
Generalitat de Catalunya
Departament d’Economia i Finances
Direcció General de Programació Econòmica

Número 5/2006

 Evolució del deflactor del PIB a Catalunya

Juliol Any VI

PPPPPPapers

de

treball

Sèrie: competitivitat

Cristina Amarelo

i descomposició en els components de renda

Generalitat de Catalunya
Departament d’Economia i Finances
Direcció General de Programació Econòmica
http://www.gencat.net/economia/

©

El Departament d’Economia i Finances no comparteix necessàriament les opinions expressades pels

autors en aquests treballs.

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

1 P

1. Introducció

El deflactor del PIB mesura l’evolució dels preus de la producció generada en
l’economia interior. Per aquest motiu, és una mesura força acurada de la
competitivitat. Altres indicadors de preus tenen una relació més indirecta amb la
competitivitat, com per exemple l’IPC, en la mesura que considera la marxa dels
preus d’un cistell de consum estàndard i, per tant, incorpora l’efecte de preus de les
importacions consumides i, en canvi, exclou els preus de la producció que s’exporta.
Així, podria donar-se el cas que una economia amb uns preus d’exportació molt
moderats experimentés un alt creixement de l’IPC en el cas que el consum estigués
esbiaixat cap als productes importats i que aquests registressin un creixement intens
dels preus.

Una de les principals fonts per calcular el deflactor del PIB català és la comptabilitat
regional publicada per l’INE (d’ara endavant CRE) L’altra font de càlcul del deflactor
del PIB és la comptabilitat macroeconòmica elaborada per l’Idescat. La CRE, a
diferència de l’Idescat, ofereix la desagregació per rendes i més detall sectorial, però
en canvi no proporciona la informació dels deflactors en l’àmbit de la demanda (que
sí que ofereix l’Idescat). Atès que l’objectiu d’aquest treball és aprofundir en l’estudi
dels factors inflacionistes des de la perspectiva de la formació de rendes, s’ha optat
per utilitzar la comptabilitat regional. L’any 2006 s’ha produït un canvi de base en la
CRE, la qual cosa implica una ruptura metodològica fins que l’INE no enllaci les dues
sèries. Tot i aquest impediment, s’ha fet aquesta anàlisi considerant dos subperíodes,
d’una banda els anys 1995-2000, en base 1995, i d’altra banda el subperíode 2000-
2005, en base 2000. Val a dir que, per a algunes variables concretes, les dades arriben
només fins l’any 2003, de manera que s’ha hagut d’escurçar el període de referència.

Quadre 1. Evolució de diversos indicadors de preus
% variació mitjana anual. Període 1995-2005

Catalunya Espanya Zona euro

Deflactor del PIB 3,69 3,55 1,66
Subperíode 1995-2000 3,07 2,89 1,16
Subperíode 2000-2005 4,30 4,21 2,12

IPC1 3,29 2,97 1,91
Subperíode 1995-2000 2,96 2,62 1,70
Subperíode 2000-2005 3,63 3,31 2,11

1 En el cas de la zona euro, és l'ipc harmonitzat
Font: INE i Eurostat

Evolució del deflactor del PIB a Catalunya i descomposició en els
components de renda

Cristina Amarelo
DG Programació Econòmica

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

2 P

En l’economia catalana, el deflactor del PIB ha crescut un 3,7% anual en mitjana del
període 1995-2005. Les taxes de creixement més moderades van correspondre al
trienni 1997-1999. Tanmateix, el canvi de base ha comportat una estimació més
elevada del creixement del deflactor a partir de l’any 2000. En comparació amb
Espanya, el creixement del deflactor del PIB ha estat lleugerament superior en
l’àmbit català, tot i que les diferències són molt menors que en termes d’IPC. En
canvi, el diferencial d’inflació respecte de la zona euro, mesurat a través del deflactor
del PIB, és fins i tot superior que si es considera l’IPC. Aquest fet pot ésser indicatiu
de la pèrdua de competitivitat relativa de l’economia catalana (i també de
l’espanyola) envers els seus socis europeus.

