

CUENTAS NACIONALES DE CHILE

Evolución de la actividad económica tercer trimestre de 2019

ÍNDICE

CAPÍTULO 1: CUENTAS NACIONALES DE CHILE	3
1. RESUMEN	3
2. ANÁLISIS DE CUENTAS NACIONALES TRIMESTRALES, TERCER TRIMESTRE 2019	5
2.1 ANÁLISIS DEL PIB POR ACTIVIDAD	5
2.2 ANÁLISIS DEL PIB POR COMPONENTES DEL GASTO	10
3. REVISIÓN CIFRAS TRIMESTRALES 2019	12
CAPÍTULO 2: CUADROS ESTADÍSTICOS	
PIB, INGRESO Y GASTO	
CAPÍTULO 3: CONCEPTOS Y DEFINICIONES BÁSICAS	
DE CUENTAS NACIONALES	15
CONCEPTOS Y DEFINICIONES BÁSICAS DE CUENTAS NACIONALES	15

CUENTAS NACIONALES

Evolución de la actividad económica en el tercer trimestre 2019

1. RESUMEN

En el tercer trimestre, la actividad económica creció 3,3% anual, mientras que la demanda interna lo hizo en 2,4% (gráfico 1).

Con dos días hábiles más que el tercer trimestre del año 2018, el efecto calendario fue de 0,3 puntos porcentuales.

Desde la perspectiva del origen, las mayores incidencias en el crecimiento del Producto Interno Bruto (PIB) se observaron en los servicios personales y empresariales y, en menor medida, en la construcción. Adicionalmente, cabe destacar el desempeño positivo de la industria manufacturera y la contracción en la sector agropecuario-silvícola, siendo ésta la única actividad que cayó en el período.

Por su parte, las cifras ajustadas estacionalmente^{1/} dieron cuenta de un incremento de 0,7% del PIB con respecto al trimestre anterior. La mayor contribución se registró en la agrupación resto de servicios, donde destacó servicios personales. La minería e industria manufacturera también aportaron al resultado (gráfico 2 y tabla 1).

Desde la perspectiva del gasto, el aumento en la actividad económica se explicó por la demanda interna y, en menor medida, por las exportaciones netas. La demanda interna reflejó los incrementos del consumo de hogares y la formación bruta de capital fijo (FBCF). Al igual que el trimestre anterior, la acumulación de existencias compensó parcialmente estos efectos, alcanzando una razón acumulada en un año de 0,9% del PIB a precios del año anterior. El consumo creció liderado por el gasto en servicios, que registró un dinamismo mayor que el trimestre anterior, en tanto, el consumo de bienes durables cayó. La FBCF presentó un aumento principalmente por construcción y otras obras y, en menor medida, por maquinaria y equipos.

^{1/} Estas cifras corresponden a series corregidas de los efectos estacional y calendario.

GRÁFICO 1

Producto interno bruto (PIB) y demanda interna
(variación porcentual respecto al mismo período año anterior)

GRÁFICO 2

Contribución de las actividades económicas al crecimiento del PIB
(desestacionalizado; contribución porcentual respecto al trimestre anterior)

GRÁFICO 3

Contribución de los componentes del gasto al crecimiento del PIB
(desestacionalizado; contribución porcentual respecto al trimestre anterior)

Respecto del comercio exterior, las exportaciones presentaron cifras positivas por primera vez en el año, creciendo 1,2%, en tanto, las importaciones cayeron por segundo trimestre consecutivo (-1,8%). En las exportaciones, los envíos de cobre crecieron, exhibiendo la mayor incidencia en el resultado. Los envíos frutícolas aumentaron y los industriales cayeron. Por otro lado, las importaciones se vieron incididas principalmente por menores internaciones de automóviles, camionetas y camiones, efecto parcialmente compensado por mayores compras de petróleo y gas natural.

En términos desestacionalizados, la demanda interna cayó 0,3% con respecto al segundo trimestre, explicada principalmente por una menor variación de existencias. Lo anterior fue en parte compensado por el consumo y, en menor medida, por la FBCF. En tanto, las exportaciones netas también contribuyeron al crecimiento trimestral del PIB en términos desestacionalizados (gráfico 3).

El ingreso nacional bruto disponible real creció 2,1%. El menor crecimiento en relación al PIB, se explicó principalmente por la caída en los términos de intercambio y, en menor medida, por menores transferencias recibidas desde el exterior. Compensaron parcialmente las mayores rentas recibidas desde el exterior.

El ahorro bruto total ascendió a 22,6% del PIB en términos nominales, compuesto por una tasa de ahorro nacional de 18,0% del PIB y un ahorro externo de 4,6% del PIB, correspondiente al déficit en cuenta corriente de la Balanza de Pagos.

En línea con la política de revisiones de las cuentas nacionales, la tasa de crecimiento del PIB se corrigió a la baja 0,1 puntos porcentuales en el primer trimestre, ubicándose en 1,5%, y no presentó revisiones en el segundo trimestre (1,9%).

La tabla 1 presenta la evolución de los principales agregados macroeconómicos durante el tercer trimestre del año 2019.

TABLA 1
Evolución principales agregados macroeconómicos

	2018				2019		
	I	II	III	IV	I	II	III
	(variación porcentual anual, en términos reales)						
Producto interno bruto (PIB)	4,7	5,3	2,6	3,6	1,5	1,9	3,3
Minero	19,2	4,9	-1,9	1,3	-4,2	0,2	1,4
Resto	3,7	5,3	2,9	3,7	2,2	2,1	3,6
PIB desestacionalizado (1)	1,3	0,6	0,0	1,4	0,0	0,7	0,7
Minería (1)	0,4	-3,1	0,5	3,5	-5,2	1,8	1,5
Resto (1)	1,3	1,0	-0,1	1,2	0,5	0,6	0,7
Ingreso nacional bruto disponible real	6,0	5,7	2,4	1,2	1,9	1,3	2,1
Demanda interna	3,9	6,1	4,4	4,5	2,6	1,9	2,4
Demanda interna desestacionalizada (1)	1,5	1,6	-0,5	1,6	0,0	0,7	-0,3
Consumo total	3,5	4,6	3,7	3,1	3,0	2,3	2,8
Consumo de hogares e IPSFL (2)	3,7	4,9	4,1	3,6	3,2	2,4	3,0
Consumo gobierno	2,7	3,1	1,9	1,3	2,6	1,9	1,9
Formación bruta capital fijo	2,5	5,3	4,9	5,6	3,2	5,3	5,9
Construcción y otras obras	3,0	2,9	3,0	2,1	2,7	6,4	7,4
Maquinaria y equipos	1,9	9,7	8,4	12,1	4,1	3,2	3,4
Exportaciones de bienes y servicios	8,2	7,2	1,3	3,3	-2,0	-3,4	1,2
Importaciones de bienes y servicios	5,6	10,4	8,0	6,6	1,5	-3,5	-1,8
Variación de existencias (3)	0,7	1,0	1,2	1,3	1,4	1,2	0,9
	(porcentaje del PIB, en términos reales)						
Inversión en capital fijo	19,7	20,4	21,1	23,5	20,1	21,1	21,7
	(porcentaje del PIB, en términos nominales)						
Inversión en capital fijo	19,1	20,3	21,5	24,1	20,0	21,5	22,3
Inversión total	22,8	22,4	22,7	22,9	23,4	22,9	22,6
Ahorro externo	0,4	3,0	4,2	4,9	1,1	3,6	4,6
Ahorro nacional	22,4	19,4	18,5	18,0	22,3	19,2	18,0

(1) La tasa corresponde a la variación respecto del período inmediatamente anterior.

(2) Instituciones privadas sin fines de lucro

(3) Corresponde a la razón de la variación de existencias a PIB, a precios promedio del año anterior, porcentaje últimos 12 meses.

