes
abandonan el territorio económico, o cuando
los servicios se prestan a los no residentes.

D.214 Otros impuestos sobre los
productos (excluidos el IVA y los impuestos
sobre las importaciones y las exportaciones):
son impuestos sobre los bienes y servicios que
gravan la producción, venta, transferencia,
arrendamiento o entrega de dichos bienes y
servicios, o su utilización para el autoconsumo
o para formación de capital por cuenta propia.
Es el caso de los impuestos específicos que
generalmente gravan a las bebidas alcohólicas,
tabacos y combustibles, como por ejemplo el
Impuesto Específico Interno (IMESI).

Ingreso mixto (B.3) Es el excedente derivado
de las actividades productivas de una empresa no
constituida en sociedad perteneciente a un hogar.
Este excedente representa generalmente una
combinación de dos clases muy diferentes de
ingreso. Por una parte está el que procede de la
actividad empresarial del trabajador autónomo,
que aporta su capacidad de gestión, obtiene la
financiación necesaria asumiendo su propio
riesgo, adquiere las instalaciones adecuadas,
aporta el equipo de capital y materiales, contrata y
supervisa eventualmente trabajadores
remunerados, etc. Por otro lado está el ingreso
que procede del aporte de mano de obra
efectuado por el autónomo, a menudo muy
especializada, y que en ese caso constituye más
claramente una remuneración por el trabajo
realizado. De ahí que este excedente reciba la
denominación de Ingreso mixto. Esta variable
también puede ser medida en términos brutos o
netos, y nuestro caso se midió en términos brutos.

Ingreso nacional bruto (B.5b) Es la
agregación de los saldos de Ingresos primarios
brutos para todos los sectores residentes. Este
agregado es idéntico al Producto nacional bruto
(PNB) tal y como, generalmente, se ha venido
definiendo hasta ahora en las Cuentas Nacionales,
sin embargo, conceptualmente, el Ingreso nacional
bruto es una medida de ingreso y no de
producción y por eso se ha modificado su
denominación.
Se obtiene de adicionar al PIB los Ingresos
primarios por cobrar del resto del mundo al tiempo
que se restan los Ingresos primarios por pagar al
resto del mundo.
El término bruto indica que no fue separado el
Consumo de capital fijo.

Ingreso nacional disponible bruto (B.6b) El
Ingreso disponible bruto es el saldo contable de la
Cuenta de distribución secundaria del ingreso. Se
obtiene a partir del Ingreso nacional bruto
sumando todas las Transferencias corrientes a
recibir y restando todas las Transferencias
corrientes a pagar por la economía total al Resto
del mundo. El término bruto indica que no fue
separado el Consumo de capital fijo.

Ingresos primarios por cobrar/pagar del
resto del mundo (D.1-D.4) Los Ingresos
primarios son los generados por las unidades
institucionales como consecuencia o bien de su
intervención en procesos de producción o bien de
la propiedad de activos que pueden ser necesarios
para propósitos de producción; se pagan con el
valor agregado creado por la producción. Los
ingresos primarios derivados del préstamo o del
alquiler de activos financieros o de activos
tangibles no producidos, incluido tierras y terrenos
a otras unidades para su uso en los procesos de
producción se denominan Rentas de la propiedad.
Los ingresos en concepto de Impuestos sobre la
producción y las importaciones se tratan como
ingresos primarios del gobierno, aunque no todos
ellos se registren a pagar con cargo al Valor
agregado de las empresas. Los ingresos
primarios no incluyen las Contribuciones y las
Prestaciones sociales, los Impuestos corrientes
sobre el ingreso, la riqueza, etc. y otras
transferencias corrientes; todas estas
transferencias corrientes se registran en la Cuenta
de distribución secundaria del ingreso.

Precio básico Es el monto a cobrar por el
productor al comprador por una unidad de un bien
o servicio producido, menos cualquier impuesto
por pagar más cualquier subvención por cobrar
sobre el producto, como consecuencia de su
producción o de su venta. No incluye por lo tanto

Banco Central del Uruguay - 118

ningún gasto de transporte facturado por separado
por el productor, ni margen comercial ni impuesto
que grave el producto.

