

Mayo 2019

Estadísticas de las Finanzas Públicas 2009-2018

DIRECCIÓN DE PRESUPUESTOS

Créditos

Estadísticas de las Finanzas Públicas 2008 - 2017

Todos los derechos reservados

Publicación de la Dirección de Presupuestos,
Ministerio de Hacienda

Registro de Propiedad Intelectual © A-304165

ISBN: 978-956-9931-31-4

Mayo de 2018

Diseño y Diagramación: Cristian Salas L

Fotografía: Paula Farias

Estadísticas de las Finanzas Públicas 2009-2018

Índice

PRESENTACIÓN	6
I. ASPECTOS METODOLÓGICOS	8
II. CUADROS ESTADÍSTICOS DEL GOBIERNO CENTRAL	
II.1 Estado de Operaciones del Gobierno Central 2009 - 2018	
II.1.1 Gobierno Central Total consolidado en moneda nacional	
En millones de pesos	36
En millones de pesos de 2018	38
Como porcentaje del PIB	40
Balance Cíclicamente Ajustado en millones de pesos	42
Balance Cíclicamente Ajustado como porcentaje del PIB	43
II.1.2 Gobierno Central Presupuestario consolidado en moneda nacional	
En millones de pesos	44
En millones de pesos de 2018	46
Como porcentaje del PIB	48
II.1.3 Gobierno Central Extrapresupuestario consolidado en moneda nacional	
En millones de pesos	50
En millones de pesos de 2018	52
Como porcentaje del PIB	54
II.2. Estado de Operaciones del Gobierno Central año 2018 - trimestral y mensual	
II.2.1 Gobierno Central Total, Presupuestario y Extrapresupuestario Trimestral, consolidado en moneda nacional	56
II.2.2 Gobierno Central Total Mensual, consolidado en moneda nacional	58
II.2.3 Gobierno Central Presupuestario Mensual, consolidado en moneda nacional	60
II.2.4 Gobierno Central Extrapresupuestario Mensual, consolidado en moneda nacional	62
II.3. Clasificación Funcional de las erogaciones del Gobierno Central	
II.3.1 Gobierno Central Total 2009 - 2018	
En millones de pesos	64
En millones de pesos de 2018	66
Como porcentaje del PIB	68
Como porcentaje del Gasto Total	70
II.3.2 Clasificación cruzada funcional económica en moneda nacional	72
II.4. Ingresos Tributarios netos 2009 - 2018	
II.4.1 Clasificación por tipo de impuestos	
En millones de pesos	74
En millones de pesos de 2018	75
II.4.2 Impuestos a la Renta	
En millones de pesos	76
En millones de pesos de 2018	77

III. CUADROS ESTADÍSTICOS DEL GOBIERNO GENERAL

III.1. Municipalidades 2009 - 2018

III.1.1. Estado de Operaciones de las municipalidades consolidado en moneda nacional.

En millones de pesos	80
En millones de pesos de 2018	82
Como porcentaje del PIB	84

III.2. Gobierno General 2009 - 2018

III.2.1. Estado de Operaciones de Gobierno General consolidado en moneda nacional

En millones de pesos	86
En millones de pesos de 2018	88
Como porcentaje del PIB	90

III.2.2. Gobierno General Total, Gobierno Central Total y Municipalidades 2018

Trimestral, consolidado en moneda nacional.

Primer Trimestre	92
Segundo Trimestre	94
Tercer Trimestre	96
Cuarto Trimestre	98
Total año	100

IV. CUADROS ESTADÍSTICOS DE EMPRESAS PÚBLICAS

IV.1. Empresas Públicas 2009 - 2018, consolidado en moneda nacional

IV.1.1. En millones de pesos	103
IV.1.2. En millones de pesos de 2018	104
IV.1.3. Como porcentaje del PIB	105

IV.2. Codelco 2009 - 2018, en moneda nacional

IV.2.1. En millones de pesos	106
IV.2.2. En millones de pesos de 2018	107
IV.2.3. Como porcentaje del PIB	108

IV.3. Enap 2009 - 2018, en moneda nacional

IV.3.1. En millones de pesos	109
IV.3.2. En millones de pesos de 2018	110
IV.3.3. Como porcentaje del PIB	111

IV.4. Empresas Públicas sin Codelco y Enap 2009 - 2018, consolidado en moneda nacional

IV.4.1. En millones de pesos	112
IV.4.2. En millones de pesos de 2018	113
IV.4.3. Como porcentaje del PIB	114

V. PASIVOS Y ACTIVOS FINANCIEROS DEL SECTOR PÚBLICO	116
ANEXOS	
Anexo 1: Relación entre las Estadísticas de las Finanzas Públicas y la Ejecución Presupuestaria	135
Anexo 2: Cobertura institucional Gobierno Central.	142
Anexo 3: Detalle clasificación funcional de las erogaciones del Gobierno Central Total.	153
Anexo 4: Cobertura empresas públicas	165
Anexo 5: Abreviaturas y siglas	167
Anexo 6: Catálogos de publicaciones estadísticas de la Dirección de Presupuestos	169

Presentación

La Dirección de Presupuestos (Dipres) es la institución responsable de evaluar, diseñar y elaborar el Presupuesto de la Nación. A su vez tiene la obligación de supervisar y monitorear oportunamente su ejecución. En este contexto, los productos estadísticos elaborados por Dipres tienen como objetivo entregar información confiable, relevante y oportuna a los distintos usuarios de las estadísticas fiscales, de manera que la ciudadanía pueda hacer una evaluación certera de la gestión de la Administración del Estado.

Entendiendo la importancia del buen uso de los recursos públicos, la Dipres ha realizado una serie de innovaciones con la finalidad de potenciar la relevancia de sus productos estadísticos desde el año 2018. En lo que respecta al Anuario de las Estadísticas de las Finanzas Públicas, la edición previa adelantó su publicación desde agosto a mayo. Adicionalmente, en esta edición se anexan las estadísticas en formato Excel para facilitar el acceso a la información.

Otro avance fue la publicación en marzo del 2019 del Informe del Estado de Operaciones del Gobierno General Trimestral. Previamente a la publicación del informe, estas estadísticas se presentaban exclusivamente dentro del contenido de este Anuario, es decir una vez al año. Esta innovación permitió reducir el desfase de publicación a solo tres meses una vez cerrado el periodo, el que a su vez se apoya con un reporte.

Esta iniciativa, se enmarca dentro del compromiso con el Fondo Monetario Internacional (FMI) en la adopción de las Normas de Divulgación de Datos (NEDD Plus, por sus siglas en inglés) en cuanto a la cobertura institucional del Gobierno y al desfase de publicación¹.

Como es habitual, en esta edición se incluye las estadísticas trimestrales del Estado de Operaciones del Gobierno General 2018, acorde al Informe publicado en marzo del 2019, con una identificación explícita de las consolidaciones realizadas.

Las estadísticas que se presentan en esta publicación siguen los lineamientos metodológicos recomendados por el FMI y en cada edición se busca incorporar actualizaciones que permitan hacer más consistentes las estadísticas publicadas con los estándares internacionales. Para facilitar la comprensión de los conceptos utilizados se recomienda revisar el capítulo dedicado a los aspectos metodológicos, donde se podrá encontrar una descripción detallada de estos, así como de las principales modificaciones que se han ido introduciendo a través del tiempo. En esta edición, se incluyen además por primera vez algunos conceptos del nuevo Manual de Estadísticas Fiscales del 2014 (*MEFP 2014*), el que es consistente con el Sistema de Cuentas Nacionales 2008.