GRÁFICO 4
Contribución de las actividades económicas al crecimiento del PIB
(contribución porcentual respecto al mismo período año anterior)

GRÁFICO 5
Agropecuario-silvícola

2. ANÁLISIS DE CUENTAS NACIONALES TRIMESTRALES, TERCER TRIMESTRE 2019

2.1 Análisis del PIB por actividad

El incremento de 3,3% en el PIB del tercer trimestre fue liderado por las actividades de servicios, en especial los personales y empresariales. En menor medida, también contribuyeron construcción e industria manufacturera. Por otro lado, la actividad agropecuario-silvícola mostró cifras negativas, siendo la única actividad que cayó en el trimestre (gráfico 4)^{2/}.

La actividad agropecuario-silvícola cayó explicada por la silvicultura

La actividad agropecuario-silvícola se redujo 1,8%, presentando resultados mixtos en las actividades que la componen. En efecto, cayeron silvicultura y agricultura, mientras que ganadería y fruticultura crecieron. Acorde a cifras ajustadas estacionalmente, la actividad aumentó marginalmente respecto del trimestre anterior (gráfico 5).

Silvicultura —que presentó la mayor incidencia a la baja en la actividad— vio reducida la producción de trozas de pino, en línea con la industria del aserrío. Por otro lado, la producción de trozas de eucalipto para pulpa aumentó, contrarrestando parcialmente lo anterior.

En la actividad agrícola destacó la caída de la producción de cultivos anuales, reflejo de una menor demanda de remolacha por parte de la industria manufacturera. En contraste, la cosecha de hortalizas aumentó, en especial para consumo fresco.

Respecto de la ganadería, las mayores contribuciones se encontraron en la producción de bovinos y cerdos. En contraste, la producción de aves y leche se contrajeron en el período.

Finalmente, en fruticultura destacó la cosecha de palta con destino exportaciones y consumo interno. En menor medida, la producción de kiwis también contribuyó al presentar un alto dinamismo. En contraste, la producción de cítricos cayó en respuesta a una menor demanda externa.

^{2/} El uso de índices encadenados para medir los volúmenes de las series en Cuentas Nacionales permite mantener actualizada la estructura de precios relativos. Sin embargo, no es posible obtener un agregado como la suma simple o ponderada de sus componentes. Por esta razón, para el cálculo de contribuciones al crecimiento del agregado es necesario realizar una aproximación matemática que permite recuperar esta propiedad. En este contexto, es posible que, en el margen, para una tasa de variación negativa, la contribución en el agregado sea positiva y viceversa. Para mayor información sobre el cálculo de contribuciones, revisar el documento: Contribución Sectorial al Crecimiento Trimestral del PIB. Serie de Estudios Estadísticos, n° 100.

GRÁFICO 6

Pesca

La acuicultura explicó el resultado de la actividad pesca

La actividad pesca creció 4,6%, gracias al dinamismo de la acuicultura: este efecto fue contrarrestado parcialmente por el resultado de la pesca extractiva. Respecto del segundo trimestre, la actividad cayó según datos desestacionalizados (gráfico 6).

En relación a la acuicultura, explicó el resultado de la actividad la mayor producción de salmónidos, en línea con una mayor cosecha de salmón del atlántico.

Por otro lado, en la pesca extractiva incidieron principalmente la menor extracción de moluscos y la captura de merluza. No obstante, cabe destacar el alto dinamismo en la captura de anchovetas, que mitigó la caída en la actividad.

La producción de cobre creció impulsando a la actividad minera

La actividad minera creció 1,4%, dinamismo mayor al del primer semestre. En términos de incidencia, destacaron la mayor extracción de cobre y de minerales no metálicos. En contraste, la producción de hierro se redujo en el período. La actividad creció en términos trimestrales acorde a cifras desestacionalizadas (gráfico 7).

La minería del cobre creció en respuesta a una mayor producción de concentrados, efecto que fue parcialmente compensado por un menor procesamiento de cátodos y ánodos. Esto se explicó por resultados disímiles en distintos yacimientos, prevaleciendo las mejores leyes del mineral y una baja base de comparación asociada a mantenciones registradas en el año anterior.

La producción de minerales no metálicos fue explicada principalmente por el carbonato de litio, caliche y cloruro de sodio. Respecto del hierro, se registraron mantenciones que redujeron la producción.

GRÁFICO 7

Minería

GRÁFICO 8

Contribución de las actividades económicas al resultado de la Industria Manufacturera

(contribución porcentual respecto al mismo período año anterior)

La actividad manufacturera volvió a crecer en el tercer trimestre

El crecimiento de 3,1% de la industria manufacturera fue liderado por la elaboración de alimentos, fabricación de productos metálicos, maquinaria y equipos y refinación de combustibles (gráfico 8). La actividad presentó una aceleración, según cifras ajustadas estacionalmente.

La industria alimenticia reflejó el aumento en la actividad pesquera, en línea con una mayor producción de filetes de salmón y harina de pescado. Compensó en parte lo anterior una menor elaboración de azúcar.

Por su parte, la industria de productos metálicos, maquinaria y equipos mostró un aumento generalizado de las actividades que la componen, destacando los servicios de reparación e instalación y la fabricación de productos metálicos y maquinarias con destino construcción, minería e industria alimenticia.

GRÁFICO 9
Suministro de electricidad, gas, agua y gestión de desechos

En la producción de combustible, se registró un aumento en los niveles de refinación de kerosene, diésel y gasolinas, consistente con mayores importaciones de petróleo crudo.

EGA creció 0,4% consistente con el resultado en la generación eléctrica

La actividad EGA registró una variación de 0,4%, reflejo de un aumento en todos sus componentes, con la excepción del suministro de gas (gráfico 9). Según cifras desestacionalizadas, EGA presentó una desaceleración en el tercer trimestre.

El valor agregado en la generación eléctrica creció debido a un mayor uso de energías renovables, en particular hidráulica, solar y eólica. Lo anterior fue parcialmente compensado por el aumento en la utilización de insumos de mayor costo en la generación térmica, destacando el gas natural (gráfico 10).

En el resto de la actividad se registró una caída en el suministro de gas, explicado por una menor regasificación, sustituida por mayores importaciones de gas desde Argentina. En tanto, aumentó la gestión de aguas y desechos.

GRÁFICO 10
Composición de la generación eléctrica por tipo de combustible

Fuente: Coordinador Eléctrico Nacional.

Obras de ingeniería ligadas a la actividad minera lideraron el crecimiento en construcción

La actividad construcción, mostró un mayor dinamismo que el trimestre anterior, creciendo 5,9%; obras de ingeniería y edificación explicaron principalmente este resultado. La actividad creció en términos trimestrales, según cifras desestacionalizadas (gráfico 11).

Proyectos mineros impulsaron la construcción de obras de ingeniería. Adicionalmente, la edificación habitacional respondió a un aumento en la construcción de departamentos. En menor medida, la construcción no habitacional también contribuyó al resultado.

Finalmente, las actividades especializadas aportaron marginalmente al crecimiento de la actividad.

GRÁFICO 11
Construcción

La actividad comercial se vio impulsada por el comercio mayorista

El comercio creció 2,7% en el tercer trimestre, la mayor tasa observada en lo que va del año. Si bien el comercio automotor cayó, este efecto fue más que compensado por mayores ventas mayoristas y minoristas. Por otro lado, cifras desestacionalizadas dieron cuenta de una desaceleración en la actividad (gráfico 12).

Respecto del comercio mayorista, todas sus líneas crecieron, destacando las ventas de maquinarias y equipos por su incidencia y dinamismo. En menor medida, las ventas de enseres domésticos y de materiales para la construcción también contribuyeron al resultado de la actividad.