Tornant a les dades per a l’àmbit català, si es compara l’evolució del deflactor del PIB
amb l’IPC s’observa un increment més intens en el cas del deflactor, ja que els preus
de consum van registrar en el període 1995-2005 un creixement anual mitjà d’un
3,3%. Les diferències són més àmplies en els darrers anys, la qual cosa podria estar
suggerint que els preus de producció catalans segueixen una trajectòria força
inflacionista i que les importacions estan contribuint a apaigavar aquests efectes en
els consumidors. Com ha s’ha comentat, la CRE no disposa de desagregació del
deflactor del PIB per a l’àmbit de la demanda i no permet analitzar l’evolució dels
preus de les importacions i de les exportacions.

A continuació s’ha realitzat una descomposició del deflactor interior en els tres
components de renda, per tal d’aprofundir en l’estudi dels factors inflacionistes de
l’economia. En aquest cas, l’anàlisi ha d’abastar necessàriament el període 1995-2003
ja que les dades de rendes només arriben fins a aquest any.

Gràfic 1. Evolució comparada de l'IPC i el deflactor del PIB a l'economia catalana

4,1

2,8

2,2
2,8

3,5

4,2 4,4 4,2 4,0

4,7

0,0

1,0

2,0

3,0

4,0

5,0

6,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Deflactor PIB Deflactor VAB IPC

Nota: trencament en la sèrie de deflactor a partir de l'any 2000. L'IPC també va registrar un canvi de base l'any 2001

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

3 P

Quadre 2. Deflactor del PIB i costos interns a Catalunya
% variació anual mitjana

Període 1995-2003 Període 1995-2000 Període 2000-2003

Deflactor del PIB 3,53 3,07 4,28
Costos laborals unitaris 2,79 2,81 2,76
Impostos/PIB (TN/y) 5,61 6,17 4,67
Excedent/PIB (EB*/y) 4,29 2,66 7,01

Remuneració per ocupat (RE/E) 3,18 3,13 3,26
Productivitat 0,38 0,32 0,49

Font: elaboració a partir de dades de l'INE

D’acord amb les dades de creixement del deflactor de cada component, podem
deduir que els elements que més han crescut són els impostos (5,6%, sobretot, al
principi del període) i l’excedent brut d’explotació. En aquest darrer cas cal destacar
que, arran del canvi de base, s’estima un augment molt més elevat. Els costos
laborals unitaris (CLU) han tingut un comportament moderat. No obstant això, en
l’actual context de globalització, qualsevol augment dels CLU per sobre dels nostres
competidors aporta tensions a la capacitat competitivitat. En aquest sentit, la feble
evolució de la productivitat (una mica millor en la segona part del període) ha
impedit una major moderació en els costos laborals unitaris. D’altra banda, la
remuneració per assalariat ha tingut una evolució continguda, sobretot si es compara
amb l’IPC, que és l’increment de preus que suporten els consumidors. Tot i això, la
seva trajectòria se situa molt per sobre de l’evolució seguida per la productivitat (el
perfil és similar, però es troba en una banda molt superior), segurament perquè
l’escàs dinamisme del PIB per ocupat fa que els agents socials ho considerin com a
una referència secundària en la negociació col·lectiva.

Gràfic 2. Evolució comparada de la productivitat, l'IPC i la remuneració per assalariat

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

PIB per ocupat remuneració per assalariat IPC

Nota: trencament en la sèrie a partir de l'any 2000.
Font: INE

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

4 P

Més enllà del creixement mitjà de cada component, també es pot analitzar
l’aportació de cadascun al creixement del deflactor del PIB, tenint en compte el pes
de cada renda en el total. En el gràfic 3 es pot observar la descomposició del
deflactor per a cada any i en el conjunt del període.

Gràfic 3. Factors de costos interns. Deflactor del PIB total

-1,00

0,00

1,00

2,00

3,00

4,00

5,00

1996 1997 1998 1999 2000 2001 2002 2003 Mitjana
període

CLU EBE TN

L’element amb una major aportació al creixement del deflactor en el conjunt del
període han estat els costos laborals unitaris. Tot i això, tal com hem vist abans,
aquest component ha tingut un augment per sota de la mitjana, de manera que la
seva aportació (de gairebé un 48%) s’explica per l’elevat pes de les rendes salarials en
el conjunt de l’economia (de gairebé un 60%). L’excedent brut d’explotació ha tingut
una contribució també molt destacada, especialment en els darrers anys, la qual cosa
guarda relació amb el fort creixement experimentat pel deflactor d’aquest
component. Per tant, una de les conclusions de l’anàlisi és el paper notablement
inflacionista de l’EBE en els darrers anys.