En los capítulos posteriores, se muestra información anual en series que cubren el período 2009–2018 para el Estado de Operaciones del Gobierno Central Total, y sus componentes Presupuestario y Extrapresupuestario, y el Balance Cíclicamente Ajustado del Gobierno Central, así como para el Gobierno General y las Municipalidades, las empresas públicas, los ingresos tributarios netos (incluido un detalle del impuesto a la renta) y los pasivos y activos financieros del Sector Público. También, se presenta información sobre la clasificación funcional de las erogaciones del Gobierno Central Total para el período 2009–2018, y un cuadro de clasificación cruzada, económica y funcional para 2018.

Es importante señalar que, como un complemento metodológico preparado con el objeto de facilitar la comprensión de la forma en que se elaboran las cifras que se presentan en esta publicación, esta edición incluye un anexo donde se explica la relación existente entre las Estadísticas de las Finanzas Públicas y la ejecución presupuestaria.

La disponibilidad de este anuario es pública, para lo cual se ha habilitado un acceso directo en la página web de la Dirección de Presupuestos: www.dipres.cl.

¹ El Fondo Monetario Internacional ha adoptado medidas para fomentar normas de carácter voluntario para la divulgación de datos económicos y financieros. Las Normas Especiales para la Divulgación de Datos (NEDD Plus) fueron establecidas en el año 2012, como un nivel superior con el fin de subsanar deficiencias de los datos detectadas durante la crisis financiera internacional. Estas normas han sido adoptadas por los países con los mejores estándares en calidad de información a los que Chile fue invitado a sumarse.

Aspectos Metodológicos

El objetivo de este capítulo es proporcionar una guía respecto a las metodologías adoptadas en la elaboración de las series que se presentan en esta publicación. En primer lugar, se describe el marco de referencia utilizado y cómo éste se ha adaptado a las características de la información presupuestaria en Chile. Luego se precisan decisiones metodológicas que se han tomado sobre algunos temas específicos. Posteriormente, se explicitan las fuentes de información, las técnicas de deflatación y la comparación con agregados económicos relevantes. Por último, se presentan los datos más importantes del contexto macroeconómico utilizados en la presente edición.

I.1 MARCO DE REFERENCIA:

El Manual de Estadísticas De Finanzas Públicas 2001

La publicación del Manual de Estadísticas de Finanzas Públicas 2001 (MEFP 2001)¹ del FMI actualizó algunos criterios metodológicos recomendados en el Manual de Estadísticas de Finanzas Públicas 1986 (MEFP 1986)², haciendo un esfuerzo para integrarlos y armonizarlos con aquellos que se derivaron de la implementación de la edición 1993 del Sistema de Cuentas Nacionales (SCN 1993)³.

A raíz de la crisis financiera internacional del año 2008, los grandes déficits fiscales y crecientes niveles de endeudamiento, se hizo evidente la necesidad de profundizar en estadísticas fiscales confiables y oportunas sobre las actividades del sector público. Contar con datos comparables a nivel internacional que permitan detectar tempranamente las fuentes de vulnerabilidad y adoptar medidas correctivas a tiempo, fue una de las principales razones de la tercera edición del Manual de Estadísticas Fiscales (MEFP 2014)⁴.

El MEFP 2014 está armonizado con el último Sistema de Cuentas Nacionales (2008) y da mayor claridad a las normas que rigen la compilación y presentación de estadísticas fiscales, refuerza las iniciativas mundiales por mejorar la declaración de información financiera, ayuda a la transparencia del sector público y supervisar la ejecución de la política económica.

En el caso de las estadísticas fiscales chilenas, el marco de referencia es el MEFP 2001, con algunas precisiones del MEFP 2014. La adopción del MEFP 2014 conlleva un gran desafío en cuanto a los requerimientos de información e infraestructura estadística. La Dipres se encuentra en una etapa exploratoria en cuanto a la factibilidad técnica dada la información existente, para adoptar en un futuro cercano este nuevo marco analítico.

A continuación, se detallan los aspectos conceptuales más destacables del MEFP 2001 respecto de la primera edición (MEFP 1986).

I.1.1 Base de registro

El registro de los hechos económicos requiere definir, por una parte, el criterio de valoración a aplicar y, por otra parte, el momento en que se constituyen en hechos económicos medibles y, por lo tanto, registrables.

En cuanto al criterio de valoración, el MEFP 2001 no introdujo ningún cambio sustantivo, toda vez que se sigue recomendando que la valoración se realice utilizando precios de mercado, en todas aquellas situaciones donde dichos precios sean conocidos, y con sus sustitutos más cercanos cuando ello no sea posible.

Sin embargo, la definición de lo que se entiende por hecho económico experimentó un cambio importante.

1 FMI (2001), "Government Finance Statistics 2001".

2 FMI (1986), "A Manual on Government Finance Statistics".

3 La publicación del nuevo marco para las Cuentas Nacionales, realizada en 2008, derivó en la actualización de las directrices metodológicas aplicables a las estadísticas de finanzas públicas y en la publicación del Manual de Estadísticas de Finanzas Públicas 2014. Este nuevo manual, aunque introduce diversas actualizaciones, mantiene el marco conceptual del MEFP 2001, por lo que éste sigue usándose como marco de referencia para esta publicación.

4 FMI (2014), "Government Finance Statistics Manual 2014".

En efecto, el MEFP 2001 recomienda el uso de la “base devengada”, lo cual implica que la definición se sustenta en el uso de recursos económicos, en oposición a la “base caja”, recomendada por el MEFP 1986, en que la definición viene dada por el uso de efectivo. Vale decir, con la base devengada lo que importa es el momento en que un recurso económico deja de estar disponible para los otros agentes que participan en la economía, mientras que con la base caja lo que importa es el momento en que se usan los recursos monetarios.

Esta diferencia se hace más nítida si consideramos que la contabilidad sobre base devengada registra hechos económicos que no tienen una contrapartida monetaria, como es el caso del consumo de capital fijo (equivalente a la depreciación en la contabilidad). Así, en lo que se refiere a un bien de capital, como una máquina, el registro aplicando base devengada anota gradualmente su consumo a través de su vida útil, en tanto que el registro sobre base caja anota sólo la adquisición del mismo en el momento en que se produce el pago correspondiente.

La contabilidad sobre base devengada posee importantes ventajas desde el punto de vista del análisis fiscal. Entre las principales se cuentan las siguientes:

- Es consistente con la contabilidad pública y privada, y con las propias Cuentas Nacionales, las que están centradas en el uso de recursos productivos y no en el de fondos líquidos.
- Evita la introducción de sesgos en las decisiones de las instituciones públicas, porque, al considerar el consumo de capital fijo, no subestima el verdadero costo económico de la provisión de bienes y servicios públicos; de esta forma, no se generan, como cuando se usa base caja, diferencias artificiales entre programas que requieren inversión y aquellos que operan sobre la base de infraestructura ya existente.
- Un balance sobre base devengada permite determinar si un cierto nivel de gasto es sostenible a través del tiempo, pues su contrapartida son las variaciones en el patrimonio neto del sector público.

Por las razones recién anotadas, desde hace varios

años se aprecia una tendencia mundial a transformar la contabilidad presupuestaria desde base caja a base devengada. Es así como la OCDE recomienda su adopción y, desde 1999, los países de la Unión Europea deben presentar sus déficits en base devengada para propósitos de verificar el cumplimiento de los criterios de Maastricht.

