
MÉTODO DE DEFLACIÓN DE VARIABLES

ECONÓMICAS: CUENTAS ECONÓMICAS Y

TABLAS INPUT-OUTPUT

CRISTINA PRADO

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADISTICA

Donostia-San Sebastián, 1
01010 VITORIA-GASTEIZ

Tel.: 945 01 75 00
Fax.: 945 01 75 01

E-mail: eustat@eustat.es
www.eustat.es

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

INTRODUCCION 3

Indice
INDICE ...3

INTRODUCCIÓN ..4

DESCRIPCIÓN DE LOS MÉTODOS ..5

MÉTODO DE DEFLACIÓN BASADO EN LAS TABLAS INPUT-OUTPUT ..5
Cálculo de los deflactores de la Matriz Intermedia respecto al año base....................................5
Cálculo de deflactores de la Demanda Final...6
Cálculo de deflactores de la Fila de Transferencia y del IVA que grava los productos...........8
Aplicación del proceso de deflación..8
MÉTODO DE DEFLACIÓN DE CUENTAS ECONÓMICAS...9

DIFERENCIAS ENTRE LOS MÉTODOS ..13

LA UTILIZACIÓN QUE SE HACE DE LAS TABLAS INPUT-OUTPUT..13

LA DESAGREGACIÓN SECTORIAL UTILIZADA ..13

EL PROPIO MÉTODO DE CÁLCULO ...13

EL NÚMERO DE DEFLACTORES UTILIZADOS...13

VALORACIÓN DE CADA UNO DE LOS MÉTODOS ..15

MÉTODO BASADO EN LAS TIO..15

MÉTODO DE CUENTAS ECONÓMICAS ANUALES...15

CONCLUSIONES ..16

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

INTRODUCCION 4

Introducción
La finalidad del presente artículo es la de analizar dos métodos de deflación utilizados
por el EUSTAT; el primero de ellos empleado en la deflación de la Tablas Input-Output
cada cinco años y el segundo utilizado en la elaboración de las Cuentas Económicas
anuales en términos constantes. Para esto se procederá primeramente a la descripción
de cada uno de los métodos, destacando las diferencias entre ellos, pasando después a
realizar una valoración de los mismos, para terminar con una sucinta conclusión.

 Previamente conviene hacer algunos comentarios que ayuden a encuadrar el carácter
del tema que nos ocupa.

? Cualquiera de los métodos que se expondrán a continuación, e inclusive cualquier
otro, no está exento de cierto ajuste o corrección de los datos, una vez se hayan
aplicado.

? Ambos métodos tienen una base común que es la doble deflación y la capacidad de
aplicar distintas metodologías es muy pequeña.

? Existe la posibilidad de mejorar el sistema de deflación en la línea de utilizar una
mayor discriminación en los deflactores, aumentar el número de variables deflactadas
cumpliendo el equilibrio económico contable (empleos=recursos) y aportando una
máxima automatización al proceso.

Esta mejora se pretende conseguir (siempre desde la experiencia del EUSTAT) con la
utilización del primero de los métodos de forma anual en la elaboración de la Cuentas
Económicas.

Capítulo

1

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 5

Descripción de los métodos
Método de deflación basado en las tablas Input-output

Este método es el utilizado para inflactar las Tablas anteriores, en un año de realización
de Tablas Input-Output (por ejemplo las del año 1995), con el fin de realizar los análisis
correspondientes en términos reales. Por tanto, éste es un método que se utiliza con
periodicidad quinquenal.

Las ventajas que ha aportado la utilización de este método, como ya veremos más
adelante, ha supuesto el hecho de que se adopte para la nueva base 1995 como un
método de aplicación anual, tanto en la elaboración de las Cuentas Económicas como
en los avances de las mismas. Lógicamente la primera restricción que plantea la
utilización anual de este método es la de disponer de una Tabla Input-Output (en
adelante,TIO) 1 para cada año.

