
EL MARGEN PRECIO-COSTE MARGINAL
EN LA ENCUESTA INDUSTRIAL: 1978-1988

Cristina Mazón

BANCO DE ESPAÑA

SERVICIO DE ESTUDIOS
Documento de Trabajo nº 9205

BANCO DE ESPAÑA

EL MARGEN PRECIO-COSTE MARGINAL

EN LA ENCUESTA INDUSTRIAL: 1978-1988

Cristina Mazón (*)

(.) Universidad Complutense y Banco de España. Deseo agradecer a Miguel Sebastián sus valiosas suge�
reneias y apoyo durante la elaboración de este trabajo. También me han sido de gran utilidad los comen­
tarios de C. Luna y J. Pérez, así como los del grupo de trabajo del Servicio de Estudios del Banco de Es­
paña. Agradezco a A. Ricardo y a J. Coello su ayuda en el manejo de los datos de la Encuesla Industrial.
y por último, agradezco al programa de investigación de la Fundación Empresa Pública la cesión de los
datos de precios que se utilizan.

SERVICIO DE ESTUDIOS
Documento de Trabajo nQ 9205

El Banco de España al publicar esta serie pretende facilitar la
difusión de estudios de interés que contribuyan al mejor

conocimiento de la economía española.

Los análisis, opiniones y conclusiones de estas investigaciones
representan las ideas de los autores, con las que no necesariamente

coincide el Banco de España.

ISBN: 84-7793-144-5
Depósito legal: M�6253·1992

Imprenta del Banco de España

RESUMEN

Este artículo utiliza la Encuesta Industrial 1978-1988 para describir el

comportamiento del margen precio-coste marginal, descomponiendo su tasa

de crecimiento en la contribución de las variables que 10 definen.

Destaca el comportamiento heterogéneo de los diferentes sectores. A

nivel agregado, el margen depende fundamentalmente de la política de

contención salarial, que determina las contribuciones relativas de

salario real y productividad real; en 1986, el margen aumenta a tasas

elevadas por la coincidencia de la implantación del IVA, el desarme

arancelario y la disminución de precios energéticos a nivel mundial.

-3-

1 INTRODUCCION

El margen precio-coste marginal es la variable dependiente

de multitud de estudios interindustriales, que, dentro del paradigma

"estructura-conducea-resultados", han analizado la relación entre

beneficios y concentración en la industria.

Gollins y Prestan (1968) introdujeron el concepto del margen

como medida de beneficios. aproximándolo con datos contables por el

cociente entre valor de producción menos costes variables y valor de

producción. Desde entonces, esta aproximación al margen se ha utilizado

ampliamente. y paralelamente I en la década de los ochenta, se han

multiplicado las criticas a los estudios interindustriales que lo

utilizan y lo relacionan con parámetros de estructura y conducta de la

industria. Por una parte se ha criticado el concepto de margen como

medida de beneficio, principalmente porque no incluye costes de capital

y no permite por tanto comparaciones interindustriales; por otra parte,

se han criticado los resultados empíricos obtenidos porque problemas de

endogeneidad no permiten dar una interpretación estructural a los

parámetros estimados.

Pero el concepto de margen sigue teniendo cierto atractivo

teórico, porque a partir de las condiciones de primer orden del problema

de maximización de beneficios de una empresa que compite en la oferta de

un producto homogéneo, es posible obtener una expresión del margen en la

que éste depende de variables de estructura y conducta. Además, como

señala Salinger (1990), es posible defender el concepto de margen por

dos razones. En primer lugar. el margen es válido como medida de

beneficios, pues lo importante es que dicha medida esté correlacionada

con variables que indiquen el flujo de recursos, y él encuentra el

margen precio-coste marginal correlacionado con inversión. En segundo

lugar, porque aunque es cierto que el margen no incluye costes de

capital, puesto que estos son irrecuperables, no afectan al concepto de

coste marginal a corto, y por 10 tanto el margen aporta información

sobre el equilibrio 01igopo1ista a corto plazo.

En este trabajo se estudia la evolución del margen precio­

coste marginal para el sector industrial no energético de la economía

española, con datos de la Encuesta Industrial, que elabora el Instituto

-5-

Nacional de Estadistica (INE) , durante el periodo 1978·88. Siguiendo a

Salinger se considera que el margen aporta información sobre el

equilibrio oligopolista a corto plazo. Pero no se trata de explicar la

evolución del margen con parámetros de conducta y resultados, o de

magnitudes macroeconómicas, sino que se hace un análisis descriptivo, en

el que recordando la aproximación que se utiliza del margen, se

descompone su evolución en la contribución de las distintas variables

que lo definen.

El trabajo se estructura de la siguiente manera: en la

sección 2 se introduce el concepto de margen, la aproximación que se

utiliza, y la descomposición de su evolución en la contribución de

diferentes variables. En las secciones 3 y 4 se describe la evolución

del margen, primero a nivel agregado y luego desagregado en 18 sectores

que corresponden a la clasificación de Contabilidad Nacional base 80. La
sección 5 analiza el comportamiento de los márgenes entre 1985 y 1986,

utilizando una muestra de la Central de Balances del Banco de España que

contiene información adicional sobre consumos intermedios, lo que

permite un estudio más detallado de los cambios en 1986. Por último, la

sección 6 concluye el trabajo.

2. EL MARGEN PRECIO-COSTE MARGINAL

El margen precio-coste marginal se define tipicamente como

precio menos coste marginal, dividido por precio, y tiene una larga

historia de aplicaciones tanto teóricas como empiricas en Economia

Industrial.

La expresión del margen aparece en un modelo clásico de

comportamiento oligopolista. Considere n empresas que compiten en la

oferta de un bien homogéneo. cuya curva inversa de demanda viene

expresada por p(X), donde p es el precio y X - Xl + x2 + . . . + Xn es el

producto de la industria. La empresa i tiene una función de costes.

Ci(xi); los costes marginales los denotamos por cí' aunque no suponemos

que sean constantes. Los beneficios de la empresa i son

- 6 -

y las condiciones de primer orden de maximización de beneficios implican

que

p(X) - ei

p(X)

donde si - xilX es la participación de la empresa i en el mercado, vi es

el término de variaciones conjeturales de la empresa i, que se define

como la respuesta en término de variaciones en la producción que espera

de sus rivales cuando varia su nivel de producción, y � > O es la

elasticidad de demanda, � - - p(X)/Xp'(X).

El margen se ha utilizado tradicionalmente como medida de

beneficios y de resultados, puesto que se argumenta que en condiciones

competitivas debería igualar al coste de uso de capital por unidad de

ventas, y que cualquier desviación de esto supone beneficios

extraordinarios y por lo tanto poder de mercado e ineficiente asignación

de recursos. Siguiendo a Salinger (1990), se considera que le margen y
su evolución aportan información sobre la naturaleza del equilib.rio

oligopolista a corto plazo, tal como se explicó en la introducción.

El problema que se plantea es la aproximación al margen que

se utiliza, pues a partir de los datos usualmente disponibles, el margen

se calcula segúnl

1 La definición de las variables aparece en el apéndice. En los
términos usuales contables, el margen, tal como se define en este trabajo,
es igual al cociente entre el excedente bruto de explotación menos
subvenciones y el valor de producción a coste de los factores menos
subvenciones.

- 7 -

Margen Valor de producción - Costes Laborales - Consumos Intermedio,
Valor de producción

VP-CL-CI
VP

y esta aproximación sólo es adecuada si hay rendimientos

constantes a escala en el tramo relevante, puesto que se está

aproximando el coste marginal por el coste medio variable. Sin embargo,

la dificultad de resolver este problema, hace que se no se intente

resolver y que esta sea la medida tradicional de margen precio-coste

marginal y la que aqui se utiliza.