I.1.2 Cobertura institucional

En las Estadísticas de las Finanzas Públicas (EFP), la cobertura se refiere a la frontera que define las instituciones que quedan dentro del gobierno, o del sector público, para efectos de la elaboración de las cuentas fiscales.

En concordancia con el SCN 1993, el MEFP 2001 adopta un criterio institucional para definir las entidades que forman parte del gobierno, o del sector público, vale decir, define la adscripción a estas categorías según si la entidad pertenece o no al Estado. Por lo tanto, siguiendo esta definición, deben considerarse dentro de la cobertura las instituciones asociadas a los tres poderes del Estado: el Ejecutivo, con los ministerios y servicios dependientes de éstos; el Poder Legislativo, correspondiente al Congreso Nacional; y el Poder Judicial. El conjunto de estas instituciones es definido como Gobierno Central. Asimismo, en la mayoría de los países existen otras estructuras a nivel subnacional -estados, gobiernos regionales o provinciales, y municipios- que reproducen la estructura del Gobierno Central. A la suma de los gobiernos subnacionales y el Gobierno Central se le denomina Gobierno General.

Sin embargo, más allá del Gobierno General están las empresas públicas que, realizando una actividad de mercado, están ligadas al gobierno a través de la propiedad. A la suma del Gobierno General y las empresas públicas no financieras se le denomina Sector Público no Financiero, en tanto que al incluir las empresas públicas financieras, se habla de Sector Público consolidado. Bajo esta última denominación se puede incluir también al Banco Central, aunque éste tiene responsabilidades que van más allá de las transacciones financieras, pues es responsable por la estabilidad de la moneda y las reservas internacionales del país, además como en muchos países, en Chile las

atribuciones (y responsabilidades) del Banco Central son ejercidas bajo un régimen de autonomía respecto del gobierno. Más allá de estas definiciones, aún puede existir un conjunto de instituciones de status poco definido (empresas con propiedad estatal minoritaria, fondos fiduciarios, institutos de investigación autónomos) cuya clasificación puede ser aún más compleja.

Alternativamente, el gobierno puede definirse como el conjunto de instituciones que tienen como responsabilidad la provisión de bienes y servicios públicos y la redistribución del ingreso. Bajo esta perspectiva funcional, las instituciones del gobierno central y los gobiernos subnacionales son las que mejor se adaptan a esta definición, pues son, por lo general, instituciones creadas constitucional o legalmente con el propósito expreso de proveer bienes públicos, como la administración de justicia, la defensa, la educación, la salud, la infraestructura de uso público, etc. Estas instituciones se financian fundamentalmente a través de impuestos o gravámenes generales que los ciudadanos pagan sin que exista necesariamente una relación directa con los servicios que reciben.

Por lo general, las estadísticas fiscales publicadas internacionalmente se limitan al Gobierno General, pues se entiende que éste reúne a las instituciones cuyas funciones son esencialmente fiscales. Este mismo criterio lleva a que el sector Gobierno en las Cuentas Nacionales corresponda al Gobierno General. El MEFP 2001 del FMI define al Gobierno General como su foco principal⁵, aunque su metodología también puede aplicarse a instituciones públicas no incluidas en este concepto. Más aún, la consistencia entre el MEFP 2001 y las Cuentas Nacionales lleva a que la cobertura del gobierno se defina institucionalmente, por cuanto la variación patrimonial de éste se determina en función de los organismos que pertenecen a él y no de los organismos que realizan funciones de gobierno (aunque, en la práctica, la aplicación de ambas definiciones coincide casi completamente).

I.1.3 Marco analítico

El marco analítico definido por el MEFP 2001 utiliza como elemento metodológico básico la conformación del sector gobierno por unidades institucionales. Lo que define a una unidad institucional, perteneciente a cualquier sector, es que dispone de balances completos, vale decir, que en un momento determinado puede proporcionar información respecto a las posiciones de saldos de todos sus activos, pasivos y, por supuesto, de su patrimonio neto. Asimismo, como condición de consistencia, se establece que las diferencias que se verifiquen en las posiciones de saldos, medidas en distintos momentos, deben ser explicadas por los flujos económicos que afectaron a los activos, pasivos y patrimonio neto durante el lapso que comprende la medición.

Lo anterior impone nuevas condiciones a la contabilidad presupuestaria gubernamental puesto que la información que debe proporcionar ya no se limita solamente a los movimientos de fondos ocurridos en un período si no que debe estar en condiciones de informar acerca de: i) la evolución de las posiciones de saldos de activos, pasivos y patrimonio neto; ii) los flujos económicos que ocurrieron en el período; iii) exhibir consistencia en la información sobre las variaciones de las posiciones de saldos y el registro de los flujos; y, iv) presentar posiciones de saldos de apertura y de cierre, y estados de operaciones y otros flujos económicos que sean consistentes internamente. Estas dos últimas condiciones son las más importantes debido a que garantizan la coherencia metodológica del marco del MEFP 2001.

a) Estructura de cuentas

En el marco del MEFP 2001 existen dos tipos básicos de cuentas: las cuentas de posiciones de saldos y las cuentas de flujos. Las cuentas de posiciones de saldos permiten evaluar la situación patrimonial del gobierno en un momento determinado y se resumen en el concepto de balance. Las cuentas de flujos permiten identificar el efecto que han tenido en la situación

⁵ FMI (2001), op.cit., párrafo 4.7.

patrimonial del gobierno, durante el transcurso de un período contable, tanto las propias acciones del gobierno como eventos sobre los que éste no tiene control, o en los que no interviene directamente; estas cuentas se presentan en el estado de operaciones y en el estado de otros flujos económicos (ver figura I.1).

Las cuentas de posiciones de saldos se clasifican de acuerdo al tipo de activo o pasivo, siendo las agrupaciones más importantes aquellas referidas a las posiciones de saldos de activos no financieros, activos financieros, pasivos y patrimonio neto.

Las cuentas de flujo, se separan en dos categorías principales: transacciones y otros flujos económicos. El elemento distintivo de las transacciones es el mutuo acuerdo que existe entre las partes que intervienen en ellas, aunque la voluntariedad de la participación pueda referirse más bien al reconocimiento y aceptación previos del derecho de una de las partes a imponer ciertas obligaciones a la otra (por ejemplo, los impuestos son obligaciones legales que personas e instituciones deben cumplir porque la comunidad reconoce y acepta el derecho del gobierno a fijar estas obligaciones). Las transacciones pueden clasificarse en intercambios y transferencias, distinguiéndose ambas categorías porque en el caso de los intercambios existen contraprestaciones equivalentes entre las partes y en el caso de las transferencias la parte recipiente no entrega nada a cambio.

Desde el punto de vista de la estructuración de las cuentas en el marco de las EFP, las transacciones se pueden clasificar en los siguientes tres tipos:

- Transacciones que afectan al patrimonio neto. Estas transacciones comprenden a los ingresos y gastos, donde los ingresos se definen como aquellas transacciones que involucran un aumento del patrimonio neto y los gastos como aquellas transacciones que resultan en una disminución del patrimonio neto.
- Transacciones en activos no financieros. Son transacciones que modifican las tenencias de activos no financieros (terrenos, edificios, vehículos, etc.) pero que no afectan el patrimonio neto. Debe entenderse que la adquisición y disposición de un activo no financiero involucra una variación en la tenencia de otro activo o pasivo, por lo que se da un aumento/disminución en la tenencia de un activo no financiero junto con una disminución/aumento de igual magnitud en la tenencia de un activo financiero (caja, cuenta corriente) o un aumento/disminución de un pasivo, lo que en definitiva lleva a que el patrimonio neto se mantenga inalterado.
- Transacciones en activos financieros y pasivos. Corresponden a lo que comúnmente se denomina Financiamiento, e involucran la adquisición neta de activos financieros y el incurrimiento neto de pasivos. Estas operaciones se realizan con fines de liquidez y no implican, por lo tanto, variaciones en el patrimonio neto..