Precio de comprador Es el monto a pagar por
el comprador para recibir una unidad de un bien o
servicio en el momento y lugar requeridos por él,
excluido el IVA o impuesto similar sólo en el caso
que lo pueda deducir. Por lo tanto, está compuesto
por el precio básico de los productores más los
gastos de transporte facturados separadamente,
los márgenes comerciales que se hayan generado
en las sucesivas etapas de comercialización
(mayorista, minorista) y los impuestos menos
subvenciones a pagar sobre los productos que el
comprador no pueda deducir.

Precio de productor Es la cantidad por cobrar
por el productor del comprador por una unidad de
un bien o servicio obtenido como producción,
menos cualquier IVA o impuesto deducible
análogo facturado al comprador.

Préstamo neto (+) / Endeudamiento neto (-)
(B.9) La Cuenta de capital registra las
transacciones ligadas a las Adquisiciones de
activos no financieros y las Transferencias de
capital que comportan una redistribución de
riqueza. En el lado derecho (Variaciones de
pasivos y de valor neto) se incluyen el Ahorro neto
y las transferencias de capital por cobrar y por
pagar (éstas con signo menos), lo que permite
obtener la parte de las variaciones del valor neto
debidas al ahorro y a las transferencias de capital.
Por otro lado, en el lado izquierdo (Variaciones de
activos) se registra la Formación bruta de capital
fijo. El saldo contable es el Préstamo neto (+), que
mide el monto neto que la economía tiene a su
disposición para financiar directa o indirectamente
al Resto del mundo, o el Endeudamiento neto (-),
que corresponde al monto neto que está obligada
a pedir prestado al Resto del mundo.
El Préstamo neto (+) / Endeudamiento neto (-)
(B.9) es también el saldo de la Cuenta financiera
que registra las adquisiciones menos
disposiciones de activos financieros entre el resto
del mundo y las unidades residentes.

Producción (P.1) La Producción es una
actividad en la que una empresa utiliza insumos
para obtener productos (resultado de la
producción). Hay dos clases principales de
productos, los bienes y los servicios, y es
necesario examinar sus características para poder
distinguir entre las actividades que son productivas
en un sentido económico de otras actividades. Las
actividades que quedan dentro de la frontera de la
producción del Sistema pueden resumirse así:

 (a) la producción de todos los bienes
o servicios individuales o
colectivos que se suministran, o
que se piensa suministrar, a
unidades distintas de aquéllas que
los producen, incluida la
producción de los bienes o
servicios utilizados
completamente en el proceso de
producción de dichos bienes o
servicios;

 (b) la producción por cuenta propia de

todos los bienes que sus
productores destinan a su
autoconsumo final o a su
autoformación bruta de capital;

(c) la producción por cuenta propia de

los servicios de las viviendas
ocupadas por sus propietarios y
de los servicios domésticos y
personales producidos por
personal de servicio doméstico
remunerado.

El SCN 1993 recomienda la valoración de la
Producción a precios básicos y así es como fue
valorada en la estimación de las nuevas series.

Producto interno bruto (PIB) (B.1b) Es la
medida del producto sin duplicaciones de la
economía en su conjunto, que producen todas las
unidades institucionales residentes en la
economía.
Si la producción es valorada a precios básicos, por
el enfoque de la producción, el PIB es igual a la
suma de los Valores agregados brutos de las
industrias mas los Impuestos netos de
subvenciones sobre los productos.
En tanto por el enfoque del gasto, el PIB es igual a
la suma del total de gastos finales valorados a
precios de comprador (Exportaciones, Gasto de
consumo final de los hogares, Gasto de consumo
final del gobierno general, Formación bruta de
capital) menos el total de las Importaciones
valoradas f.o.b.
Por el enfoque del ingreso, el PIB es la suma de la
Remuneración de asalariados, los Impuestos
netos de subvenciones sobre los productos, los
Impuestos netos de subvenciones sobre la
producción, el Ingreso mixto bruto y el Excedente
de explotación bruto.