Una vez calculado el margen, es posible explicar su

evolución a partir de las contribuciones de las diferentes variables que

lo definen, según

donde (.) significa tasa de variación de la variable correspondiente y

QCL y QCI se definen como

A su vez,

(CL/VP) r-1
margene_1 , dcz::

- 8 -

(CI/VP) t-1
margenr_1

donde w (CL/Ll/P es el salario real2 y (VP/Ll/P es la

productividad real, siendo P el indice de precios industriales, que se

define en el apéndice. Hay que señalar que al utilizarse precios

industriales para deflactar tanto salarios como valor de producción, el

salario real debe de i�terpretarse desde el punto de vista de los costes

del productor, y no como el poder adquisitivo de los asalariados. La

contribución del salario real puede descomponerse a su vez en

w a,, : [(wnóm) - P1 Pt-l a"
P,

eL donde wnom ,. L'

También es posible explicar el comportamiento de la

productividad real según

donde al

2 La Encuesta Industrial incluye dentro de los costes de personal los
pagos a trabaj adores a domicilio, mientras que el número de personas
ocupadas no los incluye, po

·
r lo que se incurre en error al calcular el

salario como cociente entre ambos. Sin embargo el error es de escasa
magnitud: hay 19 sectores que declaran pagos por trabajos a domicilio, y
para 12 de ellos estos suponen menos del 1%, en media sobre los años de la
muestra, del coste de personal; el sector 73 es el que más pagos a
domicilio realiza, siendo estos, en media, un 4,71 de los costes de
personal.

-9-

3. EVOLUCION DEL MARGEN 1978-88. TOTAL DEL SECTOR INDUSTRIAL NO

ENERGETlCO

El margen precio-coste marginal, cal como se ha definido en

la sección anterior, se ha calculado con datos de la Encuesta Industrial

para los años 1978-88.

Para el
.

total del sector industrial no energético), las

figuras 1 a 5 y la tabla 1 describen el comportamiento del margen en el

periodo 1978-88. Según se observa en la figura 1, la evolución del

margen en los años de la muestra puede dividirse en tres etapas. Una

primera etapa, desde 1978 a 1981, que se caracteriza por la disminución

del margen: el margen disminuye a una tasa del 12% entre estos dos años.

Una segunda etapa, desde 1981 a 1985, en que los márgenes aumentan a

tasas suaves: los márgenes subieron en un 6,4%. Y por último, la etapa

de 1985 a 1988, que se caracteriza por un fuerte aumento del margen en

1986, cuyas causas se analizan en la sección S, seguido por una suave

subida y un ligero descenso; el margen aumenta en un 10% entre 1985 y

1988.

La figura 2 y la tabla 1 explican la evolución del margen.

Dejando aparte el comportamiento anómalo de 1986, Y salvo los dos

primeros años de la muestra, el sector industrial no energético se

caracteriza por el signo positivo de las contribuciones de consumos

intermedios sobre valor de producción (CI¡VP) y el signo negativo de las

contribuciones de costes laborales sobre valor de producción (CL¡VP), y

la evolución del margen se explica por las magnitudes relativas de estas

contribuciones. Asi, durante la etapa 1981-85, la contribución negativa

de CL¡VP fue mayor en magnitud que la positiva de CI¡VP, lo que explica

el aumento del margen en este período; esto se repitió en 1987, pero

cambió en 1988, año en que disminuyó el margen porque la contribución

positiva de CI¡VP fue superior en magnitud a la negativa de CL¡VP. En la

etapa 1978-81, el margen disminuyó bien por una contribución positiva de

CL¡VP de magnitud superior a la negativa de CI¡VP, como sucedió en 1979,

3 Exceptuando los sectores delegados por el INE en la elaboración de
la Encuesta, que suponen en media un 13,6% del valor de producción del
total del sector industrial, sin incluir energía y agua.

-10-

o bien por contribuciones positivas de CI¡VP no compensadas por

contribuciones negativas de CL¡VP.

La figura 3 descompone la evolución de CL¡VP en

contribuciones de salario real y de productividad real. La contribución

de CL¡VP es negativa a partir de 1981 (excluyendo 1986) porque la

contribución de la productividad real, siempre positiva, es superior en

magnitud a la del salario real cuando esta es positiva. Como se observa

en la figura 3, hay un cambio en 1981, año en el que las contribuciones

de ambas variables disminuyen drásticamente tras magnitudes

considerables en 1980. Las contribuciones del salario real a partir de

1981 son de escasa magnitud, siendo incluso negativas en 1984 y 1985, Y
recuperándose a partir de 1986. Las contribuciones de la productividad

real son más irregulares y siempre positivas.

La figura 4 descompone la contribución del salario real en

contribuciones de salario nominal y de precios. Las contribuciones de

ambas variables son positivas para todos los años de la muestra. Es

posible dividir el periodo muestral en tres periodos. En el primero,

1979-80, las contribuciones del salario real son positivas y de magnitud

porque los salarios nominales tienen contribuciones de mayor magnitud

que los precios. Esto cambia en es segundo periodo, 1981-85, en que, o

bien las contribuciones son similares para ambas variables, o bien son

mayores las contribuciones de los precios, revelando una época de

contención salarial que hace que sean de escasa magnitud y negativas las

contribuciones del salario real. Por último, la última etapa, 1986-88,

se caracteriza de nuevo por contribuciones de salarios nominales

superiores a las contribuciones de precios, que hacen positivas y de

magnitud las contribuciones de salario real.

Para terminar, la figura 5 descompone la contribución de la

productividad real en contribuciones de valor de producción nominal,

precios y empleo. Las contribuciones de valor de producción nominal y

precios son positivas para todos los años de la muestra, mientras que la

contribución del empleo es negativa para el periodo 1979-86, y de

importante magnitud para algunos años, que coinciden con la época de

destrucción de empleo en la economia española. Es posible diferenciar

- 11 -

dos etapas que explican los aumentos de la productividad real en el

periodo muestral: la primera, de 1978 a 1985, se caracteriza por

contribuciones de precios de importante magnitud, compensadas por

contribuciones negativas del empleo; la segunda, de 1986 a 1988, se

caracteriza por la recuperación del empleo (con contribuciones positivas

a partir de 1987) y contención de precios, que hace que la contribución

de esta variable disminuya considerablemente de magnitud.

4 EVOLUCION DEL MARGEN 1978·86 DESAGREGACION SECTORIAL

El principal problema que se encuentra al tratar de resumir

la información sobre el comportamiento de los márgenes desagregada por

sectores, es la tremenda disparidad que existe entre los mismos.

Agregando los 70 sectores de la Encuesta Industrial en los 20 sectores

de la clasificación de Contabilidad Nacional base 80, se dispone de

información de 18 de ellos, puesto que los sectores 3. 10 y 3.11, Carnes

preparadas y Leche y productos lácteos, corresponden a sectores
delegados por el INE en la elaboración de la Encuesta, de los que no se

dispone de información no publicada. Lo que se resume a continuación es

el comportamiento de los márgenes para los 18 sectores de Contabilidad

Nacional.