GRÁFICO 12
Comercio

El comercio minorista presentó cifras positivas en la mayoría de sus líneas, destacando vestuario, calzado y equipamiento doméstico y farmacias. En contraste, las ventas en grandes tiendas y estaciones de servicio cayeron.

Finalmente, el comercio automotor presentó una caída por menores ventas de automóviles, mientras que las mantenciones y ventas de repuestos aumentaron en el período.

El servicio aéreo nacional e internacional lideró el crecimiento de transporte

El transporte exhibió un crecimiento de 4,5%, mayor al observado en la primera mitad del año, siendo el transporte aéreo y terrestre de carga los de mayor contribución. La actividad creció respecto al segundo trimestre, según cifras desestacionalizadas (gráfico 13).

GRÁFICO 13
Transportes

En el transporte aéreo, destacó el dinamismo del servicio de pasajeros en rutas nacionales e internacionales. Por otro lado, los servicios de carga y arriendo de aeronaves también contribuyeron al resultado.

El transporte terrestre de pasajeros presentó cifras positivas en sus rutas urbanas e interurbanas. Asimismo, el transporte terrestre de carga fue impulsado por los servicios de carretera y tuberías; éste último explicado por mayores importaciones de gas desde Argentina.

La telefonía móvil fue el principal impulsor de la actividad comunicaciones y servicios de la información

GRÁFICO 14
Comunicaciones y servicios de información

La actividad comunicaciones y servicios de la información creció 2,1%, con ambos componentes contribuyendo al resultado. Según datos ajustados estacionalmente, la actividad también creció en términos trimestrales (gráfico 14).

En comunicaciones, la telefonía móvil fue la principal incidencia; los servicios de voz y datos móviles explicaron este resultado. En contraste, la telefonía fija y de larga distancia continuó presentando tasas negativas.

Por su parte, el procesamiento de datos, hosting y portales web fue la actividad de mayor contribución en los servicios de información. En menor medida, la programación informática también aportó al crecimiento de la actividad.

GRÁFICO 15
Servicios Empresariales

Los servicios empresariales y personales aumentaron su dinamismo en el tercer trimestre

Los servicios empresariales y personales presentaron las mayores incidencias en el crecimiento del PIB, aumentando 4,3% y 4,2%, respectivamente. Ambas actividades aumentaron su producción en términos trimestrales, según cifras desestacionalizadas (gráficos 15 y 16).

Los servicios empresariales fueron impulsados por las actividades profesionales, científicas y técnicas y, en menor medida, por las de servicios administrativos y de apoyo. En las primeras, destacaron las actividades de arquitectura e ingeniería, asociadas a proyectos mineros, y en las segundas, el arriendo de maquinaria y equipos.

En tanto, el dinamismo en servicios personales fue reflejo principalmente del desempeño de la salud privada y pública. La educación pública también aportó de forma positiva al resultado de la actividad.

GRÁFICO 16
Servicios Personales

GRÁFICO 17
Contribución de los componentes del gasto al crecimiento del PIB
(contribución porcentual respecto al mismo período año anterior)

GRÁFICO 18
Contribución de los componentes del gasto al crecimiento del PIB
(contribución porcentual respecto al mismo período año anterior)

GRÁFICO 19
Contribución de los componentes del consumo al crecimiento del PIB
(contribución porcentual respecto al mismo período año anterior)

2.2 Análisis del PIB por componentes del gasto

La demanda interna fue el principal impulsor de la actividad económica en el tercer trimestre. Tanto el consumo de personas como la FBCF explicaron este resultado. Por su parte, las exportaciones netas aumentaron; las exportaciones crecieron y las importaciones exhibieron caídas (gráficos 17 y 18).

La demanda interna creció producto del consumo de servicios y, en menor medida, por la inversión en construcción y otras obras

La demanda interna creció 2,4% el tercer trimestre; el consumo de los hogares presentó la mayor contribución seguido por la FBCF. En tanto, la variación de existencias compensó el resultado anterior.

El consumo presentó un aumento de 2,8%, mientras que el de hogares lo hizo en 3,0%. Este último presentó resultados dispares; aumentó el gasto en servicios y en bienes no durables y cayó el gasto en bienes durables (gráfico 19). Respecto del gasto en servicios, destacaron los aumentos en salud privada, restaurantes y hoteles y transportes. Por otro lado, las mayores contribuciones en el consumo de no durables ocurrieron en productos textiles, alimentos, bebidas y tabaco y productos de aseo personal, perfumería y cosmético. Finalmente, el resultado en bienes durables destacaron las menores compras de automóviles.

Por su parte, el consumo del gobierno creció 1,9% en línea con la ejecución presupuestaria.

Respecto de la inversión, la FBCF creció 5,9%, cifra explicada principalmente por construcción y otras obras y, en menor medida, por maquinaria y equipos (gráfico 20). La inversión en construcción y otras obras creció impulsada por mayores obras de ingeniería en minería y mayor edificación habitacional y no habitacional. Por otro lado, el resultado en maquinaria y equipos estuvo en línea con las ventas mayoristas.

La variación de existencias incidió a la baja en el período, alcanzando una razón acumulada en un año de 0,9% del PIB, a precios del año anterior.

El comercio con el resto del mundo observó resultados disímiles; las exportaciones de bienes y servicios aumentaron 1,2%, mientras que las importaciones de bienes y servicios se contrajeron 1,8%.

Las exportaciones de bienes se recuperaron en el tercer trimestre (1,4%; -4,3% el segundo trimestre) gracias a mayores envíos de cobre y, en menor medida, a mayores envíos frutícolas. Las exportaciones industriales cayeron, tras registrarse menores envíos de productos de maderas y muebles, químicos y metálicos básicos. Finalmente, las exportaciones de servicios disminuyeron marginalmente en el período.

GRÁFICO 20
Contribución de los componentes de la FBCF al crecimiento del PIB
 (contribución porcentual respecto al mismo período año anterior)

Por su parte, las importaciones de bienes cayeron 2,1%, indicidas principalmente por menores internaciones de vehículos livianos y de carga y productos textiles. En contraste, las importaciones de petróleo y gas natural aumentaron. Respecto de las importaciones de servicios, éstas crecieron en el período.

El deflactor de la demanda interna creció 2,8% (tabla 2). Por su parte, el deflactor del consumo total aumentó 2,7%, el del consumo de hogares, 2,1% y el del consumo de gobierno, 5,4%. El deflactor de la FBCF creció 3,0%, con un alza de 2,3% del componente construcción y otras obras y de 4,3% del componente maquinaria y equipos. En tanto, el precio de las exportaciones de bienes y servicios cayó -0,3% y el de las importaciones creció 3,8%.

TABLA 2
 Evolución deflatores, perspectiva del gasto

	2018				2019		
	I	II	III	IV	I	II	III
Producto interno bruto (PIB)	3,2	2,0	1,5	1,4	2,5	2,3	1,7
Demanda interna	1,8	1,9	3,0	3,8	3,0	3,3	2,8
Consumo total	2,3	2,3	2,5	3,2	2,2	2,5	2,7
Consumo de hogares e IPSFL	1,5	1,9	2,7	1,9	1,6	2,2	2,1
Consumo gobierno	5,7	3,8	1,2	8,8	4,9	3,7	5,4
Formación bruta capital fijo	0,2	0,6	4,0	4,5	5,6	4,7	3,0
Construcción y otras obras	2,9	3,1	4,0	3,8	4,3	3,6	2,3
Maquinaria y equipos	-4,5	-3,5	3,8	6,1	8,0	6,8	4,3
Exportaciones de bienes y servicios	2,3	0,1	3,1	3,2	7,3	3,8	-0,3
Importaciones de bienes y servicios	-3,4	-0,2	8,2	12,0	9,7	7,5	3,8

3. REVISIÓN CIFRAS TRIMESTRALES 2019

De acuerdo con la política de revisiones establecida para las cuentas nacionales trimestrales, se presentan nuevas estimaciones del PIB y sus componentes para el primer y segundo trimestre del año 2019, asociadas principalmente a la actualización de los indicadores básicos utilizados en la versión anterior. En el primer trimestre, el PIB se revisó a la baja 0,1 puntos porcentuales, alcanzando un crecimiento anual de 1,5%. Respecto del segundo trimestre, éste no registró cambios en el agregado.