2. Evolució i descomposició en els components de renda per grans sectors
econòmics i per branques d’activitat

Si s’estén aquesta anàlisi als grans sectors de l’economia, s’aprecien comportaments
molt diferenciats. Els sectors amb un comportament més inflacionista han estat la
construcció i els serveis1. En el cas de la construcció s’observa una evolució molt
alcista tant en l’excedent com els costos laborals unitaris (a causa tant del fort
creixement de les remuneracions, com del retrocés en la productivitat). En la segona
part del període s’han accentuat aquestes tendències inflacionistes relacionades amb

1 Cal destacar que un dels trencaments metodològics entre les dades de la base 1995 i les de la base
2000 és que en aquestes darreres els serveis d’intermediació financera mesurats indirectament
(SIFMI) ja estan imputats a les diferents branques d’activitat terciàries, mentre que en base 95
s’imputaven al conjunt del sector serveis.

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

5 P

l’excedent empresarial, mentre que la productivitat ha millorat lleugerament. En el
sector serveis l’impuls inflacionista respon a l’intens creixement de l’excedent,
mentre els CLU s’han mantingut més moderats a causa d’una evolució salarial molt
pausada. La productivitat ha disminuït una mica.

Quadre 3. Variacions dels factors interns del deflactor català
% variació anual mitjana. Període 1995-2003

Total VAB Indústria Manufactures Construcció Serveis
Deflactor 3,42 1,66 1,91 5,37 4,12
Costos laborals unitaris 2,97 2,08 2,21 6,06 3,10
Excedent/PIB (EB*/y) 4,47 1,11 1,49 6,07 6,29

Remuneració per ocupat (RE/E) 3,18 3,15 3,25 4,98 3,01
Productivitat 0,21 1,06 1,03 -0,97 -0,08

Per últim, la indústria és el sector amb una inflació més baixa, ja que en veure’s
pressionat per la competència exterior, necessàriament ha registrat una moderació
en els marges. Aquesta correcció en els marges ha estat de menor intensitat en els
darrers anys. Els costos laborals unitaris també creixen menys que la mitjana de
l’economia, sobretot gràcies a un major creixement de la productivitat. Cal ressaltar,
a més, que la indústria presenta un creixement de preus menor que les indústries
manufactureres pel paper moderador de la branca energètica.

En termes d’aportació, es manté la tendència apuntada en els paràgrafs anteriors.
L’element que més aporta a la inflació de la construcció són els costos laborals
unitaris, ja que el pes de les rendes salarials en el sector és elevat (d’un 76%) pel fet
d’ésser una branca intensiva en factor treball. En els serveis, l’excedent és el
principal factor de creixement dels preus.

Gràfic 4. Factors de costos interns. Període 1995-2003

0,00

1,00

2,00

3,00

4,00

5,00

6,00

Total VAB Indústria Manufactures Construcció Serveis

CLU EBE

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

6 P

I si analitzem l’evolució del deflactor amb un major grau de desagregació sectorial es
pot observar que, en general, les activitats industrials presenten un creixement dels
preus més baix que en el cas dels serveis, fonamentalment a causa de la baixa
contribució de l’excedent brut d’explotació (amb l’única excepció, potser, de la
indústria química). Això contrasta amb les branques terciàries, on l’aportació
d’aquest element a la inflació va ser molt considerable a gairebé tots els subsectors,
tret de l’apartat altres activitats dels serveis (que engloba l’administració pública,
educació i sanitat, serveis socials i personals, i servei domèstic). En particular, les
aportacions més importants d’aquest component van correspondre a les activitats
més inflacionistes de l’economia (l’hoteleria, les activitats immobiliàries i serveis
empresarials i la intermediació financera).

