

La Contabilidad Nacional Trimestral y la base 2010

Pilar Martínez Marín

Subdirectora General Adjunta del Departamento de Cuentas Nacionales. INE

La “Contabilidad Nacional Trimestral de España. Base 2010” (CNTR 2010) es una estadística coyuntural de síntesis, identificada con el código 30024 dentro del sector “cuentas económicas” en el Inventario de Operaciones Estadísticas (IOE). Está contenida con el número de referencia 6454 en el Plan Estadístico Nacional 2013-2016, vigente en la actualidad.

Además de la metodología contenida en el Sistema Europeo de Cuentas 2010 (SEC 2010), esta estadística aplica los principios básicos incluidos en el Manual de Cuentas Nacionales Trimestrales publicado por Eurostat (última edición año 2013). El principal objetivo del citado manual es la armonización de las cuentas económicas trimestrales como parte integrante del Sistema de Cuentas Nacionales. Proporciona, de forma coherente con los principios del SEC 2010 y del Sistema de Cuentas Nacionales 2008 (SCN 2008), un enfoque armonizado y un conjunto de recomendaciones para los países que facilitan la consistencia y comparabilidad de sus sistemas de cuentas trimestrales. Existe, asimismo, otro importante manual de referencia publicado por el Fondo Monetario Internacional que está en proceso de actualización.

Atendiendo al SEC 2010, las cuentas económicas trimestrales constituyen una parte integrante del Sistema de Cuentas Nacionales. En este sentido, un punto de partida razonable cuando se trata de profundizar en la Contabilidad Nacional Trimestral es enmarcarla en este Sistema y destacar la coherencia y consistencia con las demás partes del mismo. Esta integración debe estar garantizada desde una doble perspectiva:

- **Coherencia metodológica:** los principios, definiciones, valoraciones, clasificaciones y estructura de las cuentas trimestrales han de ser los mismos que los adoptados por el resto del Sistema, en particular por las Cuentas Nacionales Anuales y por las Cuentas no Financieras Trimestrales de los Sectores Institucionales.
- **Coherencia numérica:** el valor numérico de los agregados que presentan las cuentas

trimestrales debe ser consistente con las estimaciones que conforman las restantes partes del Sistema. Por un lado, debe existir coherencia en el ámbito trimestral con las estimaciones de la Balanza de Pagos (elaborada por el Banco de España), con las Cuentas de las Administraciones Públicas (elaboradas por la Intervención General de la Administración del Estado (IGAE)) y con las Cuentas Trimestrales no Financieras de los demás Sectores Institucionales (elaboradas por el INE). Por otro lado, para cada uno de los años, la suma (o promedio, si corresponde) de datos trimestrales para un agregado macroeconómico cualquiera, debe coincidir con la estimación de dicho agregado en la Contabilidad Nacional Anual (CNAN).

Esta característica de integración y coherencia de la contabilidad trimestral resulta muy útil a la hora de profundizar en ella y analizarla. Sin embargo, también es necesario tener en cuenta el hecho de que, como consecuencia del periodo que abarcan, las cuentas trimestrales presentan ciertas particularidades respecto a las cuentas anuales. De forma escueta se podrían destacar los problemas ligados a la estacionalidad y a la elaboración de índices encadenados de volumen trimestrales o el tratamiento de la producción de algunos bienes que supera claramente la frontera del trimestre.

La capacidad de síntesis, la oportunidad, la coherencia, la completitud, la precisión y la facilidad de interpretación podrían citarse, entre otras, como características deseables de una contabilidad trimestral

La Contabilidad Nacional Trimestral de España (CNTR) se podría definir entonces como una estadística de síntesis, de carácter coyuntural, disponible en un breve lapso de tiempo, cuyo objetivo principal es proporcionar una descripción cuantitativa global, continua y coherente de la actividad económica española. Por tanto, se configura como un instrumento útil para diseñar políticas económicas y agilizar la supervisión de las medidas adoptadas, para los análisis de tendencia y del ciclo económico, para el estudio de las relaciones dinámicas entre los agregados y para la modelización, entre otras utilidades.