Desde la perspectiva del origen, en el primer trimestre, en términos de contribución destacaron la revisión a la baja de servicios de vivienda e inmobiliarios, de la actividad agropecuario-silvícola y de servicios de transporte. La revisión de mayor contribución en el segundo trimestre fue la corrección a la baja de servicios empresariales; dicho efecto fue contrarrestado por una revisión al alza en los servicios personales.

En la tabla 3, se observan las revisiones en las tasas de variación, a nivel de actividad económica.

TABLA 3
Tasas de variación I-2019 y II-2019, perspectiva del origen

	Tasa de crecimiento anual (%)					
	I-2019			II-2019		
	Versión anterior ago-19	Versión revisada nov-19	Diferencias	Versión anterior ago-19	Versión revisada nov-19	Diferencias
Agropecuario-Silvícola	-1,6	-1,9	-0,3	-5,0	-5,1	-0,1
Pesca	-3,2	-3,2	0,0	5,5	5,5	0,0
Minería	-4,2	-4,2	0,0	0,2	0,2	0,0
Industria Manufacturera	1,1	1,1	0,0	-1,1	-1,0	0,1
EGA	-0,6	-0,5	0,0	0,7	0,7	0,0
Construcción	3,0	2,9	0,0	4,2	4,4	0,2
Comercio	2,4	2,4	0,0	1,5	1,5	0,0
Restaurantes y hoteles	1,4	1,4	0,0	2,4	3,3	0,9
Transportes	4,2	4,0	-0,2	3,7	4,0	0,3
Comunicaciones y ss. de información	2,9	2,9	0,0	2,1	1,7	-0,4
Servicios Financieros	5,9	5,9	-0,1	4,7	4,6	-0,1
Servicios de vivienda e inmobiliarios	3,2	2,9	-0,3	3,8	3,3	-0,5
Servicios Empresariales	3,2	3,1	-0,1	3,2	2,8	-0,4
Servicios Personales	3,7	3,7	0,0	3,1	3,3	0,2
Administración Pública	1,9	1,9	-0,1	2,5	2,0	-0,5
Total Valor agregado	1,5	1,4	-0,1	2,1	2,0	0,0
Más: IVA Neto Recaudado	2,7	2,8	0,1	2,2	2,6	0,3
Más: Derechos de Importación	1,8	1,6	-0,2	-26,3	-27,2	-0,9
Producto Interno Bruto	1,6	1,5	-0,1	1,9	1,9	0,0

En el caso del sector agropecuario-silvícola, los nuevos resultados responden a la incorporación de las exportaciones actualizadas por producto en la estimación de las actividades agrícola y frutícola^{3/}.

Las estimaciones de industria manufacturera, construcción, restaurantes y hoteles, transportes, comunicaciones y servicios de información, servicios empresariales y servicios personales, se revisaron ante la incorporación de información tributaria del Servicios de Impuestos Internos (SII).

En adición a lo anterior, la actividad industria manufacturera se revisó por la inclusión de información actualizada del IPI y de estadísticas sectoriales. En el sector comunicaciones y servicios de información, la revisión obedeció a la inclusión de información de telecomunicaciones y telefonía de la Subsecretaría de Telecomunicaciones; en el caso de servicios de vivienda e inmobiliarios la revisión se debió a una actualización del índice de precios utilizado para deflactar y en el caso de servicios personales, a la actualización del indicador de educación pública asociado a las subvenciones y a la incorporación de información de remuneraciones de salud pública. En cuanto a la estimación de administración pública, su revisión respondió a la incorporación de antecedentes de dotación y cifras actualizadas de la ejecución presupuestaria, obtenidas de la contraloría General de la República y la Dirección de Presupuestos, respectivamente.

Por último, se presentaron revisiones generalizadas en los componentes del PIB, producto de la conciliación de las estimaciones de oferta y demanda.

Desde la perspectiva del gasto, la demanda interna no presentó revisiones (tabla 4)^{4/}.

El consumo no presentó variaciones significativas en ninguno de los dos trimestres. En el primer trimestre, se observó una corrección al alza del consumo de bienes durables y a la baja en servicios; en el segundo, una revisión al alza en servicios y a la baja en el consumo de gobierno. Estas revisiones se debieron a la actualización de indicadores y a una nueva cuadratura oferta-utilización.

Respecto a la FBCF, en el primer trimestre se compensó una revisión al alza en maquinaria y equipo con una revisión a la baja en construcción y otras obras. En el segundo trimestre, la FBCF se revisó al alza en una décima, como resultado de una mayor estimación en maquinaria y equipo. Los nuevos resultados de la FBCF se explicaron principalmente por la incorporación de información tributaria mensual rezagada, en tanto, la variación de existencias se reestimó en respuesta a la nueva cuadratura oferta-utilización.

Respecto del comercio exterior, tanto las importaciones como las exportaciones de bienes y servicios reflejan revisiones de la balanza de pagos.

^{3/} De acuerdo con la metodología, la producción se estima a partir de las exportaciones por especie; dado que existe un desfase entre el momento de producción y comercialización, existe también una discrepancia entre el período en que se dispone del indicador y el período al cual corresponde la producción que a partir de éste se estima.

^{4/} Debido a que la revisión fue de cuatro centésimas en el segundo trimestre, por aproximación la tasa de crecimiento aumenta una décima.

TABLA 4
Tasas de variación I-2019 y II-2019, perspectiva del gasto

	Tasa de crecimiento anual (%)					
	I-2019			II-2019		
	Versión anterior ago-19	Versión revisada nov-19	Diferencias	Versión anterior ago-19	Versión revisada nov-19	Diferencias
Demanda Interna	2,6	2,6	0,0	1,8	1,9	0,0
Formación Bruta Capital Fijo	3,2	3,2	0,0	4,8	5,3	0,5
Construcción y otras obras	2,8	2,7	-0,1	6,4	6,4	0,0
Maquinaria y Equipo	3,9	4,1	0,1	2,0	3,2	1,2
Consumo Total	3,0	3,0	0,0	2,3	2,3	0,0
Consumo Personas	3,2	3,2	0,0	2,3	2,4	0,1
Bienes Durables	-1,2	-0,9	0,3	-3,2	-2,6	0,6
Bienes No Durables	1,9	1,9	0,0	1,4	1,4	0,0
Servicios	5,2	5,1	-0,1	4,0	4,2	0,2
Consumo Gobierno	2,6	2,6	0,0	2,2	1,9	-0,3
Exportación Bienes y Servicios	-2,0	-2,0	0,0	-3,2	-3,4	-0,2
Exportación Bienes	-2,6	-2,5	0,1	-4,4	-4,3	0,0
Exportación Servicios	1,9	1,4	-0,5	6,2	4,5	-1,7
Importación Bienes y Servicios	1,4	1,5	0,1	-3,5	-3,5	0,0
Importación Bienes	1,0	1,1	0,1	-4,6	-4,6	0,0
Importación Servicios	4,0	4,2	0,2	3,7	4,1	0,4
Producto Interno Bruto	1,6	1,5	-0,1	1,9	1,9	0,0

CONCEPTOS Y DEFINICIONES BÁSICAS DE CUENTAS NACIONALES

Activos financieros

Los derechos financieros pueden definirse como un activo que da derecho a su propietario (el acreedor) a recibir un pago o una serie de pagos de otro agente (el deudor), en las circunstancias que se especifiquen en un contrato celebrado entre los mismos. El derecho se extingue cuando el deudor cancela el pasivo de acuerdo con el contrato. Estos activos pueden generar renta de la propiedad.