Puestos de trabajo Son los contratos de trabajo
(explícitos o implícitos) entre una persona y una
unidad institucional para llevar a cabo un trabajo a
cambio de una remuneración (o ingreso mixto)
durante un período definido o indefinido de tiempo.

Banco Central del Uruguay - 119

Una persona puede desempeñar uno o varios
puestos de trabajo.

Remuneración de los asalariados (D.1) Se
define como la remuneración total, en dinero o en
especie, a pagar por una empresa a un asalariado
en contraprestación del trabajo realizado por éste
durante el período contable, registrada en el
momento en que se devenga.

La Remuneración de los asalariados no
incluye los impuestos a pagar por el empleador
sobre los Sueldos y salarios. Estos impuestos se
tratan como Impuestos sobre la producción, de la
misma manera que los impuestos sobre los
edificios, la tierra u otros activos utilizados en la
producción.
La Remuneración de los asalariados tiene dos
componentes principales:

 (a) los Sueldos y salarios (D.11) por

pagar en dinero o en especie;
 (b) el valor de las Contribuciones

sociales a pagar por los
empleadores (D.12) : éstas
pueden ser Contribuciones
sociales efectivas a pagar por los
empleadores a los sistemas de la
seguridad social en beneficio de
sus asalariados; o bien
Contribuciones sociales
imputadas por los empleadores
que proporcionan prestaciones
sociales directas. . La finalidad de
las Contribuciones sociales es
asegurar a los asalariados el
derecho a recibir Prestaciones
sociales si ocurren ciertos
sucesos o se dan determinadas
circunstancias, que puedan
afectar negativamente al ingreso o
al bienestar de los asalariados:
enfermedad, accidente, jubilación,
etc.

Rentas de la propiedad (D.4) Las Rentas de la
propiedad las perciben los propietarios de los
activos financieros y de los activos tangibles no
producidos (principalmente las tierras y terrenos y
los activos del subsuelo) cuando ponen esos
activos a disposición de otras unidades
institucionales para su uso en los procesos de
producción.

Saldo corriente con el exterior (B.12) Es el
saldo contable de la Cuenta de ingresos primarios
y transferencias corrientes con el exterior (Cuenta
del resto del mundo). Se obtiene a partir del Saldo
de bienes y servicios con el exterior, adicionando
las Rentas de la propiedad y las Transferencias

corrientes con el exterior por pagar al Resto del
mundo menos las Rentas de la propiedad y las
Transferencias corrientes por cobrar del Resto del
mundo.

Saldo de bienes y servicios con el exterior
(B.11) Es el saldo contable de la Cuenta de
bienes y servicios con el exterior (Cuenta del resto
del mundo) que muestra las Importaciones de
bienes y servicios como recursos y las
Exportaciones de bienes y servicios como
empleos. Si el Saldo de bienes y servicios con el
exterior es positivo, es un superávit para el Resto
del mundo y un déficit para la nación.

Servicios de intermediación financiera
medidos indirectamente no distribuidos
(SIFMI) Los intermediarios financieros prestan
servicios que cobran explícitamente a sus clientes
por medio de comisiones (cofres de seguridad,
corretajes, etc.), pero la mayor parte de su
operativa está en la captación de fondos a través
de depósitos o emisión de valores y la concesión
de préstamos, anticipos o la compra de otros
valores. Para esta actividad de intermediación
propiamente dicha, no hay un precio explícito del
servicio y debe utilizarse un criterio especial para
valorar la Producción. Dicho criterio consiste en
imputar como valor de la Producción a la
diferencia entre los intereses cobrados y pagados
por los intermediarias y a dicho flujo el SCN 1993
lo denomina Servicios de Intermediación
Financiera Medidos Indirectamente (SIFMI).

Adicionalmente, como no fue posible
distribuir el SIFMI a los sectores usuarios, se
siguió la opción del SCN 1993 de asignarlos al
Consumo intermedio de una Industria ficticia, que
no produce y que por lo tanto su Valor agregado (y
Excedente de explotación) son negativos en el
monto de la imputación.