La capacidad de síntesis, la oportunidad, la coherencia, la completitud, la precisión y la facilidad de interpretación podrían citarse, entre otras, como características deseables de una contabilidad trimestral. De entre todas ellas, existen dos que son, de entrada, contrapuestas: oportunidad y precisión. A medida que se requiera más rapidez, se dispondrá de información de base más limitada y de un periodo de elaboración más reducido y, por tanto, menor será la precisión de los resultados y mayor la probabilidad de revisiones. Por otro lado, cuanto mayor sea el desfase temporal entre la finalización del trimestre de referencia y la publicación de la CNTR, mayor será la precisión, pero se

reduce la utilidad de la misma como instrumento de análisis de corto plazo. A este respecto, podría llegar a existir un “trade-off” entre el momento de publicación (oportunidad) y la precisión, y habría que tener en cuenta que es inevitable que la tendencia de adelanto de los calendarios lleve asociado una mayor probabilidad de revisión.

En este sentido, en los últimos años el INE ha adelantado la publicación de la Estimación avance del PIB trimestral quince días hasta $t+30$ (treinta días después de finalizado el trimestre de referencia), entrando a formar parte del reducido grupo de países de la UE que lo publican con este desfase. Por otra parte, también se ha alineado con los plazos reglamentarios la publicación de la estimación completa, que actualmente se presenta aproximadamente sesenta días después de terminado el trimestre de referencia ($t+60$).

Dado su carácter coyuntural, la base estadística que es útil para la estimación de las cuentas trimestrales es más limitada que la utilizada para las estimaciones anuales. Mientras que la elaboración de las cuentas trimestrales se basa en la información que proporcionan los indicadores coyunturales, de periodicidad mensual o trimestral, las cuentas anuales son estimadas utilizando información estructural (datos de nivel). Este hecho condicionará la cantidad de información que las cuentas trimestrales son capaces de suministrar. Asimismo, la mayor parte de los indicadores coyunturales aporta información sobre el cambio, no sobre el nivel (información directa), por lo que la CNTR tiene un marcado carácter de herramienta de análisis temporal, enfocada fundamentalmente en medir la evolución de los agregados trimestrales (señal de crecimiento).

De esta forma, la elaboración de la CNTR exige un mayor recurso a técnicas estadísticas y económicas que permitan utilizar la información que aportan los indicadores coyunturales para estimar la evolución de los agregados trimestrales, y que garanticen la coherencia con las demás partes del Sistema y la máxima fiabilidad en un plazo reducido de tiempo. El procedimiento más adecuado para estimar un agregado trimestral debe estar fundamentado en el mejor uso que se haga de la información disponible.

Para la mayor parte de los agregados, la CNTR utiliza los llamados métodos indirectos de estimación, que consisten en la desagregación trimestral de los agregados anuales en base a los indicadores coyunturales que además permiten la extrapolación para los trimestres del año corriente. Por tanto, se puede decir que la CNTR se apoya esen-

cialmente en dos elementos fundamentales: la Contabilidad Nacional Anual y las Estadísticas Coyunturales. Estas últimas proporcionan los movimientos a corto plazo de las estimaciones trimestrales, mientras que los datos anuales determinan el nivel de las estimaciones y los movimientos a largo plazo de las series.

En el gráfico 1 se puede ver ilustrada la idea anterior. Se ha tomado la serie anual del total de personas ocupadas en términos de cuentas nacionales (CNAN) publicada en septiembre de 2014 y se ha realizado un ejercicio de trimestralización utilizando el total de personas ocupadas que proporciona la Encuesta de Población Activa (EPA). Este indicador constituye una de las fuentes principales de información para la estimación del empleo en la Contabilidad Nacional, si bien existen otras debido, principalmente, a la necesaria asociación entre los niveles de actividad y empleo para explicar el equilibrio general de la economía. En la serie trimestral resultante se pueden apreciar las aportaciones de la información de alta y baja frecuencia en el sentido que se comentaba anteriormente. Aparte de la utilización de otras fuentes, las causas de las diferencias de nivel entre las dos series trimestrales obedecen también a aspectos metodológicos de cobertura (residentes empleados por unidades no residentes, no residentes empleados por unidades residentes, empleados residentes en hogares colectivos, personal de organismos de las AAPP nacionales en el extranjero, ocupados en actividades ilegales y, de forma general, ligados a cualquier tipo de exhaustividad en los términos de la metodología específica de cuentas nacionales) y a las repercusiones que en el total inducen las