En la aplicación de este método se pueden distinguir las siguientes fases:

Cálculo de los deflactores de la Matriz Intermedia respecto
al año base

La visión que se aplica para elaborar esta matriz 2 es la de la fila (el precio de
venta de un sector al resto de sectores) distinguiendo el origen de los recursos
distribuidos (Interiores, Resto del Estado, y Extranjero). Los indicadores de precios
utilizados son los siguientes:
· Producción de origen interior:
En términos generales se tomarán los Indices de Precios Industriales (IPRI) de la
C.A. de Euskadi (en adelante, CAE) 3 para los sectores industriales, el Indice de
Precios al Consumo (IPC) de la CAE para los sectores de servicios y los Precios
Agrarios percibidos para los sectores agrarios.
· Recursos del Resto del Estado:
Se toman de igual forma, el IPRI, el IPC y los Precios Agrarios percibidos del
Resto del Estado para los sectores arriba indicados.
· Recursos del extranjero
Se utilizan los Indices de Valor Unitario de importaciones (IVU) 4 para los
sectores industriales y agrarios, para el resto de sectores se utiliza el IPC estatal.
Para cada fila se utiliza el mismo indicador de precios, a no ser que hubiera cruces
en la Matriz Intermedia que permitieran definir producciones o importaciones más

1 Cada cinco años se dispone de una tabla de elaboración total y anualmente (ver artículo de Jecas 969 una
tabla de elaboración parcial, es decir, actualizada para la matriz Intermedia y elaborada totalmente para la de
inputs Primarios y Demanda Final.
2 La dimensión de esta matriz será la de la correspondiente TIO a utilizar.
3 En caso de no disponer de estos precios serían de aplicación los correspondientes del Estado.
4 Hasta el momento se utilizan los IVUs elaborados por el Ministerio de Economía. Sería deseable disponer de
los IVUs correspondientes a la CA de Euskadi que, en un futuro, podrían calcularse.

Capítulo

2

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 6

específicas que hiciera aconsejable el utilizar otro indicador. Para ilustrar esto
último podemos tomar el caso de sector Refino de petróleo, su cruce con la
práctica totalidad de sectores (visión fila) representará para cada uno de ellos el
consumo de carburantes, por lo que el indicador de precios más adecuado será el
IPC de carburantes, pero el cruce consigo mismo representará otro consumo
diferente y, en su mayor parte, será Crudo de petróleo, cuyo indicador de precios,
en este caso, no será el del IPC sino el propio del Crudo.

Cálculo de deflactores de la Demanda Final

· Vector de deflactores del Consumo Final: Se utiliza el IPC de la CA de Euskadi
para los cruces de origen interior y el IPC estatal para los de origen importado.
· Vector de deflactores de la Formación Bruta de Capital y Exportaciones. Se
calcularán a partir de los IPRI de la CAE y del Estado, así como de los IVUs
según sea el origen de procedencia de la CAE, Resto de Estado o el Extranjero.

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 7

Total recursos

MATRIZ
INTERMEDIA

DEMANDA
FINAL

FILA TRANSFERENCIAS

IVA QUE GRAVA LOS PROD.

MATRIZ
INTERMEDIA

DEMANDA
FINAL

FILA TRANSFERENCIAS

IVA QUE GRAVA LOS PROD

MATRIZ
INTERMEDIA

DEMANDA
FINAL

Matrices Deflactores
(Variación de precios
periodo t/año base)

TABLA I.O
(Pesetas del año t)

Tabla I.O año t
(Pesetas del año base)

INTEiRMEDIOS

Interiores

Total empleos

Interiores
R.estado
Extranjero

INPUTS INTERMEDIOS

VALOR AÑADIDO BRUTO

PROD.ASF

F.TRANSFERENCIAS

PROD.DISTRIBUIDA

IMPORTACIONES

IVA

NOTA: VARIABLE DEFLACTADA DE FORMA DERIVADA
Interiores

VARIABLE DEFLACTADA DIRECTAMENTE

Interiores
R.estado
Extranjero

INTEiRMEDIOS

ESQUEMA DE FLUJOS MÉTODO DEFLACIÓN
TABLA I.O

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 8

Cálculo de deflactores de la Fila de Transferencia y del IVA
que grava los productos

Estos serán los únicos deflactores que se necesitan calcular para las variables de
la Matriz de Inputs Primarios, ya que el resto de variables se deflactan como
resultado de aplicar el proceso a la Matriz Intermedia y de Demanda Final.
Los precios que sirven de base para el cálculo de los deflactores de estas
variables serán: el IPRI de la CAE para la primera de ellas, porque ésta es
producción de origen interno, y para el IVA que grava los productos serán los ya
calculados en la Contabilidad Nacional de España.