Antes de pasar a la descripción, conviene señalar la

relación entre la información desagregada por sectores y la agregada que

se ha presentado en el apartado anterior. Hay que tener en cuenta que el

margen calculado con datos agregados es igual a la media.ponderada de

los márgenes de los sectores integrantes. donde la ponderación es el

valor de producción. Por tanto el margen agregado esta representando en

mayor medida a aquellos sectores con mayor participación en la

producción total, y el hecho de que no se incluyan los sectores

delegados por el INE en la elaboración de la Encuesta puede explicar

diferencias en el agregado cuando se comparan estos resultados con los

de otras fuentes (por ejemplo, Contabilidad Nacional). Por esta misma

razón se explican las diferencias entre niveles y evolución del margen

que se obtienen con la Encuesta Industrial y la muestra de la Central de

Balances que se introduce en la sección S, ya que esta muestra ciene una

composición por sectores muy diferente a la Encuesta Industrial. La

-12-

figura 6 presenta la participación media en el valor de producción to�al

de los dis�in�os sectores en la mues�ra de la Encues�a Industrial, y de

ella se deduce que el compor�amiento agregado del margen se debe en gran

medida a la evolución que este ha seguido en los sectores 3.3, 3.8 Y
3.9, sectores con participaciones en la producción total superiores al

10%.

La tabla 2 presenta las tasas de variación del margen para

la Encuesta Industrial, clasificada en los 18 sectores de Contabilidad

Nacional, entre los años 1978-81, 1981-85 Y 1985-88. El comportamiento

decreciente de los márgenes en el periodo 1978-81 que se observaba a

nivel agregado, es común a la mayoria de los sectores: para 16 de los 18

sectores (un 88,8%) disminuyen los márgenes en este periodo. De los 18,

para 13 sectores (un 72,1%) aumenta el margen entre 1981 y 1985, Y sólo

para 9 sectores (el 50%) vuelve a aumentar el margen entre 1985 y 1988,

lo que señala la mayor diferencia entre sectores en los últimos años de

la muestra.

La tabla 3 presenta las contribuciones de costes laborales

sobre valor de producción (CL¡VP) a la evolución del margen. Todos los

sectores tienen con�ribuciones medias negativas para el periodo 1981-85,

y 15 (un 83,3%) para el periodo 1987-88. La media de las contribuciones

1979-88 es negativa para 17 sectores (el 94,4%).

La tabla 4 presenta las contribuciones de consumos

intermedios sobre valor de producción (CI¡VP) a la evolución del margen.

La media 1979-88 es positiva para 14 de los 18 sectores (el 77,7%). El

comportamiento es poco homogéneo entre los años de la muestra, aunque

destaca la contribución negativa de CI¡VP en el año 86 para 11 sectores

<e1 61, 1%).

La tabla 5 explica la contribución de CL¡VP en términos de

contribuciones de salario real y de productividad real. Como se puede

observar en la tabla 5, en media tanto las contribuciones del salario

real como las de productividad real son positivas para la mayoria de los

sectores, asi como para el agregado.

-�-

La tabla 6 descompone la contribución del salario real en

contribuciones de salario nominal y precios. Se presentan medias de

contribuciones para los tres periodos que se definieron para el

agregado, para analizar si el comportamiento es similar para los

diferentes sectores: el periodo 1979-80, caracterizado por

contribuciones de salario nominal de mayor magnitud que las

contribuciones de precios; el periodo 1981-85, que se caracteriza por la

contención de salarios nominales que tienen contribuciones menores o

prácticamente iguales a las de precios; y el periodo 1986·88 en que de

nuevo las contribuciones de los salarios nominales son superiores a las

de precios. La tabla 6 pone de manifiesto que el comportamiento

sectorial es similar al agregado. Para todos los sectores menos uno (el

3.7), la contribución de salario nominal es superior a la de precios en

el primer periodo; para todos los sectores menos para cinco (3.3., 3.4,

3.6, 3.7 Y 3.20), son sin embargo superiores o prácticamente iguales las

contribuciones de precios que las de salarios nominales; y en todos los

sectores menos en dos (3.13 y 3.16), la magnitud de la contribución del

salario nominal es de nuevo superior a la de precios.

Por último, la tabla 7 presenta las contribuciones del valor

de producción en términos nominales, precios y empleo a la contribución

de la productividad real. Se presentan medias de las contribuciones de

las tres variables en los periodos 1979-85 y 1986-88, para ver si se

cumple para los distintos sectores lo que ocurria a nivel agregado: la

contribución positiva de los precios de importante magnitud, compensada

en parte por la contribución negativa del empleo durante el primer

periodo, y la contención de precios y recuperación del empleo en el

segundo periodo. Para todos los sectores se cumple que la contribución

de precios disminuye en magnitud considerablemente del primer al segundo

periodo. También es cierto que el primer periodo se caracteriza porque

todos los sectores tienen una contribución negativa del empleo (excepto

para el sector 3.8), pero la recuperación del empleo en el segundo

periodo no es tan general: sólo diez de los dieciocho sectores presentan

contribuciones positivas del empleo en le periodo 1986-88.

márgenes

Reswniendo, cuando se analiza el comportamiento de

para los sectores de la Encuesta Industrial, destaca

- 14-

los

la

heterogeneidad en el comporcamiento de los diferentes sectores en el

periodo muestral, y se pone en evidencia que el análisis agre.gado

describe el comportamiento de los sectores más representados en términos

de valor de producción en el total. En general, la disparidad entre el

comportamiento sectorial y el agregado aumenta en los últimos años de la

muestra. La mayoría de los sectores se caracterizan en el periodo 1979-

88 por contribuciones negativas de costes laborales sobre valor de

producción, y contribuciones positivas de conswnos intermedios sobre

valor de producción. Para todos los sectores (menos para dos, en que

ambas contribuciones son de magnitud muy similar), en media, las

contribuciones de la productividad real son superiores a las del salario

real durante el periodo muestral. La mayoría de los sectores se

caracterizan en el periodo 1979-85 por contribuciones negativas del

empleo y por contribuciones positivas

precios. Esto explica, junto con las

nominales inferiores a las de precios

y de importante magnitud de

contribuciones de salarios

en el periodo 1981-85, el

crecimiento de los márgenes durante este período. La respuesta a los

cambios ocurridos en 1986, que se explican en el próximo apartado, no es

homogénea entre los sectores. Por último, la recuperación en términos de

empleo en el 1987 -88 se centra en algunos sectores, aunque es más

general la contención de precios.

5. VARIACIONES DE MARGENES 1985-86

El análisis de la evolución de los márgenes con datos de la

Encuesta Industrial, pone de manifiesto la existencia de tasas de

crecimiento para los márgenes muy elevadas entre los años 1985 y 1986 en

relación con el resto de los años de la muescra, para el total del

sector industrial no energético y especialmente para algunos sectores.

También se observa un comportamiento distinto en 1986 en el análisis de

contribuciones: para el total del sector industrial no energético y como

aparece en la tabla 1 y en la figura 2, es la contribución negativa de

conswnos intermedios sobre valor de producción del 13,1% en 1986, frente

a contribuciones positivas (salvo en 1979) y de menor magnitud para el

resto de los años, lo que explica el comportamiento del margen en 1986.

-15-

En 1986 coincidieron diferentes hechos que pudieron causar

este comportamiento de los márgenes. En primer lugar, hubo un cambio en

el régimen impositivo indirecto, pues se implantó el Impuesto sobre el

Valor Añadido (IVA). En segundo lugar, se inició el desarme arancelario

como consecuencia de la incorporación de España a la CEE. Y por último,

hubo un importante descenso de los precios energéticos a nivel mundial.

Estos tres hechos pudieron incidir en la evolución de consumos

intermedios sobre valor de producción, y por tanto un análisis de las

causas de la evolución de esta variable, podria dar información sobre

las causas del aumento del margen en 1986. No es posible realizar este

análisis con datos de la Encuesta Industrial, pero la Central de

Balances del Banco de España proporciona información que permite dividir

los consumos intermedios en compras en España, compras en el extranjero

y variación de existencias. Y en la muestra de la Central de Balances,

que se describe en el apéndice, también se observa un fuerte aumento de

los márgenes en 1986: para el sector de industrias no energéticas, la

tasa de crecimiento del margen en 1986 es del 37,4%, frente a tasas

inferiores al 4,2% en valor absoluto para al resto de los años, tal como

aparece en la tabla 8.