diferencias en el reparto entre las distintas ramas de actividad (Empresas de Trabajo Temporal, Empresas Públicas, etc.).

La CNTR elabora estimaciones del Producto Interior Bruto (PIB) trimestral y de sus componentes desde las ópticas de la oferta, la demanda y las rentas, así como de las distintas variables relacionadas con el empleo (personas, puestos de trabajo, puestos de trabajo equivalentes a tiempo completo y horas). Las series de la CNTR se proporcionan en términos corrientes y, en el caso del PIB y sus componentes de oferta y demanda, también en términos de volumen a través de series de índices encadenados referenciados al año 2010. Para todas las series se presentan los datos originales y ajustados de efectos estacionales y de calendario. En todos los casos existe coherencia numérica con el agregado anual.

Como parte integrante del Sistema de Cuentas Nacionales, la CNTR ha acometido el cambio de base 2010 de forma coherente e integrada con las restantes partes del Sistema. El punto de partida de los trabajos del cambio de base para la CNTR ha consistido en la revisión de cada uno de los indicadores sintéticos de los distintos agregados, con el fin de incorporar los cambios metodológicos que les pudieran afectar y de garantizar su relevancia a la hora de ofrecer información indirecta del agregado. Asimismo, se han revisado cada uno de los procedimientos utilizados en el proceso de elaboración de las cuentas trimestrales.

En una segunda fase, se incorporaron las primeras estimaciones publicadas por la CNAN en base 2010 desde el año 1995, así como la información trimestral directa actualizada (relacionada tanto

Gráfico 1. Personas ocupadas. Total (miles)

Fuente: Contabilidad Nacional y Encuesta de Población Activa. INE.

Gráfico 2. Producto interior bruto. Tasa de variación interanual (volumen).
Datos corregidos de efectos estacionales y de calendario

Fuente: Contabilidad Nacional Trimestral. INE.

Gráfico 3. Producto interior bruto. Tasa de variación intertrimestral (volumen).
Datos corregidos de efectos estacionales y de calendario

Fuente: Contabilidad Nacional Trimestral. INE.

con los intercambios exteriores de bienes y servicios como con los agregados de los sectores Administraciones Públicas e Instituciones Financieras).

Con toda esta información y después de aplicar los procesos de trimestralización procedentes, se reelaboraron cada uno de los cuadros macroeconómicos trimestrales desde el primer trimestre de 1995 para obtener las series que integran la CNTR en términos brutos. Para cada una de ellas, después de un detenido análisis de estacionalidad, se obtuvo la correspondiente serie desestacionalizada para poder reelaborar también cada uno de los cuadros macroeconómicos trimestrales desde el primer trimestre de 1995 y obtener las series que integran la CNTR en términos ajustados de esta-

cionalidad. Después de una valoración general de todo el conjunto de datos, se obtuvo finalmente la CNTR en base 2010.

Finalmente, si se comparan los primeros resultados de la CNTR en base 2010 (publicados el 27 de noviembre de 2014) respecto a los últimos publicados en base 2008 (28 de agosto de 2014), tanto en términos de tasas interanuales como intertrimestrales de PIB trimestral (gráficos 2 y 3), se puede observar un perfil muy similar en ambas series. Si enfocamos nuestra atención en la historia reciente, los datos confirman la forma de “W” asimétrica de la última crisis. Se pueden apreciar de las dos recesiones de la misma, que difieren tanto en profundidad como en duración.