D’altra banda, cal destacar que la contribució dels costos laborals unitaris va ser
força significativa en alguns serveis, com ara l’hoteleria, els serveis immobiliaris i
empresarials, i l’apartat d’altres activitats dels serveis. En el sector industrial, va
destacar l’alta contribució dels CLU a la inflació del sector tèxtil, del cuir i calçat, la
qual cosa sorprèn atesa la pressió competitiva a què s’enfronta aquest subsector.
L’elevada aportació dels CLU es va derivar, sobretot, de l’intens creixement de la
remuneració per assalariat, mentre que la productivitat va evolucionar per sobre de
la mitjana de l’economia. Una possible explicació de l’augment de la remuneració
podria tenir a veure amb la destrucció de teixit empresarial del sector, ja que els
tancaments porten associats uns costos laborals en concepte de compensacions als
treballadors.

Gràfic 5. Factors de costos interns per branques d'activitat. Període 1995-2003

-3,0
-2,0
-1,0
0,0
1,0
2,0
3,0
4,0
5,0
6,0
7,0
8,0

VA
B

To
ta

l

Ag
ric

ult
ur

a,
ga

na
de

ria
 i p

es
ca

En
er

gia

Ex
tra

cc
ió

de
 pr

od
. e

ne
rg

., r
efi

na
me

nt
 i

En
er

gia
 el

èc
tri

ca
, g

as
 i a

gu
a

Ind
. m

an
ufa

ctu
re

ra

Ind
. a

lim
en

ta
ció

, b
eg

ud
es

 i t
ab

ac

Ind
. t

èx
til

i c
on

fec
ció

; c
uir

 i c
alç

at

Ind
. fu

sta
 i s

ur
o

Ind
. p

ap
er

; e
dic

ió
i a

rts
 gr

áfi
qu

es

Ind
. q

uím
ica

Ind
. c

au
txú

 i m
at

èr
ies

 pl
ás

tiq
ue

s

Alt
re

s p
ro

d.
mi

ne
ra

ls
no

 m
et

àli
cs

Me
ta

l ·l
úr

gia
 i f

ab
ric

ac
ió

de
 pr

od
. m

et
àli

cs

Ma
qu

inà
ria

 i e
qu

ip
me

cà
nic

Eq
uip

am
en

t e
lèc

tri
c,

ele
ctr

òn
ic

i ò
pt

ic

Fa
br

ica
ció

 m
at

er
ial

 de
 tr

an
sp

or
t

Ind
. m

an
ufa

ct.
 di

ve
rse

s

Co
ns

tru
cc

ió

Co
me

rç
i r

ep
ar

ac
ió

Ho
te

ler
ia

Tr
an

sp
or

t i
co

mu
nic

ac
ion

s

Int
er

me
dia

ció
 fin

an
ce

ra

Inm
ob

ilià
rie

s i
 se

rv
. e

mp
re

sa
ria

ls

Alt
re

s a
cti

vit
at

s d
els

 se
rv

eis

CLU EBE

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

7 P

3. Anàlisi comparativa amb Espanya

Al principi d’aquesta nota ja s’ha comprovat que al llarg dels darrers anys el deflactor
del PIB català ha presentat una trajectòria molt similar a la mitjana estatal, si bé en
conjunt ha registrat un creixement una mica més alt.

Gràfic 6. Evolució del deflactor del PIB a Catalunya i Espanya

0,0

1,0

2,0

3,0

4,0

5,0

6,0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Catalunya Espanya

Nota: trencament en la sèrie a partir de l'any 2000.
Font: INE

Quadre 4. Deflactor del PIB i costos interns a Catalunya i Espanya
% variació anual mitjana

Catalunya Espanya

Període 1995-
2003 1995-2000 2000-2003

Període 1995-
2003 1995-2000 2000-2003

Deflactor del PIB 3,53 3,07 4,28 3,37 2,88 4,19
Costos laborals unitaris 2,79 2,81 2,76 2,67 2,44 3,04
Impostos/PIB (TN/y) 5,61 6,17 4,67 5,75 6,38 4,70
Excedent/PIB (EB*/y) 4,29 2,66 7,01 4,00 2,70 6,17
Deflactor del VAB 3,42 2,85 4,36 3,26 2,66 4,26

Remuneració per ocupat (RE/E) 3,18 3,13 3,26 3,28 3,26 3,31
Productivitat1 0,38 0,32 0,49 0,59 0,79 0,27

Font: elaboració a partir de dades de l'INE
1 Les dades de productivitat arriben fins l’any 2005, i s’observa que aquesta variable va créixer un 0,45% de l’any 2000 a 2005,
mentre que a Espanya el creixement va ser de 0,21