1.0 que se hace en esta sección es, después de explicar

brevemente el cambio impositivo, analizar el aumento del margen en 1986

con la muestra de la Central de Balances, a partir de las contribuciones

de las diferentes variables a la variación del margen, en un intento de

obtener información sobre las causas del comportamiento anómalo de los

márgenes en ese año en la economia española.

En 1986 se implantó el Impuesto sobre el Valor Añadido

(IVA) , sustituyendo al Impuesto General sobre Tráfico de Empresas (ITE) ,

impuestos de lujo e impuestos especiales. El cambio impositivo supuso un

cambio contable tanto en la Encuesta Industrial como en la Central de

Balances, ya que hasta 1985 los consumos intermedios incluian la cascada

impositiva, pero ambas encuestas solicitan que se anoten los consumos

intermedios netos de IVA abonado y deducible a partir de 1986. Además en

1986, las empresas pueden efectuar deducciones relativas a las

existencias, en virtud del régimen transitorio que trata de evitar la

doble imposición. Este régimen transitorio permite deducir a aquellas

-16-

empresas con un volumen de operaciones superior a 50 millones en 1985 un

6% del importe total del precio de adquisición de los bienes que

integran sus existencias el 31-12-1985, y otras deducciones a empresas

con menor volumen de operaciones.

En la tabla 8 aparece la evolución del margen para la

muestra de la Central de Balances y la descomposición de la evolución en

las contribuciones de las diferentes variables. El análisis en términos

de contribuciones es el que se explica en el segundo apartado, pero dada

la información. adicional que proporciona la Central de Balances, se

descompone también la contribución de consumos intermedios sobre valor

de' producción en contribuciones de compras en España sobre valor de

producción (CE¡VP), importaciones sobre valor de producción (IMP¡VP) y

variación de existencias sobre valor de producción (VAREX¡VP), según

(CE/VP) c-l
(Cr/vp) C.l

(rMP/VP) t-l
(Cr/vp) t-l

+ (VAREX) (VAilEXlvpl <-'J .
vp (Cr/vp) t-l

el

Como puede observarse en la tabla 8 y como antes se ha

señalado, el margen tiene una tasa de crecimiento del 37,4% en 1986,

frente a tasas inferiores al 5% para el resto de los años. A esta

disminución contribuye en un 33,2% la contribución negativa de consumos

intermedios sobre valor de producción, que se debe fundamentalmente a la

contribución negativa de compras en España sobre valor de producción de

40, 9%. La contribución, positiva, de importaciones sobre valor de

producción, es tan solo del 4,6%, muy inferior a la del resto de los

años de la muestra. La contribución, también positiva, de variación de

existencias es pequeña en magnitud, del 3, 1%.

Para interpretar correctamente estos resultados, hay que

tener en cuenta las variaciones de precios que hubo en 1986. Como

aparece en la tabla 9, el indice de precios industriales (Ipri) de

bienes intermedios cayó en un 3,1% en 1986, y lo que es más

espectacular, los precios de importaciones de bienes intermedios cayeron

- 17 -

en un 27,2% en el mismo año4. En la tabla 9 también aparecen las tasas

de crecimiento de compras en España e importaciones en términos reales.

Como puede observarse, las importaciones crecen en términos reales a

tasas muy superiores a las de compras en España para todos los años de

la muestra. Concretamente en 1986, las importaciones en términos reales

aumentan en un 56.8% frente a un 6,9% de crecimiento de compras en

España.

En la tabla 10 se· descomponen las contribuciones de compras

en España sobre valor de producción e importaciones sobre valor de

producción en componentes reales, de variación de precios y de evolución

del valor de producción, según

VPt_l
VP,

IPRIt
IPRIt-l.

(IMP) « • [(� _ ¡lp) VP <-1
VP IHP P IMP vPt

P IMPt
P IMPt_1

donde ca:- (CE/VP) t-l
(CII VP) t-l Cex y

(IMP/VP) t-l
(CI!VP) t-l

La tabla 10 pone de manifiesto que son las fuertes caidas de

precios en 1986, tanto de precios interiores como de importación para

bienes intermedios, las principales responsables de los cambios del

margen en 1986, junto con los aumentos de las variables en términos

reales que ocurrieron presumiblemente como consecuencia de las caidas de

precios. Si consideramos el fuerte aumento de magnitud (en términos

absolutos) de la contribución de compras en España sobre valor de

producción (pasa de -15,5 en 1985 a -40,9 en 1986), se explica por un

aumento de la contribución de compras en España en términos reales (de

4Esta caida se debe fundamentalmente a la disminución en un 47,6% de
los precios de importaciones energéticas. Los precios de importaciones
proceden de la Secretaria de Estado.

-18-

3 I 7 a 36, 2) Y una ca ida de la contribución del índice de precios

industriales (de 45, 7 a -16, 7) . Por su parte, la disminución en la

magnitud de la contribución de importaciones sobre valor de producción

(del 10, 4 al 4,6) se explica por un aumento en la contribución de

importaciones en términos reales (de 24,5 a 62,S) y a una importante

caida en la contribución de los precios de importación (de 2, 6 a -41,0) .

La conclusión final es que el aumento de los márgenes en

1986 se debe fundamentalmente a la disminución de precios de bienes

intermedios, tanto nacionales como importados. Esta disminución de

precios tiene como causa fundamental la caida de los precios energéticos

en 1986, pero no es posible (al menos con los datos y métodos que aqui

se utilizan) determinar en que medida la implantación del IVA y el

desarme arancelario contribuyeron a esta disminución de precios de

bienes intermedios, y por tanto al aumento de los márgenes. La
coincidencia de la implantación del IVA con el desarme arancelario y

bajada de precios energéticos. posiblemente frenó el carácter

inflacionario del cambio impositivo. Por último los datos también

indican que el régimen transitorio de valoración de existencias no es

importante en la explicación de la variación del margen (por la escasa

magnitud relativa"de su contribución, según aparece en la tabla 10).

6 CONCLUSIONES

En este trabajo se describe el comportamiento de los

márgenes precio-coste marginal en la economia española, utilizando la

Encuesta Industrial 1978-88.

El margen, que se define como precio menos coste marginal

partido por precio. y que se aproxima con los datos de la Encuesta,

aporta información sobre el equilibrio oligopolista a corto plazo. En

este trabajo. se descompone su evolución en las contribuciones de

diferentes variables y se analiza en particular el fuerte incremento de

márgenes en 1986. A continuación, se resumen las principales

conclusiones de este trabajo.

-19-

En primer lugar, hay que destacar el comportamiento muy

heterogéneo entre los diferentes sectores de la muestra, que se acentúa

en los últimos año.

En segundo lugar, es interesante explicar la evolución del

margen para el agr4¡!;gado. Para el sector industrial no energético, el

comportamiento del margen puede resumirse con las siguientes

observaciones:

-El margen disminuyó entre 1978 y 1981. La fuerte caida del margen

en 1980 se debe al aumento de la contribución de consumos

intermedios sobre valor de producción; este aumento se mantiene en

1981, aunque la contribución negativa del empleo, de importante

magnitud, evita que sea mayor la disminución del margen.