Administraciones públicas como productores de no mercado

Considera los departamentos, establecimientos y demás organismos de la administración central, regional, provincial y local, que se dedican a actividades tales como la prestación de servicios de administración, defensa, sanidad, enseñanza y otros servicios sociales, y a la promoción del desarrollo económico, y se financian con presupuesto ordinario, extraordinario o con fondos extrapresupuestarios.

Ahorro bruto

El ahorro bruto es el saldo contable de la cuenta de utilización del ingreso. Se obtiene restando el consumo final efectivo del ingreso disponible ajustado. Si es positivo, el ingreso no gastado en consumo tiene que destinarse a la adquisición de activos o a la reducción de pasivos. Por el contrario, si es negativo, se han tenido que liquidar activos o se han incrementado algunos pasivos.

Ahorro nacional bruto

Es el conjunto de saldos de ingresos y gastos corrientes de los diferentes sectores institucionales residentes.

Ahorro total bruto

Es el ahorro nacional bruto más el ahorro externo (saldo de operaciones corrientes con el exterior). Por definición, es equivalente a la inversión interna bruta total.

Ajuste por la variación de la participación neta de los hogares en los fondos de pensiones

En la cuenta de utilización de la renta disponible se registra un ajuste por la variación de la participación neta de los hogares en las reservas de los fondos de pensiones, como importe a cobrar por los hogares y a pagar por los fondos.

El valor de este ajuste es igual a las contribuciones al fondo por parte de los hogares, más las rentas de la propiedad ganadas por las inversiones representativas del fondo menos los beneficios pagados a los hogares.

Bienes transables y no transables

Los bienes transables se definen como aquellos susceptibles de ser exportados e importados. Los no transables son los bienes no comerciables internacionalmente.

Capacidad/necesidad de financiamiento

La capacidad o necesidad de financiamiento es el saldo contable de la cuenta de acumulación de capital, el cual resulta de aplicar a la acumulación bruta de un agente sus fuentes internas de financiamiento. Si es positivo, el agente pone recursos financieros a disposición de los otros agentes económicos, y si es negativo muestra su necesidad de financiamiento.

Clasificador arancelario

Esta clasificación ordena las partidas arancelarias en los registros de comercio exterior del Banco Central de Chile y en el Servicio Nacional de Aduanas. Hasta 1989, estuvo basada en la Nomenclatura Arancelaria de Bruselas (NAB). Desde 1990, el clasificador está constituido por el Sistema Armonizado de Designación y Codificación de Mercancías (SA).

Clasificador Central de Productos (CCP)

La CCP es la clasificación de productos que se basa en las características físicas de los bienes o en la naturaleza de los servicios prestados. La CCP entrega un marco para la comparación internacional de distintas estadísticas relacionadas con bienes y servicios.

Clasificador Internacional Industrial Uniforme (CIIU)

Clasificador que permite la comparación internacional de las estadísticas nacionales, distribuyendo los datos económicos según categorías de actividades con tecnología e insumos de producción análogas. En las cuentas nacionales de Chile, se usa la CIIU Revisión 3 (CIIU Rev.3) elaborada por la Comisión de Estadísticas de Naciones Unidas (1990) y publicada en la Serie M, N°4, Rev.3.

COICOP (*Classification of Individual Consumption According to Purpose*)

Corresponde a la clasificación del gasto en consumo de los hogares por finalidad, recomendada por el Sistema de Cuentas Nacionales (SCN). Esta distingue categorías de gasto que agrupan productos con similar propósito.

El clasificador COICOP es utilizado internacionalmente para establecer la finalidad del consumo de los hogares, pues entrega un marco homogéneo de bienes y servicios, permitiendo analizar y comparar entre países el comportamiento de variables como gasto en salud, vivienda, transporte, etc.

COFOG (*Classification of the Functions of Government*)

Corresponde a la clasificación funcional del consumo del gobierno general, la cual permite identificar las finalidades u objetivos por los que dicho sector institucional incurre en gastos, o sea, distingue el tipo de necesidad que trata de satisfacer una transacción o el objetivo que persigue. Este tipo de clasificación distingue el consumo de gobierno según gasto, utilización y adquisición.

Construcción y otras obras

Comprende la realización de obras nuevas, de arrastre, ampliaciones y reparaciones mayores efectuadas por contratistas generales y/o especializados. Las otras obras incluyen las inversiones agrícolas (plantaciones forestales y frutales, implantación de praderas artificiales y ganado de capital) y las inversiones mineras (perforación de pozos petrolíferos).

Consumo de capital fijo

Valor a costo corriente de reposición, de los activos fijos reproducibles consumidos durante un período contable como resultado de su utilización en el proceso productivo, de la obsolescencia previsible y de la tasa normal de daños imprevistos.

Consumo final efectivo

El consumo final efectivo es una partida relevante para los Hogares y Gobierno general. En el caso de los hogares, se mide por el gasto en consumo final más las transferencias sociales en especie recibidas. En tanto, el gobierno general debe deducir de su gasto en consumo final las transferencias sociales en especie otorgadas.

Consumo final o total

Es el consumo privado más el consumo del Gobierno general.

Consumo intermedio

Bienes no duraderos y servicios consumidos en la producción del período, incluye, además, el mantenimiento y las reparaciones corrientes de los bienes de capital y los gastos de investigación y desarrollo; los gastos indirectos en la financiación de la formación de capital, y los costos de transferencia derivados de las compras y ventas de activos no físicos y créditos financieros. Desde la perspectiva de la demanda, se denomina utilización o uso intermedio.

Cuentas económicas integradas

Proporcionan una visión sintética de la economía: cuentas corrientes, de acumulación y balances. En ellas se reúnen, en una misma tabla, las cuentas de los sectores institucionales, total de la economía y Resto del mundo y se equilibran los flujos de activos y pasivos.

Cuentas provisionales

Corresponden a cuentas que se elaboran con un grado menor de información; por lo tanto, están en proceso de incorporación de nuevos antecedentes.

Deflactor implícito del PIB

Índice que muestra la evolución de los precios de los componentes del PIB. El deflactor implícito tiene la siguiente expresión:

$$\text{DI PIB} = \frac{\text{PIB a precios corrientes}}{\text{PIB a precios constantes}}$$

Derechos de importación y otros gravámenes

Pagos obligatorios que el importador realiza al Estado con fines fiscales o proteccionistas.

Efecto de la relación de términos de intercambio

Ganancia o pérdida derivada de las variaciones que experimentan los precios de los bienes y servicios transados con el exterior. Afecta el poder adquisitivo del ingreso nacional.

Empresa

Unidad institucional que participa en la producción de bienes y servicios para el mercado; las empresas pueden ser sociedades, cuasisociedades, instituciones sin fines de lucro y empresas no sociedades (unidades de producción del "sector Hogares").

Establecimiento

Unidad estadística productora de un bien o grupo de bienes relativamente homogéneos, en cuanto a naturaleza, estructura de costos y tecnología de producción. Sus transacciones se registran en las cuentas de producción.

Excedente de explotación bruto

Corresponde a la producción bruta a precios de productor menos el consumo intermedio, la remuneración de los empleados, el consumo de capital fijo y los impuestos indirectos netos de subvenciones. Por definición, este excedente solo pueden obtenerlo las industrias o productores de mercado, puesto que, para los productores de no mercado su producción bruta es equivalente a la suma de sus costos explícitos. El excedente de explotación bruto incluye la asignación para el consumo de capital fijo.