Segons elements de renda, el major augment del deflactor català s’explica per un
comportament més alcista dels costos laborals unitaris i, especialment, de l’excedent
brut d’explotació. Tot i això, si es divideix l’anàlisi en dos subperíodes, es pot
observar que entre 1995 i 2000 el diferencial català tenia origen en un major
creixement dels CLU (a causa d’un menor creixement en la productivitat). En canvi,
de l’any 2000 al 2003, el diferencial entre Catalunya i Espanya és causat pel major
creixement dels marges d’explotació en l’àmbit català, mentre que els costos laborals
unitaris varen anotar un augment més baix que la mitjana estatal. La moderació dels

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

8 P

CLU s’explica fonamentalment pel millor comportament de la productivitat catalana en
la segona part del període, mentre que la remuneració per assalariat va mantenir-se
més continguda que a Espanya en el conjunt del període.

Gràfic 7. Evolució del PIB per ocupat a Catalunya i Espanya

-1

-0,5

0

0,5

1

1,5

2

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Catalunya Espanya

Nota: trencament en la sèrie a partir de l'any 2000. Tot i que les dades per rendes només arriben a l 'any 2003, els resultats de productivitat
aparent del treball estan disponibles fins a l'any 2005
Font: INE.

Gràfic 8. Factors de costos interns. Deflactor del PIB total. Període 1995-2003

1,66 1,60

1,32 1,23

0,54
0,54

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

Catalunya Espanya

CLU EBE TN

Finalment, també és interessant analitzar les principals diferències entre Catalunya i
Espanya a escala de branques sectorials, tal com evidencia el quadre 5. En primer
lloc, s’aprecia que, en els grans sectors econòmics, es detecta un creixement del
deflactor més alt a Catalunya que no pas al conjunt de l’Estat. Les desviacions més
àmplies corresponen a la construcció i als serveis.

Cal dir que la desagregació sectorial de què es disposa és poc detallada, de manera
que les agrupacions inclouen activitats força heterogènies. El deflactor de la
indústria es va incrementar dues dècimes per sobre d’Espanya, i les branques on es

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

9 P

detecta una evolució comparativament més alcista són la metal·lúrgia i productes
metàl·lics (a causa d’un major augment de marges) i els altres productes minerals no
metàl·lics, que engloba els productes per a la construcció i que presenta un
creixement més alt dels CLU.

Pel que fa a la construcció, el deflactor va créixer un 5,4%, davant d’un 5,1% al
conjunt de l’Estat. Aquesta tendència s’explica pel major creixement dels CLU a
Catalunya, mentre que els marges van evolucionar per sota de l’àmbit estatal.

En el cas dels serveis, en totes les branques, excepte en l’hoteleria, es produeix un
diferencial positiu de creixement del deflactor. Les activitats amb més diferències
són el comerç i reparació, les altres activitats dels serveis (que inclou administració
pública, educació, sanitat, serveis socials, etc) i, sobretot, les activitats immobiliàries i
serveis empresarials. En tots els casos, aquesta tendència s’explica per un
comportament més alcista dels marges empresarials, en particular en el cas del
comerç i reparació. D’altra banda, també s’observa un creixement molt més alt de
l’excedent en el cas de l’hoteleria, però això no ha repercutit en un diferencial de
creixement dels preus a causa de la major contenció en els costos laborals unitaris.

Quadre 5. Costos interns i deflactor del VAB sectorial. Variació mitjana, període 1995-2003

Deflactor VAB CLU RE/E Productivitat EB/y
CAT ESP CAT ESP CAT ESP CAT ESP CAT ESP