Aplicación del proceso de deflación

Este proceso no consiste más que en dividir cada una de las matrices de la TIO
del año en curso por sus matrices de deflactores correspondientes (Matriz
Intermedia, Demanda Final e Inputs Primarios), y colocar los totales de los
Empleos calculados sectorialmente por fila, en la Matriz de Inputs Primarios (una
vez restado el IVA que grava los productos previamente deflactado), con lo que la
TIO queda ajustada en términos de pesetas del año base (ver esquema de flujos).
Los Valores Añadidos a salida de fábrica se calcularán como resta de las
Producciones a salida de fábrica y los totales de la Matriz Intermedia (por
columnas), resultantes estos últimos de la deflación aplicada a la misma.
Esto de forma matemática se expresaría de la forma siguiente:

Cada elemento de la Matriz Intermedia del año t en pesetas del año base II t

ij0

será igual a:

Pr 0

0 ∆
= t

ij

t

ijtt

ij

II
II

donde:

 II t

ij0
: Inputs Intermedios que el sector j compra i en el año base.

 t
ijPr 0∆ : Crecimientos de los precios en el año t de la producción que el sector i

dirige al j, respecto al año base.

La suma por columnas de la Matriz Intermedia de esta última tabla será el valor de
los Inputs Intermedios consumidos por cada sector para el año t en pesetas del
año base:

∑
= ∆

=
73

1 0

0 Pri
t

ij

t

ijtt

j

II
II

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 9

Según la visión de la fila en el modelo input-output se cumple:

t
i

t
i

t
i

n

j

t
ij

t
i EFBCCOIE 000

73

1
00 +++= ∑

=

=

t
iE 0 : Empleos del sector i para el año t en pesetas del año base.

t
ijOI :Outputs Intermedios del año t que el sector i dirige al j en pesetas del año

base.
t

iC : Consumo Final Interior del año t del sector i en pesetas del año base.
t

iFBC :Formación Bruta de Capital Fijo del año t, de producción del sector i en

pesetas del año base.
t

iE : Exportaciones en el año t del sector i en pesetas del año base.

Se podrá realizar la siguiente sustitución en la Matriz de Inputs Primarios, por el
equilibrio contable que se debe cumplir en las TIO, y que para los empleos
interiores será el siguiente:

t
INTi

t
INTi

t
Di IVAEP 000 −=

La Producción Efectiva a salida de fábrica se obtendrá de la diferencia siguiente:

t
i

t
Di

t
i TPP 000 −=

donde:
t

DiP 0 :Producción distribuida del año t por el sector i en pesetas del año base.

t
iP 0 :Producción a salida de fábrica en el año t del sector i, en pesetas del año

base.
t

iIVA :IVA que grava los productos del sector i, en el año t en pesetas del año

base.
t

iT 0 :Transferencias en el año t del sector i en pesetas del año base.

La sustitución en la Matriz de Inputs Primarios se aplicará de igual forma a los
empleos importados.
Hay que decir que la deflación en lo correspondiente a la visión de las rentas se
realiza hasta el Valor Añadido a salida de fábrica.

MÉTODO DE DEFLACIÓ N DE CUENTAS ECONÓ MICAS
Con este nombre denominaremos al método que anualmente se ha aplicado para
calcular las Cuentas Económicas en términos pesetas constantes del año base.
Para la aplicación del mismo no se precisa la elaboración anual de una TIO, por lo
que se hace más adecuado para un sistema contable más simplificado.
A grandes rasgos el método consiste en lo siguiente:

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 10

Cálculo de deflactores para los Consumos Intermedios

Para esto se construye una matriz de deflactores en la línea de lo expuesto para el
primer método, con la diferencia de que utiliza una menor desagregación sectorial
y no se discrimina por origen de procedencia de los mismos, así los indicadores de
precios utilizados son los siguientes:
· Sectores agrarios: Precios percibidos por los agricultores.
· Sectores industriales: El IPRI de la CA de Euskadi.
· Sectores de servicios: El IPC de la CA de Euskadi.
La visión para asignar los deflactores es la de la fila, teniéndose en cuenta la
especificidad de algunos cruces (lo ya comentado en 2.1.1).
Cada elemento de esta matriz es el crecimiento de precio de la producción del
sector i distribuida al sector j, en el año t respecto al año base.