Figura I.1
Estructura analítica del Manual de Estadísticas de Finanzas Públicas 2001 del FMI

Fuente: MEFP 2001.

Los otros flujos económicos corresponden a variaciones en las posiciones de saldos que se mantienen, tanto de activos como pasivos, y pueden tratarse de ganancias y pérdidas por tenencia, o bien de otras variaciones en el volumen de activos y pasivos. Las ganancias y pérdidas por tenencia ocurren cuando se produce un cambio en el valor de mercado de los activos y pasivos que se poseen. Las otras variaciones en el volumen son el resultado de eventos extraordinarios o imprevistos (terremotos, por ejemplo), eventos normales (descubrimiento de activos del subsuelo), o de reclasificaciones (reestructuración o fusión de unidades del gobierno) que afectan la cantidad disponible de un activo (o pasivo).

Los otros flujos económicos, para fines de presentación de la información, se registran de acuerdo al tipo de activo o pasivo que afectan.

b) Balances de apertura y de cierre

Como ya se ha mencionado, el MEFP 2001 hace especial énfasis en la consistencia que debe existir entre flujos y posiciones de saldos. En tal sentido, es extremadamente importante que la contabilidad presupuestaria incorpore información sobre las posiciones de saldos de apertura y de cierre de las distintas cuentas del balance que, para estos efectos, se agrupan en cuatro categorías principales: activos no financieros, activos financieros, pasivos y patrimonio neto.

La cuenta de patrimonio neto, en particular, corresponde a la diferencia entre los activos y pasivos del gobierno, siendo afectada, por lo tanto, por todas las transacciones que modifican la valoración o disponibilidad de éstos. Lo anterior implica establecer una condición de consistencia, cual es que la variación del patrimonio neto debe explicarse por las variaciones en las posiciones de saldos de activos y pasivos.

c) Estado de operaciones de gobierno y estado de otros flujos económicos

Para obtener información resumida de las cuentas de flujo, estas se agrupan en dos estados: el estado de operaciones de gobierno y el estado de otros flujos económicos.

El estado de operaciones del gobierno (cuadro I.1) es el más importante en términos de evaluación de la política gubernamental por cuanto entrega información acerca del efecto que tienen las operaciones del gobierno sobre su patrimonio neto y sobre la composición de sus activos y pasivos.

La primera parte de este estado se dedica a presentar información acerca de las operaciones de gobierno que afectaron el patrimonio neto, vale decir, aquellas operaciones que se reflejaron como ingresos y gastos. La diferencia entre estos agregados corresponde al resultado operativo bruto o neto⁶ y equivale a la variación del patrimonio neto generado por las transacciones que realiza el gobierno⁷. A diferencia de la información que se publicaba siguiendo el antiguo marco analítico de las EFP, este nuevo indicador excluye la concesión menos recuperación de préstamos, entendiéndose que ello corresponde a operaciones financieras que no afectan el patrimonio ya que sólo alteran la composición de activos y pasivos.

⁶ El resultado es neto si se incluye dentro de los gastos el consumo de capital fijo, y es bruto si esta línea de gasto no se ha registrado.

⁷ Desde un punto de vista económico, esta partida de resultado puede asimilarse al ahorro/desahorro del Gobierno.

Cuadro I.1
Estado de Operaciones de Gobierno
en el MEFP 2001

TRANSACCIONES QUE AFECTAN AL PATRIMONIO NETO:

INGRESO

- Impuestos
- Contribuciones Sociales
- Donaciones
- Otros Ingresos

GASTO

- Remuneración a los Empleados
- Uso de Bienes y Servicios
- Consumo de Capital Fijo
- Intereses
- Subsidios
- Donaciones
- Prestaciones Sociales
- Otros Gastos

RESULTADO OPERATIVO NETO/BRUTO

TRANSACCIONES EN ACTIVOS NO FINANCIEROS:

ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS

- Activos Fijos
- Variación en las Existencias
- Objetos de Valor
- Activos no Producidos

PRÉSTAMO NETO/ENDEUDAMIENTO NETO

TRANSACCIONES EN ACTIVOS FINANCIEROS Y PASIVOS (FINANCIAMIENTO):

ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS

- Internos
- Externos

PASIVOS NETOS INCURRIDOS

- Internos
- Externos

Fuente: MEFP 2001.

Una segunda parte de este estado corresponde a aquellas transacciones que involucran activos no financieros, vale decir, la adquisición y disposición de los mismos. La línea de resumen de esta sección es la adquisición neta de activos no financieros, e indica en cuanto han incrementado las operaciones del gobierno el valor de los activos no financieros que posee. Al restar del resultado operativo neto la adquisición neta de activos no financieros, se obtiene el préstamo neto o endeudamiento neto, el cual es un indicador de los recursos que el gobierno requirió para financiar sus operaciones. Este resultado es equivalente al concepto de superávit/déficit fiscal al que acostumbra aludirse en el análisis macroeconómico.

La última parte de este estado agrupa las transacciones en activos y pasivos financieros, o sea, las operaciones de financiamiento. En esta sección se presentan dos agregados principales: la adquisición neta de activos financieros y el incurrimiento neto de pasivos. Es en la adquisición neta de activos financieros donde se debe incorporar la concesión y recuperación de préstamos⁸.

Al restar los pasivos netos incurridos de la adquisición neta de activos financieros, se debe obtener la misma cifra correspondiente al préstamo neto o endeudamiento neto, lo que asegura la consistencia entre la medición del superávit o déficit y sus fuentes de financiamiento.

El estado de otros flujos económicos, por su parte, presenta información sobre eventos que tienen un impacto sobre el patrimonio neto del gobierno, pero que se originan por eventos no realizados por este. La información que se presenta en este estado entrega un resultado que se denomina variación en el patrimonio neto como resultado de otros flujos económicos.

Las variaciones informadas se presentan clasificadas según su origen (ganancias y pérdidas por tenencia y otras variaciones en el volumen) y ordenadas según tipo de activo y pasivo (activos no financieros, activos financieros, pasivos). Entre las principales variaciones que se informan en esta cuenta están las ganancias o pérdidas de capital causadas por fluctuaciones en

el valor de activos y pasivos gubernamentales, y la acumulación de activos o pasivos que no corresponden a transacciones gubernamentales, como las herencias o el descubrimiento de yacimientos de propiedad estatal.

En resumen, existen dos tipos de flujos que en cualquier período hacen variar las posiciones de saldos de activos no financieros y las de activos financieros y pasivos: transacciones y otros flujos económicos. Estos flujos son agrupados de forma que permitan verificar la consistencia entre flujos y posiciones de saldos por tipo de activo y pasivo y, por ende, para el patrimonio neto. Asimismo, el patrimonio neto varía en función de la propia operación del gobierno, lo que se refleja en la diferencia entre ingresos y gastos informada en el estado de operaciones de gobierno (resultado operativo neto/bruto), y por el impacto que los otros flujos económicos tienen sobre el diferencial entre activos y pasivos.

d) Medición del resultado fiscal

La definición de las partidas que determinan el resultado fiscal es un asunto convencional pero, frente al cual existe un amplio consenso. Esto es importante porque se trata de un elemento metodológico de alta relevancia, pues permite delimitar cuáles operaciones se incluyen y cuáles se excluyen, del cálculo del superávit o déficit fiscal.