-El margen aumentó a tasas suaves entre 1981 y 1985,

fundamentalmente por la coincidencia de dos factores. En primer

lugar, por la moderación de las contribuciones de consumos

intermedios sobre valor de producción. Yen segundo lugar, por la

politica de contención salarial iniciada en 1981, que tiene como

consecuencia que a partir de ese año las contribuciones del

salario real sean inferiores a las de la productividad real, lo

que se mantiene hasta 1988 (exceptuando 1986). La contención

salarial a partir de 1981 se debe a que los salarios nominales

aportan contribuciones inferiores o aproximadamente iguales a las

de los precios hasta 1985, año a partir del cúal de nuevo son

superiores las contribuciones de salarios nominales. Esto ocurre

a pesar de que este periodo se caracteriza por contribuciones de

precios positivas de elevadas magnitud.

-En 1986 la implantación del Impuesto sobre el Valor Añadido

(IVA) , el desarme arancelario como consecuencia de la

incorporación de España a la CEE y la disminución de precios

energéticos a nivel mundial, tienen como resultado tasas de

variación negativas para los precios de los bienes intermedios,

tanto nacionales como importados. Esto lleva a que la contribución

del consumo intermedio sobre el valor de producción sea negativa

- 20 -

y de importante magnitud, por lo que el margen aumenta a una tasa

muy elevada. Con la información de que se dispone, no es posi�le

separar el efecto de los tres factores que se señalan como

causantes de la subida del margen, pero parece que la coincidencia

del desarme arancelario y de la disminución del precio de la

energia con la implantación del IVA, pudo frenar el efecto

inflacionario del cambio impositivo.

-Los cambios de 1986 parecen continuar en 1987, año en que la

contribución de consumos intermedios sobre valor de producción,

aunque positiva, es de menor magnitud que en los años anteriores

a 1986, lo que permite una nueva subida del margen.

-Pero ya en 1988 comienza la disminución del nivel del margen.

Esta caida se debe, por una parte, a la ruptura de la contención

salarial, ruptura que se observa desde 1986: el salario nominal

tiene una contribución superior a la de los precios, bien por una

inercia en los salarios, puesto que los precios disminuyen

notablemente sus tasas de crecimiento a partir de 1986, o bien

porque los salarios están indiciados con precios al consumo, que

están aumentando durante este periodo a tasas superiores a las de

los precios industriales no energéticos. Por otra parte, también

influye en la caida del margen en 1988 la recuperación del empleo,

iniciada en 1987, disminución que deja de actuar como freno al

aumento de los costes laborales sobre valor de producción. Y por

último también influye en el descenso del margen en 1988 el

aumento en magnitud de la contribución de consumos intermedios

sobre valor de producción, una vez pasado el efecto de 1986.

Para finalizar, hay que tener

definición del margen, el que se calcula

en cuenta que dada

con datos agregados

la

es

equivalente a la media ponderada por valor de producción del margen de

los sectores o empresas integrantes, por lo que la disparidad de los

niveles y evolución de márgenes obtenidos con la Encuesta Industrial y

la Central de Balances se explica simplemente por la diferente cobertura

de la muestra de la Central de Balances de los diferentes sectores.

- 21 -

APENDICE l· DEFINICION DE LAS VARIABLES QUE SE UTILIZAN CON LA MUESTRA

DE LA ENCUESTA INDUSTRIAL

Exceptuando el precio, todas las variables proceden de la

Encuesta Industrial, y sus definiciones son las que facilita el

Instituyo Nacional de Estadistica (INE) en las publicaciones de la

misma, o bien operaciones con ellas. Para alguna variable el nombre que

se utiliza en este trabajo es diferente del de la Encuesta, en cuyo caso

se indica el concepto al que corresponde según la nomenclatura del INE.

-Consumo intermedio - CI

-Costes laborales - CL Costes de personal

-Empleo L - Personas ocupadas

-� (VP-CI-CL)¡VP

-Precio- P - lndice de precios, principalmente obtenido de los Ipris

publicados por el INE; para los sectores en que la clasificación de la

Encuesta Industrial no coinciden con la de los Ipris, los índices son

bien agregación de dos o más índices. o índices construidos con los

datos de precios y cantidades de la El, o deflactores implicitos dados

los índices de producción real. (Estos datos han sido elaborados y

cedidos por la Fundación Empresa Pública)

-Productividad real- 1 - (VP/L)/P

-Salario norr.inal - wnom - CL/L

-Salario real - w - (CL/L)/P

-Valor de producción - VP - Producción bruta - Subvenciones5

S Hay que tener en cuenta que el concepto de valor de producción
que se utiliza es un "híbrido" de los conceptos tradicionales de valor de
producción a coste de los factores y a precios de mercado. Concretamente,
se trata de un valor de producción a precios de mercado sin incluir
impuestos (puesto que se resta al valor de producción a coste de los
factores las subvenciones, pero no se suman los impuestos). La razón para
utilizar esta definición es que el concepto de margen corresponde al de
beneficios derivados de actividades productivas (por lo que se restan
subvenciones, que además son muy variables en el tiempo, por lo que
distorsionarían la evolución del margen), pero no considera los impuestos.
De todos modos, para los sectores que se analizan en este trabajo las
subvenciones representan menos del 1% del valor de producción bruta al
coste de los factores, salvo para los sectores 20, quimíca inorgánica, 23,
abonos y plaguicidas, y 89, manufacturas diversas, de la clasificación de
la Encuesta Industrial, sectores en que las subvenciones son hasta el 3,5%
del valor de producción.

-22-

APENDICE 2: LA MUESTRA DE LA CENTRAL DE BALANCES DEL BANCO DE ESPAÑA Y
DEFINIerON DE LAS VARIABLES QUE SE UTILIZAN CON ESTA MUESTRA

1 La muestra de la Central de Balances del Banco de Espana

Los datos que se utilizan de la Central de Balances del

Banco de España (CBBE). proceden de una muestra de empresas que han

contestado la encuesta todos los años entre 1984 y 1988. De esa �uestra.

de 2.459 empresa, se han seleccionado 932 empresas, que corresponden a

empresas privadas, que realizan actividades industriales no energéticas.

y que pasan una serie de filtros Que eliminan empresas "anómalas". (Una

descripción detallada de los filtros que se realizan en la selección de

la muestra aparece en Mazón (1992»

2. Descipción de las variables que se utilizan con la muestra de la CBBE

Exceptuando las variables precio, todos los datos procede
,
n

de la Central de Balances del Banco de España. A Continuación se definen

cada una de las variables que se utilizan, segun los conceptos de la

misma, y la definición y fuente de las variables precio.

-Compras en España - CE

-Consumo intermedio - CI Compras netas + Transportes y fletes +

Variación existencias materias primas

-Costes laborales - CL - Gastos de personal

-Empleo - L - Personal fijo + (Número de personas no fijas x

(Número medio de semanas por persona no fijas/52)

-Importaciones - IMP - Ventas en el exterior

-Ipri - Indice precios industriales de bienes intermedios (Fuente: INE)

-Margen - (VP-CI-CL)¡VP

-Precio de importaciones - P IMP - Precio de importaciones de bienes

intermedios (Fuente: Secretaria de

Estado)

-Productividad real- A - (VP/L)/P

-Salario nominal - wnom - CL/L

-Salario real - w - (CL/L)/P

-Valor de producción - VP - Ventas netas + Otros ingresos accesorios +

- 23-

+ Trabajos realizados por la empresa para su

inmovilizado - Gastos financieros y dif.

valoración moneda extranjera + Variación

existencias productos terminados - Impuestos

abonados en ventas

-Variación de existencias - VAREX - Variación de existencias de materias

primas

- 24 -

REFERENCIAS

Collins, N. R. Y Prestan, L. E. (1968), "Concentration and Price-cost

Margins in Manufacturing Industries", Berkeley, Universíty

of California Press.

INE, Encuesta Industrial (Varios números).

