

Las Cuentas no Financieras de los Sectores Institucionales

Carlos Valero Rodríguez

Jefe de Área. Departamento de Cuentas Nacionales. INE

Adela Recio Alcaide

Jefa de Área. Departamento de Cuentas Nacionales. INE

Las Cuentas no Financieras de los Sectores Institucionales, ya sean anuales (CNFSI) o trimestrales (CTNFSI), cuantifican las relaciones económicas acontecidas, en el periodo de referencia, entre los sectores institucionales que forman la economía y entre estas y el resto del mundo, en una serie ordenada de cuentas que describe cada una de las fases del proceso económico (producción y generación de renta, distribución y redistribución, consumo final, ahorro y acumulación de activos). De esta forma, ofrecen la radiografía de la economía española, desde su lado no financiero, en cada periodo anual o trimestral, así como una panorámica de la evolución económica desde la óptica de cada sector institucional. Se posibilita así el análisis tanto estructural como coyuntural de la situación económica.

Estas cuentas forman parte, además, del objetivo global de elaboración de un sistema de cuentas anuales y trimestrales para la Unión Europea y la zona del euro.

Con todo ello, estas operaciones estadísticas encuentran en los responsables de la política económica y monetaria nacional y europea, los diversos organismos internacionales de producción estadística y análisis económico (Eurostat, OCDE, Banco Central Europeo, Fondo Monetario Internacional, etc.), los servicios de estudios económicos y los institutos públicos y privados de previsión económica, a los principales usuarios de su información.

LOS SECTORES INSTITUCIONALES Y SUS FUENTES BÁSICAS DE INFORMACIÓN

Las unidades institucionales son entidades económicas que gozan de autonomía de decisión en el ejercicio de su función principal. Sin embargo, el análisis macroeconómico no estudia las acciones de cada unidad institucional por separado; estudia las actividades agregadas de instituciones similares. Por lo tanto, se agrupan en conjuntos llamados sectores institucionales.

A efectos del sistema SEC 2010, las unidades institucionales se agrupan en cinco sectores institucionales mutuamente excluyentes:

- a) Sociedades no Financieras;
- b) Instituciones Financieras;
- c) Administraciones Públicas;
- d) Hogares;
- e) Instituciones sin Fines de Lucro al Servicio de los Hogares (ISFLSH).

Además, se considera el sector Resto del mundo, formado por las unidades no residentes en la medida en que efectúan operaciones con unidades institucionales residentes.

En el caso de las cuentas del sector de las Sociedades no Financieras, compuesto por las unidades institucionales dotadas de personalidad jurídica que son productores de mercado y cuya actividad principal es la producción de bienes y servicios no financieros, la información proviene, básicamente, de la proporcionada por las encuestas económicas estructurales publicadas por el INE (Encuesta industrial de Empresas, Encuesta Anual de Servicios, Encuesta de la Construcción, etc). Estas mismas fuentes se utilizan para la compilación de determinadas operaciones de las cuentas del sector Hogares, formado por los individuos o grupos de

individuos, tanto en su condición de consumidores como en la de empresarios que producen bienes o servicios financieros o no financieros de mercado. En este caso, habría que mencionar también todo el conjunto de fuentes que permite la estimación de uno de los agregados más característicos de este sector, su gasto en consumo final, que tiene a la Encuesta de Presupuestos Familiares, también elaborada por el INE, como exponente más representativo.

El sector de las Instituciones Financieras está compuesto por las unidades dotadas de personalidad jurídica que son productores de mercado y cuya actividad principal es la producción de servicios financieros. Básicamente, las fuentes empleadas para la elaboración de sus cuentas proceden de la información económica sobre la actividad de sus unidades, proporcionada por el Banco de España y por la Dirección General de Seguros y Fondos de Pensiones del Ministerio de Economía.

El sector de Administraciones Públicas incluye, de forma resumida, todas las unidades institucionales que son productores no de mercado públicos, es decir, entidades públicas cuyas ventas no cubren al menos la mayoría de los costes de producción. La elaboración de las Cuentas de las Administraciones Públicas compete a la Intervención General de la Administración del Estado. Los resultados de las mismas son compilados por el INE.

El sector Instituciones sin Fines de Lucro al Servicio de los Hogares está formado por las instituciones sin fines de lucro dotadas de personalidad jurídica que sirven a los hogares y que son productores no de mercado privados. La base para la elaboración de sus cuentas proviene de la información hecha pública y proporcionada ad hoc por dicho tipo de unidades económicas.

Finalmente, la cuenta del Resto del Mundo, que no es un sector institucional en sí mismo pero que el sistema trata como tal a efectos de reflejar las relaciones económicas con el extranjero, proporciona una visión de conjunto de las relaciones económicas que vinculan la economía nacional con el resto del mundo. Las cuentas de este sector se realizan, fundamentalmente, a partir de la compilación de los resultados de la Balanza de Pagos, elaborada por el Banco de España a partir, básicamente, de los datos de la Estadística de Comercio Exterior de la Agencia Española para la Administración Tributaria y de la Encuesta de Comercio Internacional de Servicios del INE.