Cálculo de la Matriz de Pesos

Se calcula una matriz de dimensiones iguales a la de 2.2.1. Cada casilla Wij de
esta matriz será el porcentaje que consume el sector j de productos del sector i,
respecto al total de consumos de dicho sector en la TIO del año base, y vendría
dado por la siguiente fórmula (visión columna):

∑
=

= n

i
ij

ij

ij

II
IIW
1

0

0

0

j ij
i

n

W∀ ∑
=

=
1

1

Obtención de los deflactores de los Consumos Intermedios
sectoriales

Como resultado del producto, miembro a miembro, de las matrices 2.2.1 y 2.2.2 se
obtiene una matriz cuya suma por columnas será el deflactor a aplicar a cada uno
de los Consumos Intermedios sectoriales del año en curso.
Cada elemento de la nueva matriz t

ijDII será en el año t, el deflactor del

consumo que realiza j de i siendo igual a:

WDII ij
t

ij
t

ij 000 Pr∆=

donde
tn

i ij
DII∑

=

=

22

1 0
 será el deflactor de consumos intermedios del sector j, en

el año t 5.

5 El número de ramas utilizadas en las TIO es de 73 y en las Cuentas Económicas de 22 para la base 1990.
Este aspecto cambiará en la base 1995 con la CNAE93.

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 11

Los totales por columnas serán los deflactores de los consumos intermedios de
cada sector.

Cálculo de los deflactores de Producción a salida de fábrica

Para este fin se utilizará el IPRI de la CAE. Cada elemento de este vector será
t

jPr 0
∆ , es decir el deflactor de la producción del sector j.

Cálculo de VAB en términos reales

Aplicando los deflactores calculados en 2.2.3 y 2.2.4 a la Producción y a los
Consumos Intermedios en términos nominales respectivamente (dividiendo), se
obtiene el VAB en términos reales. Esto es:

W
IIII

ij

n

i

t
ij

t

jtt

j

0

22

1
0

0

Pr∑ ∆
=

=

=

t
j

t

jtt

j

PP Pr 0
0 ∆
=

t
j

t
i

t
i IIPVAB 000

−=

donde:

II t

j 90
: Es el Consumo Intermedio en el año t del sector j en pesetas del año base.

II t

jt
: Es el Consumo Intermedio en el año t del sector j en pesetas de t

Pt

jt
:Es la Producción a salida de fábrica en el año t del sector j en pesetas de t.

t
iVAB 0 : Es el Valor Añadido Bruto del año t en pesetas del año base.

La deflación de la Demanda Final

Dado que las exigencias en la publicación de las variables de la Demanda Final en
términos reales no van más allá de los globales de la Economía, el método de
deflación utilizado para cada una de las variables es más particularizado, tanto por
la agregación en la que se realiza el cálculo, como por el propio método utilizado

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DESCRIPCIÓN DE LOS MÉTODOS 12

para algunas variables. Éste es el caso de las Importaciones del Resto de Estado
que se calculan como saldo del resto de variables de la Demanda.
Los indicadores de precios utilizados son los siguientes: para el Consumo Final se
utiliza el IPC, para la FBC y las Exportaciones el IPRI de la CAE. Para las
Importaciones y Exportaciones del extranjero se utilizan los deflactores de la
Contabilidad Nacional de España.
Por último, las Importaciones del Resto del Estado se calcula como resultado de la
siguiente expresión:

Demanda Final Interior + Exportaciones – Importaciones al extranjero – PIB

Con el fin de que se cumpla el equilibrio contable macroeconómico (1) siempre
existe un margen de maniobra para realizar ajustes entre las Exportaciones e
Importaciones del Resto del Estado para ajustar los valores reales resultantes.
(1) PIB= Demanda Final Interior + Saldo exterior.

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DIFERENCIAS ENTRE LOS MÉTODOS 13

DIFERENCIAS ENTRE LOS MÉTODOS
- Las diferencias entre los métodos presentados estriban fundamentalmente en los

siguientes aspectos.

La utilización que se hace de las tablas input-output
Mientras en el primero de los métodos es básico la construcción de una TIO anual, en el
segundo solo se toma como referencia (para el cálculo de pesos) la TIO del año base.