Maz6n, C. (1992), "Márgenes de beneficios, eficiencia y poder de mercado

en las empresas industriales españolas", Docwnento de

Trabajo nQ 9204 del Banco de España.

Salinger, M. (1990),

Reconsidered",

287-335.

"The Concentration-Margins Relationship

Brooking Papers: Microeconomics 1990, pags.

-25-

lJOlLl
Nivel" del _rgen. tasas de .,..,-IIICIM Y contribucions para l • ..estr.

de 1" El, total del sector ;rd."url.t tlo;o

"'" ",. '''' "" ''''' '''' '''' ''''' ''''' ''''' ""

"Ive!-gen n,163 0,162- 0,149 0,144 0,146 0,149 a,l48 0,153 0,168 0,173 0,168

hsa _rgena -0,009 -0,081 -0,034 0,016 0,016 -0,001 0,032 0,0% 0,031 -0,027

-Cont. CLM 0,018 0,012 -0,014 -0,018 -0,101 -O,0lI1 -0,081 0,035 -0,044 -0,028

-Cent. CI/W -0,010 O,,," 0,048 0,002 0,085 O,'" 0,049 -0,131 0,013 0,05'

Cont. CLNP- 0,018 0,012 -0,014 -0,016 -0,101 -0,087 -0,081 0,035 -0,044 -0,026

tonto �lar¡o INI 0,050 0,108 0,010 0,003 0,015 -0,057 -0,006 O,'" O,'" 0,040

-Cont. Prcd.o::. Real 0,032 0,0% 0,04:5 0,021 0,116 0,030 0,075 0,029 0,104 O,,,"

Cont. Salario Real- O,OSO (l,I08 0,010 0,003 0,015 -O,OS1 -0,006 O,'" O,'" 0,040

tont. Salado 11 ... 0,225 0,278 0,205 0,191 O,1M 0,10& 0,0% a,lOS O,'" 0,077

-Cont. p�;os 0,175 0,169 0,195 0,1910 0,173 0,165 0,102 0,041 0,034 0,036

Cent. PN>duc:. ReaL: 0,032 0,096 0,025 0,02\ 0,116 0,030 0,07'5 0,029 0,100(; O,,",

Cont. VP IICft1inaL 0,164 0,221 0,114 0,107 0,236 0,143 0,130 0,065 0,145 0,120

-Cont. Prec:ios 0,17'5 0,169 0,195 0,194 0,113 0,165 0,102 0,00(;1 0,034 0,036

-tonto L '0,023 -0,00(;4 '0,105 -0,108 -0,053 -0,052 '0,046 -O,OOS 0,007 0,016

- 27 -

Tabla 2

Tasas de variaci6n del margen

para los sectores de CN

78-81 81-85 85-88

3. 1 -0,331 -0, 188 0,646

3.2 -0,170 0,164 -0,016

3. 3 -0,250 0,176 0,158

3.4 -0,043 0,047 -0,083

3.5 -0,070 0,060 -0,229

3.6 -0,074 0,046 -0,018

3.7 0,099 -0,004 -0,033

3.8 -0,382 -0,288 2,127

3. 9 -0,490 -0,122 0,557

3.12 -0,060 0,162 -0, 033

3.13 -0,061 0,233 0,059

3.14 0,421 -0,186 -0,078

3.15 -0,124 0,029 0,004

3.16 -0,219 0,313 0,048

3.17 -0,202 0,190 -0,159

3.18 -0,001 0,375 0,029

3.19 -0,035 -0,016 0,034

3.20 -0,086 0,100 -0,120

Total -0,119 0,064 0,100

- 28 -

3.1

3.2

3.3

3.'

3.S

3.0

3.7

3.8

3."