Subvenciones a la producción (D.39)
Comprende las subvenciones que pueden recibir
los productores como consecuencia de su
participación en la producción, excepción hecha
de las subvenciones a los productos, como por
ejemplo las subvenciones a la contratación de
mano de obra o las destinadas a reducir la
contaminación.
En el caso de las estimaciones de las nuevas
series en el país, en este mismo item se computó
la Devolución de impuestos indirectos que integran
el costo de los bienes, realizada a los
exportadores mediante certificados de devolución.

Subvenciones a los productos (D.31) Son
las subvenciones que se pagan por unidad de un
bien o servicio. Pueden especificarse como un
monto fijo de dinero, calcularse ad valorem como

Banco Central del Uruguay - 120

un porcentaje del precio por unidad o como la
diferencia entre un precio determinado
previamente y el precio de mercado efectivamente
pagado por el comprador. Según la circunstancia
en que se realizan, igual que en el caso de los
Impuestos sobre los productos (D.21), las
Subvenciones a los productos se clasifican en:

D.311 Subvenciones a las importaciones

D.312 Subvenciones a las exportaciones

D.319 Otras subvenciones a los productos

Trabajadores asalariados Son aquellos
trabajadores que mantienen una relación con el
empleador mediante un acuerdo, que puede ser
formal o informal, normalmente voluntario para
ambas partes, en virtud del cual la persona trabaja
para la empresa a cambio de una remuneración
en dinero o en especie.

Trabajadores no asalariados o autónomos
Son las personas propietarias, individual o en
forma conjunta, de las empresas no constituidas
en sociedad en las que trabajan. Los autónomos
son personas que trabajan para sí mismos y los
ingresos que perciben se denominan Ingresos
mixtos y no Remuneración de los asalariados.

Transferencias corrientes por cobrar/pagar
del resto del mundo (D.7) Las Transferencias
corrientes son transacciones sin contrapartida que
se definen en el SCN 1993 por oposición como
todas las que no son de capital. Son las que
afectan directamente al nivel de Ingreso nacional
disponible pudiendo influir en el Gasto de
consumo final de bienes o servicios.

Transferencias de capital por cobrar/pagar
del resto del mundo (D.9) Las Transferencias
de capital son transacciones sin contrapartida que
pueden realizarse en especie o en dinero. Una
transferencia en especie es de capital cuando
implica la transferencia de la propiedad de un
activo distinto de las existencias. En tanto, una
transferencia en dinero es de capital cuando se
halla ligada a, o depende de, la adquisición o
disposición de un activo (distinto de las
existencias) por una o por ambas partes
implicadas en la transacción; por ejemplo, una
donación para inversión.

Valor agregado bruto (B.1) Es el saldo
contable de la Cuenta de producción de una
unidad o sector institucional o de un
establecimiento o industria y mide el valor sin
duplicaciones creado por la producción. El valor
agregado bruto a precios básicos se define como
la Producción (P.1) valorada a precios básicos

menos el Consumo intermedio (P.2) valorado a
precios de comprador.

Variación de existencias (P.52) El valor de
las Variaciones de existencias es igual al valor de
las existencias adquiridas por una empresa menos
el valor de las existencias dispuestas durante el
período contable. Comprende los gastos finales
destinados a: la variación en las existencias de
materiales y suministros, los trabajos en proceso o
en curso y a la variación en los bienes terminados
en poder de los productores.

Banco Central del Uruguay - 121

	Revisión Integral de las
	Cuentas Nacionales 1997-2008
	Programa de Cambio de Año Base e Implementación
	 del Sistema de Cuentas Nacionales 1993
	I.1.1.1. Categorías de análisis
	I.1.1.2. Valoración
	
	I.1.2.1. El Cuadro de Oferta
	I.1.2.2. El Cuadro de Utilización
	I.1.2.3. El Cuadro de Valor Agregado
	I.1.2.4. Relaciones significativas para el total de la economía
	