Exportación de bienes y servicios

Transferencias de propiedad de bienes y prestación de servicios de los residentes de un país a los no residentes.

Formación bruta de capital

La formación bruta de capital incluye formación bruta de capital fijo, variaciones de existencias y adquisiciones menos las disposiciones de objetos valiosos.

Formación bruta de capital fijo (FBCF)

Comprende los gastos que adicionan bienes nuevos duraderos a sus existencias de activos fijos, menos sus ventas netas de bienes similares de segunda mano y de desecho, efectuadas por las industrias, las administraciones públicas y los servicios privados no lucrativos que se prestan a los hogares.

Gasto de consumo final de gobierno

Valor de los bienes y servicios producidos por el gobierno para su propio uso, en cuenta corriente. Se determina restando a la producción bruta (suma del valor de su consumo intermedio de bienes y servicios, remuneración de los empleados, consumo de capital fijo e impuestos indirectos) el valor de las ventas de mercancías y no mercancías producidos por él.

Gasto de consumo final de las instituciones privadas sin fines de lucro (IPSFL).

Valor de los bienes y servicios producidos por estas instituciones para su propio

uso en cuenta corriente. Es equivalente al valor de la producción bruta menos el valor de las ventas de bienes y servicios.

Gasto de consumo final de los hogares

Gastos efectuados por los hogares residentes en bienes nuevos duraderos y no duraderos y servicios, menos las ventas netas de bienes usados.

Gasto del PIB a precios de mercado

El gasto del PIB a precios de mercado es el valor del flujo de bienes y servicios finales, medido a través de su destino o utilización:

Gasto en consumo final de hogares
Gasto en consumo final de las Instituciones privadas sin fines de lucro
Gasto en consumo final de gobierno
Variación de existencias
Formación bruta de capital fijo (FBCF)
Exportación de bienes y servicios (FOB)
Menos: Importación de bienes y servicios (CIF)
<hr/>
Gasto del PIB a precios de mercado

Gasto interno bruto

Equivale al gasto en consumo final más la formación bruta de capital.

Gobierno general

Unidades institucionales que, además de cumplir con la responsabilidades políticas y con su papel en la regulación económica, producen principalmente servicios (y posiblemente bienes) no de mercado para el consumo colectivo y redistribuyen el ingreso y la riqueza.

Hogares como productores de servicios domésticos

Servicios domésticos que un hogar presta a otro, tales como asistencia para todo servicio, cocina, cuidado de niños, jardinería, etc. Estos servicios se definen como producción de uso propio de los hogares y sus costos consisten únicamente en la remuneración de los empleados.

Importación de bienes y servicios

Transferencia de propiedad de bienes y servicios no financieros prestados por los productores no residentes a los residentes del país.

Impuestos netos sobre la producción y las importaciones

Impuestos que gravan a los productores por la producción, venta, compra o utilización de bienes y servicios, que estos cargan a los gastos de producción, incluidos los derechos de importación, menos las subvenciones.

Impuestos netos de subvenciones

Los impuestos comprenden impuestos netos sobre los productos (IVA y derechos de importación), otros impuestos netos sobre la producción (tal como patentes) e impuestos sobre la renta.

Indicador mensual de actividad económica (Imacec)

Indicador que tiene como objetivo estimar la evolución de la producción neta de bienes y servicios realizada por la economía durante un mes. Para su elaboración se emplea como referencia la Compilación de Referencia para la economía chilena 2008.

Industrias

Establecimientos residentes y unidades análogas públicas y privadas que producen bienes y servicios para su venta, a un precio que normalmente cubra su costo de producción.

Ingresos corrientes procedentes del exterior

Ingresos registrados en la cuenta de transacciones exteriores en cuenta corriente, provenientes de la exportación de bienes y servicios, ingresos de factores del Resto del mundo y transferencias corrientes del Resto del mundo.

Ingreso disponible bruto

El ingreso disponible bruto corresponde al saldo de la cuenta de distribución secundaria del ingreso. Para los sectores Hogares y Gobierno general, representa el monto del que disponen efectivamente para financiar su consumo.

Ingreso disponible bruto ajustado

El ingreso disponible bruto ajustado es el saldo contable de la cuenta de redistribución del ingreso en especie. Este resulta relevante para los sectores Gobierno general y Hogares, mientras que para los sectores Sociedades financieras, Empresas no financieras y Economía nacional no hay distinción entre ingreso disponible bruto e ingreso disponible bruto ajustado, por cuanto son iguales. En los Hogares, este saldo representa el monto máximo que pueden permitirse consumir, y siempre será mayor que su ingreso disponible bruto. En el Gobierno general, el saldo representa el valor máximo de los servicios colectivos que puede proporcionar a la comunidad, y siempre será menor que su ingreso disponible bruto.

Ingreso mixto bruto

Al igual que el excedente de explotación, es la variable residual entre la producción bruta y los insumos intermedios y resto de los componentes del valor agregado. A diferencia del excedente, este residuo se calcula para aquellas unidades de producción que no están constituidas como sociedad, y que, por tanto, forman parte del sector institucional de los Hogares. Se denomina ingreso mixto, porque considera parte de remuneraciones y parte del excedente de explotación de los propietarios y familiares que trabajan en esas unidades. Esas personas no reciben un sueldo o salario explícito y, por tanto, no se puede estimar razonablemente qué parte de sus ingresos de la producción corresponde al factor trabajo y cuál al factor capital.

Ingreso nacional bruto

Ingresos percibidos por los factores de la producción de propiedad de los residentes en el país. Comprende la remuneración al trabajo y el excedente de explotación más los ingresos netos por factores de la producción recibidos del exterior.

Ingreso nacional bruto disponible nominal a precios de mercado

Ingreso percibido por las unidades residentes, independiente de su origen, después de deducir los pagos por transferencias corrientes. Es equivalente al ingreso nacional bruto a precios de mercado, más las transferencias corrientes netas recibidas del exterior, distintas de los ingresos de la propiedad y de la empresa.

Ingreso nacional bruto disponible real

Equivale al producto interno bruto en términos reales más el ingreso neto de factores y transferencias corrientes netas con el exterior, ajustado por el efecto de la relación de los términos de intercambio. Permite medir la evolución en el poder adquisitivo del producto nacional bruto en términos reales.

Ingreso neto de factores del resto del mundo

Ingreso recibido desde el exterior menos ingresos pagados al exterior por concepto de renta de inversiones, intereses, dividendos y otros ingresos de factores obtenidos en el exterior por los residentes.

Instituciones privadas sin fines de lucro (IPSFL)

Las IPSFL son aquellas que obtienen su ingreso principalmente de transferencias y operan en algunos casos sin cubrir los costos de su actividad. Producen bienes y servicios de no mercado, y ocasionalmente pueden vender mercancías. La producción bruta es igual a sus costos y la fracción no vendida se considera consumo final de la propia IPSFL.

Ingreso empresarial

En el sector empresas no financieras, se incorpora el ingreso empresarial, concepto cercano a la utilidad de la contabilidad comercial. Este se construye por la suma de las rentas de la producción más las rentas de la propiedad netas, excluyendo el pago de dividendos y las utilidades reinvertidas.

Instrumentos financieros:

a) Efectivo y depósitos: El Efectivo y depósitos incluye oro monetario, derechos especiales de giro (DEG), billetes y monedas, depósitos y otros depósitos (no transferibles como los depósitos a la vista).

b) Títulos: Instrumento financiero que comprende los títulos que otorgan el derecho incondicional a recibir una cantidad de dinero en una fecha determinada, los cuales se negocian en mercados organizados con una tasa de descuento. También comprende los títulos que dan el derecho a percibir una cantidad fija o un ingreso variable de dinero contractualmente determinado (los pagos de intereses no dependen de los beneficios del deudor). Los títulos incluyen títulos de corto y largo plazo, clasificados según plazo inicial de vencimiento, y derivados financieros netos.