3.12

3.13

3.14

3.15

3.16

3.17

3.18

3.19

3.20

Total

Tabla 3

COntribuciones de CL/VP

para los sectores de CN

Media Media Media

81-85 87-88 79-88

-0,089 -0,056 -0,014

-0,036 -0,052 -0,038

-0,044 -0,003 -0,013

-0,025 -0,072 -0,024

-0,032 -0,039 -0,023

-0,223 0,032 -0,095

-0,055 -0,061 -0,040

-0,197 -0,218 0,164

-0,010 -0,489 -0,111

-0,037 0,063 0,005

-0,030 -0,047 -0,007

-0,015 0,036 0,001

-0,018 -0,007 -0,017

-0,132 -0,045 -0,060

-0,047 -0,060 -0,037

-0,053 -0,018 -0,034

-0,044 -0,050 -0,018

-0,055 -0,050 -0,028

-0,060 -0,036 -0,031

-29-

Tabla 4

COntribuciones de CI/vp

para los sectores de Clf

Año 86 Hedia

79-88

3.1 -0,601 0,006

3.2 -0,076 0,041

3.3 -0,269 0,006

3.' -0,021 0,031

3.5 0,041 0,048

3." -0,055 0,089

3.7 0,086 0,033

3.8 -0,587 0,059

3.0 0,079 0,083

3.12 -0,113 -0,012

3.13 -0,075 -0,016

3.14 0,010 -0,014

3.15 0,009 0,025

3.16 -0,193 0,047

3.17 0,085 0,054

3.18 -0,110 -0,003

3.19 -0,005 0,010

3.20 0,009 0,039

Total -0,131 0,027

-30-

Tabla 5

Contribuciones de salario real y productividad

real los sectores de CN

Media Media

Cont. w real Cont. prod. real

79-88 79-88

3.1 0, 063 0,077

3.2 0,028 0,067

3.3 0,079 0,091

3.4 0, 084 0,108

3.5 0,017 0,040

3.6 0,042 0,137

3. 7 0,019 0, 059

3.8 0,004 0,168

3.9 -0,010 0,101

3.12 0,030 0,025

3.13 0,025 0,032

3.14 0,012 0,010

3.15 -0,007 0,010

3.16 -0,082 -0, 022

3.17 -0,022 0,015

3.18 0,035 0, 068

3.19 0,067 0,085

3.20 0,086 0,114

Total 0,029 0,060

-31-

Tabla 6

Contribuciones de salario nominal y precios para los sectores de CN

Media Cont . salario nominal I Hedia Cont . Precios

79-80 81-85 86-88 79-80 81-85 86-88

3 . 1 0 , 256 0 , 190 0 , 132 0 , 195 0 , 188 -0 , 034

3 . 2 0 , 233 0 , 161 0 , 122 0 , 180 0 , 166 0 , 053

3 . 3 0 , 186 0 , 194 0 , 072 0 , 118 0 , 110 - 0 , 004

3 . 4 0 , 309 0 , 277 0 , 135 0 , 210 0 , 195 0 , 057

3 . 5 0 , 311 0 , 192 0 , 114 0 , 254 0 , 196 0 , 088

3 . 6 0 , 237 0 , 114 0 , 104 0 , 214 0 , 100 0 , 003

3 . 7 0 , 190 0 , 169 0 , 086 0 , 196 0 , 159 0 , 038

3 . 8 0 , 411 0 , 294 0 , 264 0 , 270 0 , 425 0 , 126

3 . 9 0 , 413 0 , 141 0 , 256 0 , 362 0 , 290 0 , 074

3 . 12 0 , 173 0 , 100 0 , 058 0 , 072 0 , 100 0 , 026

3 . 13 0 , 255 0 , 121 0 , 035 0 , 117 0 , 12 1 0 , 045

3 . 14 0 , 089 0 , 045 0 , 027 0 , 032 0 , 047 0 , 022

3 . 15 0 , 257 0 , 111 0 , 077 0 , 193 0 , 169 0 , 046

3 . 16 0 , 300 0 , 092 0 , 007 0 , 283 0 , 243 0 , 041

3 . 17 0 , 202 0 , 067 0 , 110 0 , 150 0 , 158 0 , 067

3 . 18 0 , 248 0 , 198 0 , 118 0 , 236 0 , 178 0 , 045

3 . 19 0 , 260 0 , 219 0 , 164 0 , 195 0 , 183 0 , 043

3 . 20 0 , 283 0 , 150 0 , 102 0 , 138 0 , 077 0 , 034

Total 0 , 251 0 , 159 0 , 092 0 , 172 0 , 166 0 , 037

- 32 -

Tabla 7

Contribuciones de VP nominal , precios y L para los seccores de CN

Media Media Media Media Hedia Media

Cont . VP Canto P Canto L Canto VP Cont. P Cont . L

79-85 79-85 79-85 86-88 86-88 86-88

3. 1 0,194 0,190 -0,068 -0,053 -0,034 - 0 , 107

3. 2 0 , 126 0 , 170 -0,095 0 , 129 0,053 -0,031

3. 3 0,135 0,112 -0,086 0,038 - 0 , 004 · 0,010

3.4 0 , 168 0,200 -O , 136 0 , 180 0 , 057 0,007

3 . 5 0 , 147 0,213 -0,093 0,181 0,088 0,021

3. 6 0,261 0,133 -0 , 057 0,036 0,003 0,009

3. 7 0 , 140 0,169 -0,064 0,186 0,038 0,032

3 . 8 0 , 455 0,381 0,009 0,473 0 , 126 -0,062

3.9 0 , 191 0 , 311 -0,020 0,582 0,074 -0,062

3.12 0 , 109 0,092 -0,031 0,010 0,026 0,013

3.13 0,117 0,120 - 0 , 037 0,087 0,045 0,017

3.14 0 , 053 0,043 -0,012 0,016 0,022 0,009

3 . 15 0 , 123 0 , 176 -0, 049 0,121 0,046 0,035

3.16 0 , 158 0 , 254 -0,059 0 , 085 0,041 0,032

3.17 0,098 0,155 -0,036 0, 171 0,067 0,005

3.18 0,188 0,194 -0 , 070 0,116 0,045 -0,007

3.19 0,181 0 , 186 -0,073 0,153 0,043 -0,015

3.20 0 , 133 0 , 094 -0,081 0 , 113 0 , 034 ·0,021

Total 0 , 162 0 , 168 - 0 , 062 0,110 0 , 037 0,006

-33-

Tabla 8

Evolución del margen para el total de la muestra

de la central de Balances

1983 1984 1985 1986 1987

Nivel del margen 0 , 086 0 , 089 0 , 092 0 , 127 0 , 129

Tasa del margen= 4 , 2 3 , 1 3 7 , 4 1 , 9

-COntr . cr./vp -9 , 7 -5 , 3 -4, 1 -8 , 1

-COntr . CI/VP 5 , 5 2 , 2 -33 , 2 6 , 1

COntr. CI/VP= 5 , 5 -33 , 2 6 , 1

COntr. CE/VP* -15 , 5 -40,9 -11 , 6

+Centr. IMP/VP* 10 , 4 4 , 6 2 2 , 4

+Centr. VAREX/VP* 7 , 2 3 , 1 -4, 6

1988

0 , 128

- 1 , 1

-4 , 3

5 , 4

5 , 4

-3 , 5

8 , 3

0 , 6

(*) La Central de Balances s610 proporciona datos de importaciones a

partir del año 84, y por lo tanto no es posible calcular la

contribuci6n de esta variable para el año 84.

- 34 -

Tabla 9

Tasas de variación de Ipris y precios de importaci6n de bienes

intermedios , compras en España e importaciones en términos reales

83/84 84/85 85/86 86/87 87/88

Tasa Ipri bienes intermedios 1 3 , 4 8 , 0 - 3 , 1 - 2 , 4 2 , 2

Tasa precios de importación 12 , 5 1 , 8 - 27 , 2 -6, 5 - 2 , 9

bienes intermedios

Tasa compras en España, 0 , 6 6 , 9 14 , 2 8 , 4

términos reales

Tasa importaciones , términos 16,5 5 6 , 8 4 4 , S 2 1 , 7

reales

- 35 -

Tabla 10

Descomposici6n de lao contribuciones de CB/VP e ZHP/vp en

contribuciones reales y de variaciones de precios

84/85 85/86 86/87 87/88

Contr . a/vp=

Contr. CE reales

+Contr. IPRI

-centr o VP

Contr. IHP/VP=

Contr. IKP reales

+COntr. precios

i.mp

-centro VP

-15 , 5

3 , 7

4 5 , 7

64 , 9

1 0 , 4

24, 5

2 , 6

1 6 , 7

-40,9

3 6 , 2

-16 , 7

6 0 , 4

4 , 6

6 2 , 5

-4 1,0

16,9

- 36 -

-1 1 , 6

49 , 1

-8 , 7

52 , 1

2 2 , 4

45 , 6

-7 , 1

16 , 1

- 3 , 5

2 9 , 7

7 , 8

4 1 , 0

8 , 3

2 7 , 3

- 3 , 7

1 5 , 3

0,18

0,175

0,17

0,165

0,16

0,155

0,15

0,145

0,14

0,135

f-

f-
r--

f- 1\

Figura 1 : Nivel del margen

Total del sector industrial no energético

/
V

� V V

V �

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988

- 37 -

Figura 2: Tasas de margen y contribuciones

Total del sector industrial no energético
0,15

0,1

0,05

-0,05

-0,1

-0,15 L_L-_...L_---' __ -'--_---L __ L-_...L_---' __ --L_-'_...J
1979 1980 1981 1982 1983 1984 1985 1986

� Contribución CUYP � Contribución CINP -e- Tasa margen
Tasa margen = -Contribucion CUYP-Contribución CINP

- 38 -

1987 1988

0,15

0,1

0,05

o

-0,05

-0,1

Figura 3: Contribución de CUVP

Total del sector industrial no energético

-0,15 '--______________________ --.J
1979 1980 1981 1982 1983 1984 1985 1986 1987 1988

� Contribución w real � Contribución productividad real

--e- Contribución de CLNP
Contribución CUVP = Contribución salario real-Contribución productividad real

- 39 -

Figura 4: Contribución del salario real

Total del sector industrial no energético

�3 r--,

0,25

0,2

0,15

0,1

0,05

o

-0,05

-0,1
1979 1980 1981 1982 1983 1984

� Contribución w nominal � Contribución P
Contribución w real=Contribución w nominal-Contribución P

- 40 -

1985 1986 1987 1988

--e- Contribución w real

Figura 5: Contribución de la productividad real

Total del sector industrial no energético
0,3 r---------------�------__,

0,2

0,1

°

-0,1

-0,2 '----------------------------'
1979 1980 1981 1982 1983 1984 1985 1986 1987

� Contribución VP nominal � Contribución P

� Contribución L --a- Contribución productividad real

1988

Contribución productividad real=Contribución VP nominal-Contribución P-Contribución L

- 41 -

Figura 6: Participación media de cada sector en el total industrial no energé­

tico

0,15 ,---------------------------,

- 42 -

FiQura 7: Tasa del margen y contribuciones

Muestra CBEE. total sector industial no energético
40

30

20

10

O

-10

-20

-30

-40
1983 1984 1985 1986

Año

� Contribución ClNP � Contribución CINP -e- Tasa margen

Tasa margen= -Contribución CUVP-Contribución CINP

- 43 -

1987

30

20

10

O

-10

-20

-30

-40

-SO
1985

Figura 8: Contribución de CINP

MuesU"a CBEE. total sector industial no energético

1986 1987
Año

� Contribución CE/VP � Contribución IMPNP

� Contribución V AREXNP -e- Contribución CWP

1988

Contribución CI/VP=Contribución CE/VP+Contribución IMP/VP+Contribución VAREXNP

- 44 -

Figura 9: Contribución de CEJVP

Muestra CBBE, total sector industrial 00 energético
OOr-----,----------,--------�----------r_--__,