Agricultura, ganaderia i pesca 0,3 -0,3 2,2 0,0 5,1 2,1 3,5 2,4 -0,9 -0,2
Energia -0,5 -0,2 -1,1 -2,0 1,8 2,7 3,1 4,9 -0,5 0,2
Extrac. de prod. energ.;coqueries, refinació i combust. nuclears 7,2 6,1 5,7 2,6 2,2 2,8 -2,8 0,4 8,4 8,7
EE Energia elèctrica, gas i agua -1,9 -2,0 -2,7 -3,5 1,8 2,6 4,7 6,4 -1,7 -1,8
Indústria 1,7 1,5 2,1 2,0 3,1 3,2 1,1 1,1 1,1 0,7
Indústria manufacturera 1,9 1,8 2,2 2,3 3,2 3,4 1,0 1,0 1,5 0,9
DA Indústria de l'alimentació, begudes i tabac 1,5 1,5 2,1 2,2 2,8 3,4 0,9 1,2 0,9 0,7
DB+DC ind. tèxtil i de la confecció; ind. del cuir i del calçat 2,2 2,2 3,5 3,4 4,1 3,9 0,6 0,6 -0,5 -1,4
DD indústria de la fusta i el suro 1,6 1,8 2,8 3,1 2,4 3,2 0,1 0,1 8,0 -1,7
DE indústria del paper; edició i arts gráfiques 2,0 2,0 1,9 2,7 3,2 3,6 1,4 0,9 2,5 1,1
DG indústria química 2,3 2,4 2,1 2,2 3,1 3,4 1,1 1,2 3,2 2,8
DH indústria del cautxú i matèries plástiques 1,1 1,0 1,5 1,9 2,3 3,1 0,9 1,2 0,3 -0,6
DI Altres productes minerals no metàlics 1,9 1,7 3,0 1,9 2,8 3,1 0,0 1,2 0,8 1,7
DJ Metal·lúrgia i fabricació de productes metàlics 2,0 1,7 2,6 2,7 2,8 2,8 0,3 0,1 2,0 -0,2
DK Maquinària i equip mecànic 1,9 1,8 2,1 1,8 3,1 3,3 1,0 1,5 2,5 2,0
DL Equipament elèctric, electrònic i òptic 1,0 1,0 1,3 1,0 2,9 2,7 1,6 1,7 1,2 1,3
DM Fabricació de material de transporte 2,6 2,7 2,8 3,1 4,3 3,7 1,5 0,6 3,3 2,4
DN indústries manufactures diverses 2,0 2,1 2,5 2,5 3,1 3,2 0,6 0,8 -2,1 0,8
Construcció 5,4 5,1 6,1 4,6 5,0 3,5 -1,0 -1,1 6,1 7,5
Serveis 4,1 3,8 3,1 3,1 3,0 3,4 -0,1 0,3 6,3 5,4
GG Comerç i reparació 3,6 3,3 2,8 3,5 2,0 3,3 -0,7 -0,2 6,2 3,8
HH Hoteleria 5,6 5,8 5,2 5,6 2,8 3,5 -2,3 -1,9 7,3 6,3
II Transport i comunicacions 2,5 2,3 0,8 1,7 2,5 3,6 1,7 1,9 5,2 3,6
JJ Intermediació financera 4,0 3,9 2,0 1,6 3,7 3,9 1,8 2,4 7,1 7,4
KK Inmobiliàries i serveis empresarials 5,2 4,7 5,5 5,5 3,6 3,2 -1,7 -2,1 5,3 4,3
LL......PP Altres activitats dels serveis 3,7 3,4 3,3 3,1 3,5 3,5 0,2 0,4 5,7 5,2
TOTAL 3,4 3,3 3,0 2,8 3,2 3,3 0,2 0,4 4,5 4,2

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

10 P

4. Principals conclusions

• El deflactor del PIB ha registrat un creixement significatiu a Catalunya –sobretot
al llarg dels darrers anys– i per sobre dels preus de consum. L’element amb un
creixement més alt ha estat l’excedent brut d’explotació i també destaquen els
impostos, tot i que, en aquest darrer cas, el seu baix pes ha determinat que
l’efecte en termes d’inflació hagi estat reduït.

• Els sectors més inflacionistes han estat la construcció i els serveis, en el primer

cas a causa d’un alt creixement en tots els components i en el segon, per
l’increment dels marges empresarials. En concret, destaquen els encariments de
l’hoteleria (que inclou també la restauració) i les activitats immobiliàries i serveis
empresarials. La indústria presenta una evolució molt més continguda, amb un
ajust notable en l’excedent.

• En el període 1995-2003 l’economia catalana presenta un diferencial d’inflació

respecte a Espanya en termes de deflactor del PIB de 0,16 punts percentuals, de
menys magnitud que en termes d’IPC (de 0,29 punts). En canvi, en comparació
amb la zona euro la desviació és més àmplia si s’utilitza el deflactor. Això pot
estar suggerint un biaix inflacionista de la producció generada a les economies
catalana i espanyola en comparació amb la zona euro.