El estado de operaciones de gobierno presenta dos líneas que pueden ser usadas para fijar el límite del balance fiscal. Por una parte, se tiene el resultado operativo neto (o bruto) que informa sobre la variación del patrimonio neto que generan las transacciones realizadas por el gobierno; por otra, está el préstamo neto/endeudamiento neto, que indica el resultado de las transacciones del gobierno en términos de la generación de disponibilidades o requerimientos de recursos financieros del resto de la economía.

Siguiendo el criterio tradicional, que incorpora como determinantes del balance fiscal las transacciones

⁸ En todo caso, se recomienda, en la medida que sea posible, que las concesiones de préstamos que tengan un componente implícito o explícito de subsidio separen este componente de forma que la operación financiera y el subsidio (gasto) sean correctamente imputados.

asociadas a la adquisición de activos no financieros, la elección es simple pues sólo el préstamo neto/endeudamiento neto incluye estas operaciones. El uso de esta línea de resultado se sustenta, además, en el hecho que para el análisis macroeconómico resulta relevante el efecto que la actividad del gobierno tiene sobre el uso de recursos económicos lo que, obviamente, obliga a incluir la adquisición neta de activos no financieros dentro de la frontera del balance fiscal.

Adicionalmente, esto permite que no cambie el significado de los conceptos que, coloquialmente, en economía, se conocen como “sobre la línea” y “bajo la línea”, los cuales en la práctica ubican las transacciones financieras bajo la línea y las transacciones “reales” sobre la línea. Vale decir, el préstamo neto/endeudamiento neto es la línea de resultado que, dentro del marco analítico del MEFP 2001, permite satisfacer estas definiciones.

I.2 Aplicación del MEFP 2001 en Chile y Acuerdos con el FMI

I.2.1 Acuerdos con el FMI

La adecuación al sistema de estadísticas fiscales sobre base devengada definido en el MEFP 2001 requirió un conjunto de cambios que involucraron la revisión de criterios de medición y de control, de clasificaciones y elaborar nuevas cuentas que hasta ese momento no se habían considerado en las estadísticas fiscales chilenas. Estos cambios fueron abordados de modo que permitieran generar información de mayor calidad y de manera oportuna.

El trabajo que se realizó conjuntamente entre el gobierno de Chile y el FMI, desde mediados de 2002, permitió llegar a una serie de acuerdos respecto de la conveniencia y la estrategia para generar una presentación unificada de las estadísticas fiscales, consistente con el MEFP 2001. La convergencia hacia esta presentación unificada implicó que no sólo se modificaran las estadísticas fiscales oficiales de Chile, sino que también las cifras fiscales contenidas en los informes del FMI sobre el país.

Para este efecto, el gobierno y el FMI acordaron estructurar el proceso de migración en dos etapas. En la primera, aplicada desde comienzos de 2004, se comprometió la elaboración del estado de operaciones de gobierno para el Gobierno Central. Esto involucró, para los datos anteriores a 2005, la realización de una reclasificación de los ítems de ingresos y gastos presupuestarios, manteniendo los criterios de valoración vigentes de las respectivas transacciones. Asimismo, para lograr una plena cobertura del Gobierno Central se incorporaron las operaciones extrapresupuestarias ligadas a este nivel de gobierno. En esta misma etapa se adecuaron las estadísticas correspondientes a las municipalidades, para producir cifras para el Gobierno General, y las de las empresas públicas, que comenzaron a presentarse en una cuenta separada. Dado que en esta etapa aún no se contaba con una medición del consumo de capital fijo, el resultado operativo y la adquisición neta de activos no financieros se presentaron en términos brutos en el estado de operaciones de gobierno.

En una segunda etapa, que se comenzó a aplicar en 2005, se avanzó hacia la implementación de un registro de la ejecución presupuestaria en base devengada y, además, se realizaron estimaciones del consumo de capital fijo que permitieran completar el estado de operaciones de gobierno, a la espera de disponer de sistemas de contabilización y control de obligaciones que permitan realizar un registro más detallado y exacto de la evolución de las tenencias de activos no financieros.

I.2.2 Sistema de contabilidad gubernamental, sistema presupuestario y estadísticas fiscales

Las bases del sistema de contabilidad gubernamental en Chile se encuentran establecidas en el D.L. N°1.263, Ley de Administración Financiera del Estado. Este define las bases generales de la contabilidad presupuestaria y entrega a la Contraloría General de la República la responsabilidad de llevar la contabilidad gubernamental y dictar los principios y normas contables básicas, así como los procedimientos a seguir por todas las instituciones públicas.

La normativa actual del sistema de contabilidad pública establece que: "La contabilidad registra todos los recursos y obligaciones en el momento que se generen, independientemente de que éstos hayan sido o no percibidos o pagados". En otras palabras, se trata de una contabilidad sobre base devengado. A partir de la aplicación de este principio, la Contraloría elabora anualmente un Informe de la Gestión Financiera del Estado, en cuyos estados financieros entrega información sobre la situación financiera, patrimonial y presupuestaria del Gobierno Central, las municipalidades, las empresas públicas y las entidades de educación superior del Estado.

Por su parte, el Presupuesto del sector público⁹ también opera, en principio, sobre base devengado. En lo que respecta a los gastos, el D.L. N°1.263, en su artículo 19, establece que: "Los presupuestos de gastos son estimaciones del límite máximo que pueden alcanzar los egresos y compromisos públicos. Se entenderá por egresos públicos los pagos efectivos y por compromisos, las obligaciones que se devenguen y no se paguen en el respectivo ejercicio presupuestario". Adicionalmente, debe considerarse que a contar de 2005 el clasificador presupuestario se modificó para que permitiera recoger la información necesaria para adaptar los informes de ejecución al marco analítico provisto por el MEFP 2001.

Pese a lo anterior, en la práctica del registro de las operaciones presupuestarias existen varios factores que califican la aplicación plena del principio de registro en base devengado en las estadísticas fiscales sobre ejecución presupuestaria en Chile, factores que se presentan a continuación.

- Ingresos tributarios. Los ingresos tributarios se registran en el presupuesto sólo en el momento en que se paga el impuesto. Esto significa, por ejemplo, que en la aplicación del impuesto a la renta de las empresas y del impuesto global complementario,

los ingresos se registran en el año en que se produce la operación renta y no en el año en que el contribuyente percibe los ingresos que dan origen a la obligación tributaria¹⁰. Esto es equivalente a aplicar una base caja a los ingresos tributarios, que constituyen el principal componente de los ingresos del gobierno central.

- Estructura de cuentas y medición del balance fiscal. A diferencia del sistema de contabilidad gubernamental regulado por la Contraloría General de la República, las estadísticas fiscales, hasta ahora, sólo contemplan operaciones registradas en el presupuesto, lo que implica que su cobertura engloba sólo hechos económicos que, en algún momento, se reflejan en una transacción. Esto involucra una estructura de presentación de información que sólo considera flujos y no posiciones de saldos.
- Consumo de capital fijo. Como el registro presupuestario en Chile no incluye hechos económicos que no se reflejan en transacciones monetarias, la depreciación, o consumo de capital fijo, no está incorporada dentro de los ítems de gasto que considera el clasificador presupuesto, lo que, a su vez, significa que la medición de la inversión real que se obtiene del registro presupuestario sólo se puede hacer en términos brutos.
- Control de obligaciones de gasto. Pese a que el artículo 19 del D.L. N°1.263, al definir los presupuestos de gastos como el límite máximo que pueden alcanzar los egresos y compromisos públicos, no admite la generación de obligaciones que excedan dichas asignaciones, en la práctica no se contaba en Chile con sistemas que registraran y controlaran dichas obligaciones con la misma rigurosidad que los desembolsos de recursos. Como consecuencia de ello se habían generado casos puntuales en que se excedieron las autorizaciones presupuestarias, los más significativos de los cuales correspondieron

⁹ Las leyes anuales de presupuesto hacen referencia al sector público pero, desde la perspectiva del MEFP 2001, se trata del gobierno central.