60

40

20

-20

-40

-60
1985 1986 1987

� Contribución CE reales � Contribución IPRI

� Contribución VP -e- Contribución CEIVP

1988

Contribución CE/VP=Contribuci6n CE reales+Contribución IPRI-Contribución VP

- 45-

80

60

40

20

O

-20

-40

-60

Figura 10: Contribución IMPNP

MuesL'"8 CBBE, total sector industrial no energético

1985 1986 1987

� Contribución IMP reales � Contribución precios imp

� Contribución VP -a- Contribución IMP/VP

1988

Contribución IMP/VP=Contribución 1MP reales+Contribución precios itDp-Contribución VP

- 46 -

DOCUMENTOS DE TRABAJO (1)

8801 Agustín Maravall: Two papers on ARIMA signal extraction.

8802 Juan José Camio y José Rodríguez de Pablo: El consumo de Alimentos no elaborados en Espa­
ña: Análisis de la información de MERCASA.

8803 Agustín Maravall and Daniel Peña: Missing Observations in Time Series and the «DUAL»
Autocorrelation Function.

8804 José Viñals: El Sistema Monetario Europeo. España y la política macroecon6miC3. (Publicada
una versión en inglés con el mismo número.)

8805 Antoni Espasa: Métodos cuantitativos y análisis de la coyuntura económica.

8806 Antoni Espasa: El perfil de crecimiento de un fenómeno económico.

8807 Pablo Martín Aceña: Una estimación de los principales agregados monetarios en España: 1940-
1962.

8808 Rafael Repullo: Los efectos económicos de los coeficientes bancarios: un análisis teórico.

8901 MI de los Llanos Matea Rosa: Funciones de transferencia simultáneas del índice de precios al
consumo de bienes elaborados no energéticos.

8902 Juan J. Dolado: Cointegración: una panorámica.

8903 Agustín Maravall: La extracción de señales y el análisis de coyuntura.

8904 E. Morales, A. Espasa y M. L. Rojo: Métodos cuantitativos para el análisis de la actividad indus­
trial española. (Publicada una edición en inglés con el mismo número.)

9001 Jesús Alba adn y Concha Artola: El crecimiento de los salarios y el deslizamiento salarial en
el período 1981 a 1988.

9002 Antoni Espasa, Rosa Gómez-Chu uca y Javier Jareño: Un análisis econométrico de los ingre­
sos por turismo en la economía española.

9003 Antoni Espasa: Metodología para realizar el análisis de la coyuntura de un fenómeno económico.
(Publicada una edición en inglés con el mismo número.)

9004 Paloma Gómez Pastor y José Luis Pellicer Miret: Información y documentación de las Comu­
nidades Europeas.

9005 Juan J. Dolado, Tim Jenkinson and Simon Sosvilla-Rivero: Cointegration and unil roots: A
survey.

9006 Samuel Bentolila and Juan J. Dolado: Mismatch and Internal Migration in Spain, 1962-1986.

9007 Juan J. Dolado, John W. Galbraith and Anindya Banerjee: Estimating euler equations with
integrated series.

9008 Antoni Espasa y Daniel Peña: Los modelos ARIMA, el estado de equilibrio en variables econó­
micas y su estimación. (Publicada una edición en inglés con el nUsmo número.)

9009 Juan J. Dolado and José Viñals: Macroeconomic policy, external targets and constraints: the
case of Spain.

9010 Anindya Banerjee, Juan J. Dolado and John W. Galbraith: Recursive and sequential tests for
unit roo15 and structural breaks in long anoual GNP series.

9011 Pedro Martínez Méndez: Nuevos datos sobre la evolución de la peseta entre 1900 y 1936. Infor­
mación complementaria.

9101 Javier Valles: Estimation of a growth model with adjustment costs in presence of unobservable
shocks.

9102 Javier Valles: Aggregate investment in a growth model with adjustment costs.

9103 Juan J. Dolado: Asymptotic distribution theory for econometric estimaüon with integrated pro­
cesses: a guide.

9104 José Luis Escrivá y José Luis Malo de Molina: La instrumentación de la políüca monetaria
española en el marco de la integración europea. (Publicada una edición en inglés con el mismo
número.)

- 47 -

9105 Isabel Argimón y Jesús Briones: Un modelo de simulación de la carga de la deuda del Estado.

9106 Juan Ayuso: Los efectos de la entrada de la peseta en el SME sobre la volatilidad de las variables
fmancieras españolas. (Publicada una edición en inglés con el mismo número.)

9107 Juan J. Dolado y José Luis Escrivá: La demanda de dinero en España: defmiciones amplias de
liquidez. (Publicada una edición en inglés con el misl!l0 número.)

9108 Fernando C. Ballabriga: Instrumentación de la metodología VAK
9109 Soledad Núñez: Los mercados derivados de la deuda pública en España: marco institucional y

funcionamiento.
9110 Isabel Argimón y José MI Raldán: Ahorro, inversión y movilidad internacional del capital en los

países de la CE. (Publicada una edición en inglés con el mismo número.)

9111 José Luis Escrivá y Román Santos: Un estudio del cambio de régimen en la variable instrumen­
tal del control monetario en España. (Publicada una edición en inglés con el mismo número.)

9112 Carlos Chuliá: El crédito interempresarial. Una manifestación de la desintermediación fmanciera.

9113 Ignacio Rernando y Javier Vallés: Inversión y restricciones fmancieras: evidencia en las empre­
sas manufactureras españolas.

9114 Miguel Sebastián: Un análisis estructural de las exportaciones e importaciones españolas: evalua­
ción del período 1989-91 y perspectivas a medio plazo.

9115 Pedro Martínez Méndez: lntereses y resultados en pesetas constantes.

9116 Ana R. de Lamo y Juan J. Dolado: Un modelo del mercado de trabajo y la restricción de oferta
en la economía española.

9117 Juan Luis Vega: Tests de raíces unitarias: aplicación a series de la economía española y al análisis
de la velocidad de circulación del dinero (1964-1990).

9118 Javier Jareño y Juan Carlos Delrieu: La circulación fiduciaria en España: distorsiones en su
evolución.

9119 Juan Ayuso Huertas: Intervenciones esterilizadas en el mercado de la peseta: 1978-1991.

9120 Juan Ayuso, Juan J. Dolado y Simón Sosvilla·Rivero: Eficiencia en el mercado a plazo de la
peseta.

9121 José M. González-Páramo, José M. Roldán y Miguel Sebastián: Issues on Fiscal Policy in
Spain.

9201 Pedro Martínez Méndez: Tipos de interés, impuestos e inflación.

9202 Victor García-Vaquero: Los fondos de inversión en España.

9203 César Alonso y Samuel Bentolila: La relación entre la inversión y la «Q de Tobin» en las empre­
sas industriales españolas.

9204 Cristina Mazón: Márgenes de beneficio, eficiencia y poder de mercado en las empresas españolas.

9205 Cristina Mazón: El margen precio-coste marginal en la encuesta industrial: 1978-1988.

(1) Los Documentos de Trabajo anteriores a 1988 figuran en el catálogo de publicaciones del Banco de España.

Información: Banco de España
Sección de Publicaciones. Negociado de Distribución y Gestión

Teléfono: 338 51 80
Alcalá, 50. 28014 Madrid

- 48 -