La desagregación sectorial utilizada
El método basado en las TIO exige que el equilibrio contable entre oferta y demanda se
realice sectorialmente, por tanto facilita tanto para una visión (oferta) como para la otra
(demanda) esta misma desagregación, que coincide con la utilizada en la elaboración
de la TIO.

El segundo de los métodos, al no exigir este equilibrio sector a sector la desagregación
en que se presentan los resultados puede ser, y de hecho es diferente, más amplia para
la oferta que para la demanda, que se presenta en el ámbito global.

El propio método de cálculo
Una de las principales diferencias en el cálculo se presenta en la deflación de los
Consumos Intermedios. Mientras que en el segundo de los métodos expuestos se
calcula un deflactor sintético (como media ponderada de los índices de precios de las
componentes sectoriales de los consumos intermedios, según el año base) aplicado al
total de los Consumos Intermedios de cada sector, el método de TIO realiza la deflación
a través de sus componentes.

La deflación de la producción es la que menos diferencias presenta en ambos métodos,
aunque como aparece indicado en su apartado correspondiente, en el método de TIO,
la producción a salida de fábrica se calcula como diferencia entre la Producción
Distribuida y el IVA que grava los productos en pesetas constantes.

El número de deflactores utilizados
La discriminación que realiza el primer método según el origen de procedencia de los
recursos, tanto para la Matriz Intermedia como para la de Demanda Final, hace que el
número de indicadores de precios sea muy superior al segundo, en el que no realiza tal
diferenciación.

Capítulo

3

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DIFERENCIAS ENTRE LOS MÉTODOS 14

na tabla simbólica las filas son objetos simbólicos y las columnas variables. Según sea
el tipo de variable en las celdas aparecerán distribuciones, intervalos...

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

DIFERRENCIAS ENTRE LOS MÉTODOS 15

Valoración de cada uno de los métodos
Método basado en las tio

La primera de las exigencias de este método, la elaboración de una TIO anual, puede
no estar contemplado en todos los sistemas contables, en su versión anual, por lo que
el mero hecho de utilizarlo conlleva el tener implementado un sistema estadístico que de
respuesta a esta exigencia.

Entre las ventajas podemos señalar las siguientes:

· El disponer de todas las variables de oferta y demanda con la desagregación de la TIO
cumpliendo el equilibrio contable en valores constantes.

· Dar un soporte más integral a los valores globales deflactados.

· Permite el análisis input-output sin el efecto distorsionado de los precios .

Por otra parte, las exigencias principales que conlleva este método son las siguientes:

· La implementación de un sistema estadístico económico de cierta entidad.

· Una cantidad de trabajo desarrollado mayor, tanto en cuanto al número de deflactores
utilizados, como en lo correspondiente al ajuste final, esto último, por el número de
equilibrios sectoriales a manejar.

En favor de este último aspecto habrá que señalar que la mecanización del proceso
facilita ampliamente estas tareas.

Método de cuentas económicas anuales
Hay que resaltar como característica favorable de este método que es muy apropiado
para los años inter-tablas, donde no es muy usual que se elabore una TIO. Una de sus
mayores ventajas es la versatilidad a la hora de implementar cambios en los deflactores
(muy habitual en el ajuste final de los resultados), aspecto que permite el acortar el
tiempo de publicación de los resultados.

Capítulo

4

MÉTODO DE DEFLACIÓN DE VARIABLES ECONÓMICAS:
CUENTAS ECONÓMICAS Y TABLAS INPUT-OUTPUT

CONCLUSIONES 16

Conclusiones
Podemos concluir diciendo que bajo la perspectiva de que ningún método aplicado en la
deflación de variables económicas puede llegar a satisfacer totalmente, pero
presumiendo que es posible mejorarlos y llegar a procesos de mayor automatización en
esta materia, el EUSTAT aspira a aplicar el método basado en la deflación de las TIO
para los datos anuales de Cuentas Económicas en la base 1995, ya que es el método
que permite un mayor soporte explicativo a las tareas de deflación y una mayor
desagregación de todas las variables económicas, si bien esta implementación supone
un mayor esfuerzo sobre todo en el ajuste final de los datos, que habrá de valorarse
anualmente.

Capítulo

5