• El diferencial de creixement de deflactor del PIB respecte a Espanya s’explica per

un comportament més alcista dels marges. Els costos laborals unitaris també
creixen més a Catalunya en el conjunt del període, però des de l’any 2000
aquesta tendència s’ha invertit.

• En concret, les branques que van registrar un creixement més important de

l’excedent en comparació amb la mitjana estatal van ser les activitats
immobiliàries i serveis empresarials, el comerç i reparació i la categoria que
engloba administració pública, educació, sanitat i serveis socials i personals.

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

11 P

5. Nota metodològica

La metodologia emprada en aquest informe parteix de la informació de la
Comptabilitat regional, que fa possible una visió sintètica i amb coherència interna
de la formació dels preus a l’economia. Estrictament, el deflactor de la demanda
final està condicionat pel deflactor del PIB i el de les importacions. A partir de
l’equilibri que defineix el compte de béns i serveis de l’economia:

Q+M=CI+DF

Q: producció total
M: importacions
CI: consums intermedis
DF: demanda final

i Y+M=DF

on Y: producte interior brut

és a dir, la demanda final de l’economia es satisfà amb producció interior o amb
importacions.

El deflactor de la demanda final es pot escriure així:

 mmyydf PP
df
DF

P ?? +==

on les expressions en minúscules indiquen que les magnituds estan expressades en
preus constants, Pi és el deflactor de la magnitud, λy=y/df i λm=m/df. Atès que el
tret més rellevant són els canvis en el deflactor de la demanda final (és a dir, el canvi
en l’índex de preus dels béns i serveis que són utilitzats per al consum final o
inversió), l’expressió anterior es pot expressar com:

() ()λωλω &&&&&
mmmyyydf PPP +++≈

on ωy = Y/DF i ωm = M/DF

Aquesta expressió sintetitza la contribució dels factors interns i externs a l’augment
del deflactor de la demanda final des del punt de vista de l’oferta. En el cas de
l’economia catalana, però, la no disponibilitat de les estimacions dels fluxos amb la
resta d’Espanya impedeix fer aquesta descomposició.

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

12 P

Pel que fa al component intern de la inflació, que s’analitza en aquest informe, i de
manera semblant al procediment anterior, a partir del compte d’explotació es pot
plantejar:

Y=RA+EB+TN

RA: remuneració d’assalariats
EB: excedent brut d’explotació
TN: impostos indirectes nets de subvencions (inclòs l’iva i els impostos nets sobre
la importació)

El deflactor del PIB es pot expressar com:

y
TN

y
EB

y
TN

y
EB

y
A·W

y
TN

y
EB

y
RA

Py ++=++=++= CLU

On W son els salaris per persona ocupada i A és el numero d’assalariats

y
RA

 és equivalent al cost laboral unitari (CLU).

La variació en el deflactor, yP , serà:

y
TN

y
EBCLU

CLU
CLU

⋅
∆

+
⋅

∆
+⋅

∆
=

∆

yyyy

y

PPPP

P

te NTBE
CLU

ULC ωω ⋅+⋅+⋅= &&&&
y

y P
P

En aquesta expressió es verifica que:

ωe = EB/Y
ωt = TN/Y

ry
ω==

⋅
=

Y
RA

P
A·W

P
CLU

yy

Per tant:

ter NTBEULC ωωω ⋅+⋅+⋅= &&&&
yP

Evolució del deflactor del PIB a Catalunya i descomposició en els components de renda

13 P

Finalment, s’ha de fer un darrer ajust. La productivitat es mesura en termes
d’ocupació total, de manera que la remuneració dels treballadors ha de tenir en
compte el nombre total d’ocupats. Per aquest motiu, es procedeix a la transformació
següent:

RE=(RA/A)*N

Y
RE

CLU* =

EB*= EB- ((RA/A)*(N-A))

On N= total ocupats, i RE= Remuneració dels ocupats

L’expressió final serà

ter NTBEULC ωωω ⋅+⋅+⋅= &&&& **
yP

que recull la diferent contribució dels diversos components de costos interns a la
formació dels preus.

PPPPP