¹⁰ Cabe hacer presente que el registro presupuestario de los ingresos tributarios contempla una cuenta denominada "fluctuación deudores", compuesta principalmente por ajustes entre la declaración, o giro, y el pago de los impuestos. Así, por ejemplo, si un contribuyente declara un impuesto sin efectuar el pago correspondiente, se registra como recaudación del impuesto a la renta el monto declarado y en la cuenta de fluctuación deudores se anota con cifra negativa el monto no pagado. Cuando el contribuyente se pone al día en sus obligaciones, se efectúa una anotación con signo positivo, extinguiendo la obligación. Un procedimiento similar se aplica al caso de impuestos girados por fiscalizadores del Servicio de Impuestos Internos que no son pagados por los contribuyentes.

al endeudamiento de algunos hospitales públicos con sus proveedores y a la contratación de proyectos de inversión con pagos que excedían el plazo de recepción satisfactoria de la obra, también denominados “pagos diferidos”.

Como puede apreciarse, las estadísticas fiscales de Chile si bien cuentan con algunos de los elementos normativos necesarios para una contabilidad sobre base devengada, en la práctica responden a un modelo híbrido, que requiere correcciones para adecuarse a los estándares establecidos en el MEFP 2001.

Lo anterior ha significado que, en lo que respecta a la base de valoración, la medida más importante que se adoptó en Chile no fuera de carácter contable, sino que correspondiera al establecimiento de mecanismos adecuados de control y registro de obligaciones, de modo de asegurar que éstas no pudieran exceder de las autorizaciones presupuestarias. El proyecto SIGFE, desarrollado conjuntamente por la Contraloría General de la República y la Dirección de Presupuestos, ha permitido establecer dichos sistemas de control a nivel de todas las instituciones del Gobierno Central a partir de 2005. En tanto dicho sistema avanzaba hacia su plena implantación, se establecieron regulaciones especiales con el objeto de prevenir nuevos casos en que se excedieran las autorizaciones de compromisos de gastos. Es así como la Ley N°19.896 incorporó a la Ley de Administración Financiera del Estado la prohibición expresa de suscribir contratos de inversión con pagos diferidos¹¹.

En estas circunstancias, los principales ajustes que se requirieron para adecuar las estadísticas fiscales chilenas a los estándares del FMI correspondieron a la estructura de cuentas y la medición del balance fiscal. Dichos ajustes fueron básicamente dos:

- Reclasificación de partidas y construcción del estado de operaciones de gobierno. Para producir el estado de operaciones de gobierno definido en el MEFP 2001 fue necesario revisar la clasificación de las diversas partidas de ingresos y gastos, eliminando de los determinantes del balance todas las transacciones de activos y pasivos

financieros, las que se reclasificaron como partidas de financiamiento. También, se eliminaron de entre los determinantes del déficit los flujos que generaban variaciones patrimoniales, pero que no correspondían a operaciones gubernamentales y que debían ser registrados en el estado de otros flujos económicos. Finalmente, se requirió separar las operaciones que pertenecían al resultado operativo de aquellas que correspondían a transacciones de activos no financieros.

- Medición y registro de la depreciación. El consumo de capital fijo, o depreciación, está incluido en el estado de operaciones del gobierno, como un determinante del resultado operativo neto. En este caso, la adquisición de activos físicos debiera medirse en términos netos de depreciación, produciendo en el balance de compras, ventas y depreciación de activos, la variación neta de activos físicos.

I.3 METODOLOGÍA ADOPTADA

I.3.1 Cobertura

Al interior del sector público chileno existe un conjunto de instituciones que están sometidas a las mismas normas de planificación y ejecución presupuestaria y que mantienen en esta materia una estrecha relación de dependencia del Ejecutivo. Éstas abarcan las instituciones centralizadas, las entidades estatales autónomas y las instituciones públicas descentralizadas, todas ellas incluidas en la Ley de Presupuestos del Sector Público. Este subsector coincide aproximadamente con el concepto de Gobierno Central en la terminología del MEFP 2001, y su cobertura se encuentra detallada en el Anexo 2. Con el propósito de dar plena cuenta del Gobierno Central tal como se define en el MEFP 2001, las Estadísticas de las Finanzas Públicas (EFP) presentan información sobre las cuentas extrapresupuestarias de este nivel de gobierno, distinguiéndose así entre Gobierno Central Presupuestario, Gobierno Central Extrapresupuestario y Gobierno Central Total. Sin embargo, esta cobertura no abarca algunas entidades

¹¹ D.L. N°1.263, artículo 19 bis, inciso tercero.

que, siguiendo las recomendaciones del MEFP 2001, debieran considerarse dentro del gobierno central, tales como las universidades estatales.

La cobertura del subsector Municipalidades que, sumado al Gobierno Central, conforma el Gobierno General, abarca a todos los municipios del país y considera también las áreas distintas a la Gestión Municipal, vale decir, se incorporan las áreas Educación, Salud y Cementerios, pero no se incluyen las corporaciones municipales.

A su vez, la cobertura de las empresas públicas no financieras, cuya información se incluye, separadamente, en esta publicación, se detalla en el Anexo 4.

1.3.2 Base de valoración

Los datos utilizados para elaborar la información presentada en esta publicación provienen de las ejecuciones presupuestarias informadas por los distintos servicios e instituciones incluidos en la Ley de Presupuestos. A contar de 2005, dicha información se registra sobre base devengado. Para ello la Dirección de Presupuestos implementó la aplicación de un nuevo clasificador presupuestario, el cual es consistente con los principales requerimientos metodológicos del MEFP 2001, tanto en términos de definición conceptual de los subtítulos, ítems y asignaciones, como en la apertura de cuentas que permitan registrar adecuadamente el devengo de ingresos y gastos.

La única excepción a esta regla son los ingresos tributarios, que continúan registrándose en base caja, lo cual es una práctica usualmente aplicada por los países en virtud de que genera mayor certeza respecto de los ingresos fiscales, puesto que el registro de ingresos tributarios sobre base devengada puede volverse excesivamente especulativo en sistemas impositivos con importantes desfases entre la generación de los débitos y créditos, y el pago efectivo de los impuestos.

1.3.3 Consolidación por transferencias

La estructura institucional del Gobierno Central y del

Gobierno General chilenos implica la realización de una gran variedad de transferencias al interior de cada sector y entre niveles de gobierno. A estas transferencias se les ha aplicado el proceso de consolidación cuando ha sido pertinente, destacándose las siguientes:

a) Transferencias del Tesoro Público

La figura contable del Tesoro Público en el sector público chileno está constituida por un conjunto de cuentas, manejadas por la Tesorería General de la República, a través de las cuales se recaudan los ingresos fiscales conformados principalmente por los Ingresos Tributarios y la participación fiscal en las utilidades de Codelco. Dichos fondos son distribuidos, en gran proporción, al resto de las unidades del Sector Público a través de los siguientes programas presupuestarios: Aporte Fiscal Libre, Subsidios, Operaciones Complementarias y Servicio de la Deuda Pública.