Los derivados financieros, incluyen instrumentos y contratos que derivan su valor de otro activo subyacente.

c) Préstamos: Incluye los créditos financieros originados en transacciones directas entre prestamista y prestatario.

Los préstamos se clasifican en corto y largo plazo. En préstamos de corto plazo se incluyen los préstamos cuyo vencimiento inicial es a un año o menos, y los préstamos exigibles a la vista incluso cuando se espera que se mantengan durante más de un año. En préstamos a largo plazo se incluyen préstamos cuyo vencimiento es a más de un año como, por ejemplo, los préstamos hipotecarios para la vivienda.

d) Acciones y otras participaciones: Instrumento financiero que comprende acciones, participación en sociedades y participación neta de los propietarios en cuasisociedades.

Las acciones y otras participaciones reconocen un derecho tanto al valor como a las rentas residuales de las sociedades, después de cubrir las obligaciones con todos los acreedores.

Las aportaciones netas de los propietarios a las cuasisociedades corresponden a las contribuciones netas que los propietarios hacen a las reservas de sus empresas, con el propósito de aumentar o reducir las inversiones de capital.

e) Participaciones emitidas por fondos de inversión: Considera las cuotas de los fondos de inversión de renta variable que se financian con aportes en dinero que hacen distintos agentes institucionales, los cuales son invertidos por las sociedades administradoras en instrumentos financieros de oferta pública, de renta fija y/o de renta variable.

f) Fondos de pensiones y seguros: Esta categoría incluye fondos de pensiones y reservas técnicas de seguros. Los Fondos de pensiones comprenden las cuotas de los aportantes a los fondos de pensiones y los bonos de reconocimiento emitidos por el Estado (principal y capitalización de intereses). Las reservas técnicas de seguros comprenden las reservas que mantienen las compañías de seguros frente a las pólizas de seguros de vida y a rentas vitalicias, y los anticipos de primas y reservas de siniestros por pagar tanto de seguros de vida como de riesgo.

g) Otras cuentas

Instrumento financiero que comprende:

- créditos comerciales y anticipos, y otras cuentas. concedido a empresas, administraciones públicas y hogares, y los anticipos por crédito comercial para bienes y servicios trabajos en curso o que se van a realizar.
- Otras cuentas: Derechos y obligaciones por cobrar y pagar que no están incluidas en otros instrumentos financieros. Por ejemplo, en relación con los impuestos, intereses, dividendos, alquileres, sueldos y salarios e indemnizaciones de seguros, que se han de percibir o pagar.

IVA neto recaudado

Impuesto al valor agregado recaudado por el Gobierno y pagado en última instancia por los compradores que no tienen derecho legal a recuperar este gravamen.

Maquinaria y equipos

Bienes duraderos que se adicionan al activo fijo (excepto los incluidos en construcción y otras obras) tales como buques, camiones, generadores de energía eléctrica, trilladoras, tractores, grúas, equipos e instrumentos para profesionales, maquinaria de uso industrial, etc. Se utilizan en procesos de producción durante más de un año.

Margen de distribución

Valor de los servicios de comercio y transporte prestados para entregar las mercancías desde los establecimientos de los productores a los compradores.

Oferta interna

Mercancías típicas de cada actividad producidas en forma principal o secundaria por los productores residentes.

Oferta total a precios de usuario

Valor bruto de producción a precios de productor más las importaciones CIF y sus respectivas tributaciones, los márgenes de distribución y el IVA no deducible.

Otros bienes y servicios

Bienes y servicios que no se venden normalmente en el mercado a un precio que cubra sus costos de producción. Es el caso de la mayor parte de la producción bruta de los productores de servicios privados no lucrativos, de la administración pública, del servicio doméstico prestado por un hogar a otro. También se incluyen las compras directas en el exterior de los hogares y administración pública, y las realizadas por los no residentes en el mercado interno (turistas y embajadas).

Prestaciones sociales netas de cotizaciones

Las contribuciones sociales son pagos efectivos o imputados a los sistemas de seguros sociales. Las prestaciones sociales son transferencias corrientes que reciben los hogares para que puedan atender a las necesidades derivadas de ciertos sucesos o circunstancias (enfermedad, desempleo y/o jubilación).

Producción bruta

Valor de mercado de los bienes y servicios generados durante un período contable, incluyendo los trabajos en curso y los productos para su utilización por cuenta propia.

Producción bruta principal y secundaria

La producción de un determinado bien o servicio se considera producción principal cuando proviene de la rama de actividad que agrupa establecimientos especializados en su elaboración, y producción secundaria a toda aquella que no sea característica de la actividad en que se encuentre clasificado el establecimiento que la produce.

Producción de mercado

Es la producción destinada a su venta en el mercado a un precio económicamente significativo. Es producción principalmente generada por empresas constituidas como sociedad y representa la parte principal de la producción bruta de la economía.

Producción de no mercado

Constituida por los bienes y servicios principalmente generados por el gobierno o instituciones privadas sin fines de lucro, destinada a ser distribuida

gratuitamente o a precios no significativos a otras unidades institucionales o a la comunidad en su conjunto. Un ejemplo típico son los servicios de educación y salud pública que se proporcionan gratuitamente o a valores muy inferiores a su costo de producción.

Producción para uso final propio

Es la producción no transada en el mercado, destinada a uso propio. Los casos más relevantes de producción de uso propio son la producción para autoconsumo agrícola, las obras de construcción efectuadas por los mismos productores que las utilizarán, los servicios que las viviendas prestan a sus propietarios y los servicios domésticos remunerados para autoconsumo de los hogares.

Producto interno bruto (PIB) a precios de mercado

Es una de las medidas de producción de bienes y servicios, neta de duplicaciones, generados en el país en un determinado período. Se valora a precios de mercado y su medición se efectúa generalmente a través del valor agregado por las diversas ramas de actividad económica, o productores, incluyendo, además, el impuesto al valor agregado (IVA recaudado) y los derechos de importación.

Valores agregados sectoriales
- Costo imputado de los servicios bancarios
+ IVA neto recaudado
+ Derechos de importación

PIB a precios de mercado

Es igual al gasto del PIB, a precios de mercado o a la suma de las remuneraciones de los empleados, el consumo de capital fijo, los impuestos indirectos netos y el excedente de explotación.

Producto interno bruto regional

Valor agregado generado por los establecimientos o unidades económicas residentes en una determinada región del país. En las cifras presentadas, no se han regionalizado las variables IVA neto recaudado ni los derechos de importación, las cuales están incluidas en el PIB a escala nacional.

Producto nacional bruto

Producto interno bruto más los ingresos netos por factores de producción recibidos del resto del mundo.

Producto o ingreso per cápita

Es el cociente entre el producto o ingreso y la población total promedio para un período determinado.

Rama de actividad económica

Agrupar a los establecimientos que producen principalmente bienes y servicios de naturaleza relativamente homogénea. Sin embargo, un establecimiento puede producir secundariamente bienes y servicios que son principales o típicos de otras ramas.

Remuneración de los empleados

Es el pago de sueldos y salarios en dinero y/o en especie, efectuado por los productores residentes a sus empleados. Incluye, además, la contribución pagada o imputada a la seguridad social, cajas privadas de pensiones y regímenes análogos, y los seguros de vida tomados por los empleadores en favor de sus empleados.

Rentas de la producción

Las rentas de la producción comprenden el excedente bruto (ingreso de la producción generado por industrias o productores de mercado, incluyendo el consumo de capital fijo), ingreso mixto bruto (ingreso de la producción generado por unidades que no están constituidas en sociedad, incluyendo el consumo de capital fijo), remuneración de los asalariados e imputación bancaria (valor del servicio de intermediación financiera).

