

RECUADRO

Financial Dashboard: Indicadores Financieros de los países miembros de la OECD

La crisis financiera global puso de manifiesto la necesidad de disponer de estadísticas oportunas, frecuentes y comparables, para el seguimiento de la actividad y la exposición financiera de los distintos sectores institucionales.

Debido a ello, la Organización para la Cooperación y el Desarrollo Económico (OECD, en inglés) ha estado trabajando en un set de indicadores macro-financieros para sus países miembros. Desde junio del 2012, esta información está disponible en internet, en un repositorio de datos llamado OECD.Stat³, junto a su metadato respectivo. A continuación se describe en términos generales, las características principales de estos indicadores.

Características de los indicadores

La base de cálculo de los indicadores son los datos compilados por los países miembros, de acuerdo al Sistema de Cuentas Nacionales, y expresados, principalmente, como porcentaje del PIB o del Ingreso disponible en el caso de los Hogares e IPSFL.

La información publicada se encuentra dividida en dos grupos principales: el primero, referido a indicadores derivados de los flujos o transacciones financieras (que entrega información del comportamiento a corto plazo de los sectores institucionales), y el segundo, que se refiere a los saldos o stocks derivados de los balances financieros de los países miembros (que mide la situación y el desempeño de los distintos sectores institucionales).

Estos indicadores están calculados en términos anuales, desde el año 1999 en adelante (dependiendo la disponibilidad de información), y cubre los sectores de, Empresas no financieras, Sociedades financieras, Hogares e IPSFL, Gobierno Central, Gobierno General y Economía total.

Actualmente, esta base incluye alrededor de 52 indicadores financieros y sirven de input para varios documentos y publicaciones electrónicas de la OECD, tales como Factbook (edición 2012) y el “National Accounts at a Glance”.

Entre los indicadores se pueden mencionar las Transacciones financieras netas como porcentaje del PIB, el Apalancamiento de los bancos, la Deuda del Gobierno general como porcentaje del PIB, y la Riqueza financiera neta de los Hogares e IPSFL como porcentaje del Ingreso disponible, entre otros.

^{3/} Para mayor información ver:
http://stats.oecd.org/Index.aspx?DataSetCode=FIN_IND_FA o
http://stats.oecd.org/Index.aspx?DataSetCode=FIN_IND_FBS

Un ejemplo: Deuda del sector privado

El gráfico 1 muestra, para los países reportantes, la deuda del sector privado al cierre del año 2011. Este indicador mide el endeudamiento de las empresas no financieras y de los Hogares e IPSFL, como porcentaje del PIB.

Gráfico 1

Deuda del sector privado, año 2011.

(porcentaje del PIB)

Fuente: OECD. Stat (datos extraídos el 16-01-2013).

En el gráfico es posible apreciar que Chile mantiene un bajo endeudamiento en comparación al promedio de los países miembros de la OECD. Con todo, destaca el fuerte endeudamiento del sector privado de Irlanda, Luxemburgo y Portugal, con valores por sobre el 300% de sus respectivos productos.

Desarrollos futuros

La OECD⁴ espera incrementar los indicadores disponibles, incluyendo además, variables no financieras.

Adicionalmente, este organismo prevé crear una versión de estos indicadores en frecuencia trimestral, con el objetivo de proporcionar información comparable y relevante para los usuarios, de manera más frecuente y oportuna.

^{4/} Para mayor información ver:

[http://search.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cot=e=COM/STD/DAF\(2012\)15&docLanguage=En](http://search.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cot=e=COM/STD/DAF(2012)15&docLanguage=En)