Al respecto, también debe consignarse que de lo recaudado por concepto de Impuesto Territorial, el 40% se transfiere directamente, vía cuentas complementarias, a las municipalidades, pasando el 60% restante a conformar, junto a otros aportes, el Fondo Común Municipal.

b) Transferencias de las instituciones

A partir del subsector denominado Instituciones, constituido por las Instituciones Centralizadas, Descentralizadas y las Entidades Autónomas, surgen dos tipos de transferencias que es preciso consolidar:

i) Entre instituciones

Se dan tres situaciones que originan las transferencias:

- La institución que realiza el gasto difiere de la institución que recauda los fondos. El caso más significativo de esta situación es el de las transferencias del Instituto de Previsión Social (IPS) al Fondo Nacional de Salud (Fonasa).
- Canalización del Aporte Fiscal. Los casos más significativos de transferencias por esta situación

son las de la Subsecretaría de Vivienda a los Servicios Regionales de Vivienda y Urbanización (Serviu) y de Fonasa a los Servicios de Salud.

- Compra de bienes y/o pago de servicios. Casos significativos son los pagos efectuados por el Fonasa y los Servicios de Salud a la Central de Abastecimiento (por PNAC y otros), los que realiza el Fonasa al Instituto de Salud Pública y los efectuados entre la Dirección de Compras y Contratación Pública (DCCP) y diversas instituciones.

ii) De Instituciones al Tesoro Público

Aquí se dan dos situaciones:

- Traspasos directos al Fisco por concepto de Excedentes, Utilidades, Anticipo de Utilidades y Ventas de Acciones, como son los casos de la Superintendencia de Bancos, Corporación de Fomento de la Producción (Corfo), Dirección de Crédito Prendario, y DCCP.
- Otras transferencias como, por ejemplo, el traspaso de recursos de la Corfo al Fisco para realizar el servicio de la deuda por el uso de créditos externos percibidos por dicha institución.

iii) De Instituciones a Municipalidades

- Canalización del Aporte Fiscal. Se realiza a través del Programa de Desarrollo Local del Ministerio del Interior, vía transferencias por Programas de Mejoramiento de Barrios, Programas de Mejoramiento Urbano y Equipamiento Comunal, y el Programa Pro-Rural. También, se transfieren a los municipios los recursos provenientes de créditos externos para mejoramiento de barrios.
- Otras transferencias. La Subsecretaría de Desarrollo Regional y Administrativo, dependiente del Ministerio del Interior, canaliza recursos a través del Programa Fortalecimiento de la Gestión Municipal.

iv) De instituciones a empresas

Corresponden a las transferencias realizadas por Corfo a las empresas.

c) Transferencias de las Municipalidades

A Instituciones. Por Ley, las municipalidades transfieren recursos al Servicio Nacional de Menores; también realizan transferencias a la Junta Nacional de Auxilio Escolar y Becas, que las ingresa por medio de cuentas complementarias.

A Municipalidades. La primera deducción por transferencias entre municipalidades corresponde a las duplicaciones originadas en la operatoria del Fondo Común Municipal, al cual los municipios aportan un porcentaje de sus ingresos por concepto de tributos y derechos municipales. Estas duplicaciones han sido eliminadas deduciéndolas del ítem Participación en el Fondo Común Municipal, en Otros Ingresos y en Transferencias Corrientes. Es importante destacar que en las cifras de la serie Municipalidades se han eliminado estas duplicaciones presentándose netas de transferencias al interior del sector municipal.

d) Transferencias de las empresas

Aparte de la ya reseñada transferencia de Corfo a empresas, en el ámbito de las empresas se pueden identificar tres tipos de transferencias:

i) De las empresas al Tesoro Público

Pagos de impuestos directos al Tesoro Público por parte de las Filiales Corfo, de las Empresas Ley, y de Codelco.

Transferencias al Fisco por concepto de excedentes, utilidades y venta de acciones. Directamente de las Empresas Ley y de Codelco, y a través de la Corfo en el caso de sus filiales.

ii) De las empresas a instituciones

Corresponde a los aportes de la Polla Chilena de Beneficencia S.A. al Instituto Nacional de Deportes.

iii) Del Tesoro Público a empresas

Aportes directos del Tesoro Público a empresas a través del programa presupuestario Operaciones Complementarias.

Es preciso resaltar que en todas las agregaciones efectuadas al nivel del Gobierno General, se ha aplicado

el proceso de consolidación cuando ha sido pertinente. El criterio básico ha sido consolidar estas transacciones intermedias de modo que, finalmente, los ingresos queden registrados en la entidad que originalmente recaudó los fondos y los gastos en la entidad que en definitiva los destinó fuera del nivel de gobierno respectivo.

En cambio, para las empresas públicas, dado que no se presenta información del Sector Público no Financiero, no se realiza la consolidación, optándose por identificar las transferencias susceptibles de ser consolidadas con entidades del Gobierno General.

1.3.4 Agregación por moneda

El sistema presupuestario chileno posee la característica peculiar de tener dos presupuestos: uno en moneda nacional, pesos (\$), y otro en moneda extranjera, expresado en dólares de EE.UU. (US\$). La presentación de las cifras agregadas de la ejecución de ambos presupuestos en moneda nacional, se ha obtenido mediante la conversión de las cifras en dólares a pesos, aplicando a los datos de ejecución de cada mes el Tipo de Cambio Observado promedio mensual informado por el Banco Central de Chile, fijado de acuerdo al N°6 del Capítulo I del Compendio de Normas de Cambios Internacionales.

1.3.5 Clasificación económica

a) Marco Contable

El marco analítico de las transacciones del Gobierno utilizado en el MEFP 2001, como ya se explicó anteriormente, las agrupa en tres categorías fundamentales y proporciona tres categorías de resultado principales, a saber:

- Transacciones que afectan el patrimonio neto: ingresos y gastos
- Transacciones en activos no financieros: adquisición neta de activos no financieros
- Transacciones en activos financieros y pasivos:

adquisición neta de activos financieros y pasivos netos incurridos

- Resultado operativo bruto/neto
- Préstamo neto/endeudamiento neto
- Financiamiento

Al respecto sólo cabe reiterar las relaciones contables y de consistencia que existen entre las cuentas de transacciones y las cuentas de resultado.

El Resultado Operativo Bruto/Neto se obtiene de la diferencia entre Ingresos y Gastos. La cuenta de resultado se expresa en términos netos si los Gastos incluyen el consumo de capital fijo, o en términos brutos en caso contrario.

El Préstamo Neto/Endeudamiento Neto corresponde a la diferencia entre el Resultado Operativo Bruto/Neto y la Adquisición Neta de Activos no Financieros. Obviamente, si el consumo de capital fijo no se considera dentro de los Gastos y, por ende, en el cálculo del Resultado Operativo, tampoco debe deducirse de la Adquisición Neta de Activos No Financieros, por lo que el Préstamo Neto/Endeudamiento Neto será el mismo, ya sea que se incluya o no el consumo de capital fijo dentro de las cuentas consideradas.

El Financiamiento se calcula como la diferencia entre la Adquisición Neta de Activos Financieros y los Pasivos Netos Incurridos. La condición de consistencia entre éstas cuentas requiere que el Préstamo Neto/Endeudamiento Neto sea igual al Financiamiento.

b) Clasificación Económica

A continuación se presenta la clasificación económica adoptada en la presente publicación a partir del marco contable señalado en el punto anterior. Esta clasificación se ha adaptado a las particularidades del caso chileno, se centra en el impacto económico de las transacciones del Gobierno y tiene interés desde el punto de vista del análisis económico y financiero.