	I.2.2.1 Adaptación, validación y jerarquización de las fuentes estadísticas
	I.2.2.2 La estructura: base económica - contable de los COUs anuales
	
	La Estructura 1
	La Estructura 2
	La Estructura 3
	La Estructura 4
	
	
	I.4.1.1 Importaciones
	Fuentes de información
	
	Valores a precios corrientes
	Valores a precios constantes
	Importaciones por utilizadores según productos
	I.4.1.2 Cuentas de producción por industrias
	I.4.1.2.1 Agropecuaria
	Cobertura y enfoque estadístico
	Fuentes de información
	Valores a precios corrientes
	Valores a precios constantes
	Fuentes de información
	
	Valores a precios corrientes
	
	Valores a precios constantes
	
	Cobertura y enfoque estadístico
	Fuentes de información
	Valores a precios corrientes
	Valores a precios constantes
	I.4.1.2.4 Construcción
	Cobertura y enfoque estadístico
	Fuentes de información
	
	Valores a precios corrientes
	Valores a precios constantes
	Usos de los productos de la Construcción
	I.4.1.2.5 Servicios inmobiliarios
	Cobertura
	
	Fuentes de información
	Valores a precios corrientes
	Valores a precios constantes
	Cobertura y enfoque estadístico
	Fuentes de información
	Valores a precios corrientes
	
	Valores a precios constantes
	I.4.1.2.7 Servicios de intermediación financiera y de seguros
	Cobertura y enfoque estadístico
	Fuentes de información
	
	Valores a precios corrientes
	Valores a precios constantes
	I.4.1.2.8 Servicios provistos por el gobierno general
	Cobertura y enfoque estadístico
	Fuentes de información
	Valores a precios corrientes
	Valores a precios constantes
	I.4.1.2.9 Enseñanza
	Cobertura y enfoque estadístico
	Fuentes de información
	
	Valores a precios corrientes
	Valores a precios constantes
	I.4.1.2.10 Salud
	Cobertura y enfoque estadístico
	Fuentes de información
	
	Valores a precios corrientes
	Valores a precios constantes
	I.4.2.1 Gasto de consumo final privado
	Valores a precios constantes
	Valores a precios corrientes
	I.4.2.2 Gasto de consumo final del gobierno general
	Valores a precios corrientes
	Valores a precios constantes
	 I.4.2.3 Formación bruta de capital fijo
	Valores a precios corrientes
	Valores a precios constantes
	
	Valores a precios corrientes
	
	Valores a precios constantes
	I.4.2.5 Exportaciones
	Fuentes de información
	Valores a precios corrientes
	 Valores a precios constantes
	I.5.2.1 Los impuestos y subvenciones en el SCN 1993
	Definiciones
	Clasificación
	Tratamiento del IVA neto
	I.5.2.2 Adaptación para Uruguay
	Cobertura
	
	Clasificación
	I.5.2.3 Incorporación de los impuestos en las estructuras
	Tratamiento del Iva
	Los restantes impuestos netos sobre los productos
	Otros impuestos menos subvenciones sobre la producción
	
	I.6.1 Metodología de trabajo a partir de las matrices de Empleo de la ECH
	I.6.2 Incorporación del Empleo como marco global de los COU
	II.3.1.1 Valores a precios constantes
	Actividades Primarias (A-B-C)
	Industrias Manufactureras (D)
	Suministro de Electricidad, gas y agua (E)
	Construcción (F)
	Comercio, reparaciones, Hoteles y restaurantes (G-H)
	Transportes, almacenamiento y comunicaciones (I)
	Otras actividades (J a P)
	La Categoría K de la clasificación CNBCU se desagregó en Servicios de actividades inmobiliarias y Servicios de alquiler de maquinarias y servicios prestados a las empresas.
	Servicios de intermediación financiera medidos indirectamente y no distribuidos (SIFMI)
	Impuestos menos subvenciones sobre los productos
	
	II.3.1.2 Valores a precios corrientes
	Importaciones de bienes y servicios
	Gasto de consumo final
	 Formación bruta de capital fijo
	Variación de existencias
	Exportaciones de bienes y servicios