LA SUCESIÓN DE CUENTAS

A continuación se describen brevemente la sucesión de cuentas que se elaboran para todos los sectores de la economía (Tabla 1).

La cuenta de producción registra la producción y los consumos intermedios del proceso productivo, poniendo de manifiesto uno de los saldos más importantes del sistema, a saber, el Valor Añadido o valor generado por toda unidad dedicada a una actividad productiva.

El valor añadido para el total de la economía, ajustado a precios de mercado a través de los impuestos menos las subvenciones a los productos, representa el Producto Interior Bruto, indicador más utilizado como termómetro de la actividad económica total.

En la cuenta de explotación se distribuye la renta generada en el proceso productivo entre los factores de producción (trabajo y capital) y las administraciones públicas, a través de los impuestos y subvenciones sobre la producción, de tal forma que el Excedente de Explotación (o la Renta Mixta de los trabajadores autónomos del sector de los hogares) puede derivarse como saldo contable.

Al contrario de lo que ocurre en la cuenta de explotación, la cuenta de asignación de la renta primaria se ocupa de las unidades residentes y los sectores institucionales, en tanto que perceptores de renta primaria y no como productores de la misma.

La cuenta de distribución secundaria de la renta registra la redistribución de la renta entre

sectores a través de las transferencias, siendo los principales instrumentos los impuestos corrientes (IRPF, impuesto de sociedades) y las prestaciones sociales abonadas a los hogares. El saldo contable es la renta disponible, esto es, el importe disponible para el consumo o el ahorro.

Se obtiene una visión más amplia de la renta de los hogares, denominada renta disponible ajustada, al incluir como parte de sus recursos la utilización de los bienes y servicios individuales que dichos hogares reciben de manera gratuita de las administraciones públicas, y en menor medida, de las ISFLSH.

La cuenta de utilización de la renta muestra, para los sectores institucionales que tienen consumo final, cómo se distribuye la renta disponible

(o la renta disponible ajustada) entre el gasto en consumo final (o el consumo final efectivo) y el ahorro.

Finalmente, las cuentas de acumulación muestran la financiación de la formación bruta de capital a través del ahorro anterior y las transferencias de capital a cobrar (o a pagar) por los sectores. La infrautilización de los fondos para la adquisición de activos reales no financieros da lugar al saldo contable conocido como capacidad de financiación, esto es, el importe disponible por un sector para financiar a otras unidades o sectores, a modo de un excedente que se presta. Por el contrario, una necesidad de financiación indicaría la obligación de un sector de pedir prestado a otras unidades o sectores para financiar su déficit.

Tabla 1. Cuentas no Financieras de los Sectores Institucionales

Cuentas Corrientes	Empleos	Recursos	Saldo contable
Cuenta de producción (I)	P.2 Consumos intermedios	P.1 Producción D.21-D.31 Impuestos netos sobre los productos	Valor añadido bruto Producto interior bruto
Cuenta de explotación (II. 1.1)	D.1 Remuneración de asalariados D.2 Impuestos sobre la producción e importaciones	D.3 Subvenciones a los productos y la producción	Excedente de explotación bruto Renta mixta bruta
Cuenta de asignación de la renta primaria (II. 1.2)	D.3 Subvenciones a los productos y la producción D.4p Rentas de la propiedad pagadas	D.1 Remuneración de asalariados D.2 Impuestos sobre la producción e importaciones D.4r Rentas de la propiedad recibidas	Renta nacional bruta
Cuenta de distribución secundaria de la renta (II. 2)	D.5p Impuestos corrientes pagados D.61p Cotizaciones sociales netas pagadas D.62p Prestaciones sociales pagadas D.7p Otras transferencias corrientes pagadas	D.5r Impuestos corrientes recibidos D.61r Cotizaciones sociales netas recibidas D.62r Prestaciones sociales recibidas D.7r Otras transferencias corrientes recibidas	Renta disponible bruta
Cuenta de redistribución de la renta en especie (II. 3)	D.63p Transferencias sociales en especie pagadas	D.63r Transferencias sociales en especie recibidas	Renta disponible ajustada bruta
Cuenta de utilización de la renta disponible (II. 4.1)	P.3 Gasto en consumo final D.8p Ajuste por la variación de los derechos por pensiones	D.8r Ajuste por la variación de los derechos por pensiones	Ahorro bruto
Cuenta de utilización de la renta disponible ajustada (II. 4.2)	P.4 Consumo final efectivo D.8p Ajuste por la variación de los derechos por pensiones	D.8r Ajuste por la variación de los derechos por pensiones	Ahorro bruto
Cuentas de Acumulación	Variaciones de los activos	Variaciones de los pasivos	Saldo contable
Cuenta de capital (III. 1)	P.5g Formación bruta de capital NP Adquisiciones netas de activos no producidos	D.9 Transferencias netas de capital	Capacidad (+) o Necesidad (-) de financiación

Fuente: elaboración propia.