En el sector Hogares, las rentas de la producción incluyen remuneraciones recibidas, ingreso mixto bruto y excedente bruto. En el sector Empresas no financieras es igual al excedente bruto. Para el Gobierno general, es igual al consumo de capital fijo, puesto que su excedente es cero. En el sector Sociedades financieras incluye excedente bruto e imputaciones bancarias.

Rentas de la propiedad netas

Las rentas de la propiedad son las rentas que recibe el propietario de un activo financiero o de un activo material no producido, a cambio de proporcionar fondos o de poner el activo material no producido a disposición de otra unidad institucional. Incluye: intereses, dividendos, utilidades reinvertidas, rentas por pólizas de seguros, rentas de la tierra y otras rentas. Su presentación neta refleja las rentas de la propiedad recibidas menos las pagadas.

En el sector empresas, las rentas de la propiedad netas excluyen el pago de dividendos y las utilidades reinvertidas.

Resto de la economía

Para efectos de la presentación, en algunos cuadros, pertenecen a esta clasificación los siguientes subsectores: Sociedades no financieras públicas, Sociedades anónimas no financieras abiertas y cerradas (privadas), y Hogares y resto de las empresas no financieras.

Resto del mundo

La cuenta Resto del mundo registra las transacciones efectuadas por las unidades no residentes con los agentes residentes.

Saldo de operaciones corrientes con el exterior (o ahorro externo)

Es el saldo de la cuenta de transacciones corrientes del exterior, el cual comprende las exportaciones de bienes y servicios netas de importaciones y las otras transacciones corrientes netas, las que están constituidas por los flujos de transferencias corrientes y pagos de factores.

Servicios de intermediación financiera medidos indirectamente (SIFMI)

Se denominan SIFMI a los cobros implícitos que realizan los intermediarios financieros (IF), en las operaciones de depósitos y préstamos con sus clientes. Las operaciones financieras que generan SIFMI, son los depósitos y préstamos asociados a bancos comerciales, cooperativas de ahorro y crédito, leasing, factoring, Dirección General de crédito Prendario (Dicrep) y Cajas de Compensación de asignación familiar (CCAF). Cuando se realiza una operación de depósito o préstamo, el IF paga o recibe un monto de intereses, el cual incluye implícitamente un pago por dichos servicios. Reemplaza la estimación de imputaciones bancarias utilizada anteriormente, que correspondía a la diferencia entre los intereses recibidos y los intereses pagados, producidos por las instituciones financieras.

Sociedades financieras

Son las unidades institucionales dedicadas principalmente a la intermediación financiera o a las actividades financieras auxiliares. Están constituidas por los siguientes subsectores: Banco Central de Chile, bancos comerciales y otras instituciones de depósito, otros intermediarios financieros, fondos de pensiones, compañías de seguros e isapres y auxiliares financieros.

Subvenciones

Donaciones por cuenta corriente realizadas por la administración pública a las industrias privadas y a las sociedades públicas.

Transferencia

Se define como una transacción mediante la cual una unidad institucional suministra un bien, un servicio o un activo a otra unidad sin recibir de esta ninguna contrapartida. La transferencia puede ser corriente o de capital.

Transferencias corrientes netas

Las transferencias corrientes netas corresponden a otras transferencias corrientes recibidas menos las pagadas. Estas se componen de primas netas de seguros, indemnizaciones de seguros y transferencias corrientes diversas.

Transferencias netas de capital

Las transferencias de capital son transacciones en las que se traspasa la propiedad de un activo (distinto del dinero y de las existencias) de una unidad institucional a otra, en las que se transfiere dinero para que el beneficiario pueda adquirir otro activo, o en las que se transfieren los fondos obtenidos mediante la disposición de otro activo. Su presentación neta refleja las transferencias netas de capital recibidas menos las pagadas.

Transferencia corriente neta del exterior

Desembolso corriente sin contrapartida entre agentes económicos residentes y el resto del mundo.

Transferencias sociales en especie

Las transferencias sociales en especie comprenden los bienes y servicios individuales proporcionados a los hogares como transferencias en especie por unidades de las administraciones públicas y las IPSFL, tanto si se han adquirido en el mercado, como si proceden de la producción no de mercado de las unidades de las administraciones públicas y las IPSFL. Pueden financiarse por medio de impuestos, cotizaciones de seguridad social y otros ingresos de las administradoras públicas o, en el caso de las IPSFL, por medio de donaciones o de rentas de la propiedad. Algunos ejemplos de las transferencias sociales en especie son reembolsos de organismos de seguridad social y bienes y servicios vinculados a la salud sin necesidad de realizar un reembolso.

Unidad institucional

Entidad económica con capacidad para poseer activos, contraer pasivos y realizar actividades económicas y transacciones con otras entidades. Se agrupan en sectores de acuerdo con su forma legal de organización y con sus objetivos institucionales.

Utilización final

Corresponde a la asignación de bienes y servicios al gasto de consumo final, formación bruta de capital fijo, variación de existencia y las exportaciones.

Valor agregado bruto

Producción bruta de los productores de mercado y de no mercado en valores a precios de productor, menos los valores a precio de comprador del consumo intermedio. Es equivalente a la suma de remuneraciones, impuestos indirectos netos de subvenciones, asignación para el consumo de capital fijo y excedente de operación de los establecimientos productores.

Valor a precios básicos

Corresponde a los precios del productor sin impuestos. En el caso de la producción, corresponde a los precios predio (agricultura), precios playa (pesca), precio fábrica (manufactura) o, en general, a los precios en el establecimiento del productor. En el caso de las importaciones, corresponde a los precios CIF (costo, seguros y transporte). Para conformar los precios básicos de los productos importados, se agregan los derechos de importación cuando correspondan a derechos proteccionistas.

Valor a precios de usuario o comprador

Precio de mercado de bienes y servicios en el punto de entrega al comprador o valor a precio del productor más los márgenes de distribución.

Valor a precios de productor

Corresponde a los precios básicos más los impuestos netos de subvenciones sobre los productos. En Chile, estos impuestos se refieren al impuesto al tabaco y a los combustibles, sean de origen nacional o importado.

Valoración a precios corrientes

Valoración de bienes y servicios al precio pagado efectivamente por ellos en las respectivas transacciones de compraventa.

Valoración a precios de mercado y costo de factores

Valoración a precio de mercado es el valor pagado por los compradores a los productores, incluyendo los impuestos indirectos netos de subvenciones. En cambio, a costo de factores excluye dichos impuestos indirectos netos.

Variación de existencias

Es el valor que a nivel de establecimiento y durante un período contable, tiene la variación física de las existencias de materias primas y otros materiales, suministros y los trabajos en curso (excepto los relacionados con obras de construcción). Incluye, además, los productos terminados en poder de las industrias residentes y administraciones públicas.

Variación neta en los fondos de pensiones

La variación neta en los fondos de pensiones corresponde al ajuste por la variación neta de la participación de los Hogares en los fondos de pensiones. Es igual a las contribuciones al fondo de pensiones por parte de los hogares, más las rentas de la propiedad ganadas por las inversiones representativas del fondo menos los beneficios pagados a los hogares.

Volumen a precios del año anterior encadenado

Corresponden a las mediciones de cuentas nacionales en términos reales, que a partir de la compilación de referencia 2008, reemplazan a las estimaciones construidas sobre una base de precios fija (relativa al año de referencia).

Las medidas de volumen se obtienen a partir de una base de precios móvil, que utiliza los precios del año anterior para valorar las cantidades del año en curso. Así, se elaboran índices de Laspeyres anual a precios promedio del año anterior, los que posteriormente se encadenan, a través de índices que vinculan los datos de cada período y base entre sí, para obtener mediciones con los atributos de series de tiempo.