CLASIFICACIÓN ECONÓMICA**TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO****INGRESOS**

Ingresos Tributarios Netos
 Cobre Bruto
 Imposiciones Previsionales
 Donaciones
 Rentas de la Propiedad
 Ingresos de Operación
 Otros Ingresos

GASTOS

Personal
 Bienes y Servicios de Consumo y Producción
 Consumo de Capital Fijo
 Intereses
 Subsidios y Donaciones
 Prestaciones Previsionales
 Otros

RESULTADO OPERATIVO NETO**TRANSACCIONES EN ACTIVOS NO FINANCIEROS****ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS**

Venta de Activos Físicos
 Inversión
 Transferencias de Capital
 Consumo de Capital Fijo

TOTAL DE INGRESOS**TOTAL DE GASTOS****PRÉSTAMO NETO/ENDEUDAMIENTO NETO****TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)****ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS**

Préstamos
 Otorgamiento de Préstamos
 Recuperación de Préstamos
 Títulos y Valores
 Inversión Financiera
 Venta de Activos Financieros
 Operaciones de Cambio
 Caja
 Fondos Especiales
 Giros
 Depósitos
 Fondos Especiales: Ajustes por Rezagos y Transferencias
 Anticipo de Gastos

PASIVOS NETOS INCURRIDOS

Endeudamiento Externo Neto
 Endeudamiento
 Bonos
 Resto
 Amortizaciones
 Endeudamiento Interno Neto
 Endeudamiento
 Bonos
 Resto
 Amortizaciones
 Bono de Reconocimiento

FINANCIAMIENTO

De los rubros señalados, cabe precisar el contenido de los siguientes conceptos:

- Total de Ingresos: Este concepto se calcula como la suma de los Ingresos y la Venta de Activos Físicos.
- Total de Gastos: Este concepto se calcula como la suma de los Gastos (exceptuando el Consumo de Capital Fijo), la Inversión y las Transferencias de Capital.

Ambos conceptos se han introducido en la nueva clasificación económica con el objeto de facilitar la comparación con las antiguas categorías de ingreso y gasto. Como es de esperarse, dada la forma de construcción de estos agregados, la diferencia entre el Total de Ingresos y el Total de Gastos es coincidente con el Préstamo Neto/Endeudamiento Neto.

Por último, es necesario destacar que la comparabilidad de estas cifras con los antecedentes publicados en ediciones previas a 2005 de las EFP, sean éstas sobre el Gobierno Central o el Gobierno General, se limita al componente presupuestario de cada nivel de gobierno, puesto que al incorporar los efectos de las cuentas extrapresupuestarias las cifras dejan de ser comparables.

1.3.6 Consumo de capital fijo

A efectos de avanzar en la adaptación de la estructura de presentación de las cifras del Gobierno Central, Municipalidades y Gobierno General con aquella recomendada en el MEFP 2001, y conseguir una mayor consistencia con las cifras de Cuentas Nacionales, en esta edición de las EFP se publica, solamente en los cuadros de clasificación económica, una estimación del Consumo de Capital Fijo para estos tres niveles de gobierno.

Las cifras se estimaron usando como base la información publicada por el Banco Central en su Base de Datos Estadísticos¹². Para la distribución entre Gobierno Central y Municipalidades, se utilizaron ponderaciones elaboradas a partir de los

antecedentes publicados en distintas ediciones del “Informe de Gestión Financiera del Estado” de la Contraloría General de la República.

Sin embargo, las cifras que se presentan en esta publicación para los tres niveles de gobierno, deben considerarse sólo como una estimación provisoria, debido a que, por una parte, las cifras del Banco Central fueron ajustadas para descontar el efecto de las instituciones estatales de educación superior, que no se consideran en la cobertura del Gobierno Central en esta publicación y, por otra parte, como todas las cifras de Cuentas Nacionales, las de Consumo de Capital Fijo son continuamente revisadas.

Por último, no se incorporó el Consumo de Capital Fijo en la distribución funcional de las erogaciones del Gobierno Central, debido a que no existe aún disponibilidad de datos suficientes como para asignarlo entre los distintos ministerios y servicios. Asimismo, debido a esta carencia de información, se optó por no incorporar esta estimación en los cuadros económicos trimestrales y mensuales del Gobierno Central.

1.3.7 Cambios metodológicos en el registro de las operaciones de Fondos Especiales

A contar de 2009 se introdujeron dos cambios relevantes en el registro de las operaciones de los Fondos Especiales, los que obligaron a revisar las cifras hacia atrás a fin de homologar el tratamiento dado a estos fondos en años anteriores.

En primer lugar, respecto del Fondo de Reserva de Pensiones (FRP) y del Fondo de Estabilización Económica y Social (FEES) se comenzó a registrar en Rentas de la Propiedad una estimación de los intereses devengados por los instrumentos financieros que cada fondo poseía. La metodología que estuvo vigente durante 2007 y 2008 asignaba a Rentas de la Propiedad la variación total del valor de los fondos, descontados giros y depósitos, lo que contaminaba el registro al incluir ganancias y pérdidas por tenencia que, en la metodología del MEFP 2001, no deben considerarse

¹² Estas cifras pueden verse en <http://si3.bcentral.cl/Siete/secure/cuadros/home.aspx>, sección Cuentas Nacionales/Cuentas nacionales por sector institucional/Gobierno General, correspondiendo a la línea rentas de la producción (consumo de capital fijo).

en el flujo operacional. En consecuencia, se corrigieron las cifras de Rentas de la Propiedad para 2007 y 2008, a fin de ajustarse al nuevo patrón metodológico usado desde 2009.

Estas modificaciones implican que para 2007 y 2008 se produjo un cambio (reducción) del Resultado Operativo Neto y del Préstamo Neto/Endeudamiento Neto, debido a la disminución de los ingresos registrados como intereses devengados con la nueva metodología en comparación con la vigente en años anteriores.

Otro cambio relevante involucró al Fondo de Estabilización de Precios de Combustibles Derivados del Petróleo (Fepco) y al Fondo de Estabilización de Precios del Petróleo (FEPP). En este caso, se optó por darle a ambos fondos un mismo tratamiento, lo que implicó considerarlos dentro del mismo subsector (Gobierno Central Extrapresupuestario) y registrar sus operaciones como un neto en el concepto Otros Ingresos. Para el Fepco, el cambio implicó que sus operaciones pasaran desde el Gobierno Central Presupuestario al Gobierno Central Extrapresupuestario, y que los pagos realizados dejaran de registrarse como Subsidios. Para el FEPP, que ya se registraba como un componente extrapresupuestario, la obtención de recursos y los pagos realizados se dejaron de registrar como Ingresos Tributarios y como Subsidios, respectivamente. Lo anterior, implicó un trabajo de homologación de las cifras, a efectos de poder compatibilizar completamente la serie que se publica.

Las modificaciones introducidas al tratamiento del Fepco y del FEPP sólo implican una reclasificación de ingresos y gastos entre los componentes presupuestario y extrapresupuestario del Gobierno Central, sin alterar los resultados que se obtienen a nivel consolidado (excepción hecha de la disminución de los niveles totales de ingreso y gasto al considerar solamente una cifra neta para las operaciones de ambos fondos).

1.3.8 Registro de operaciones cuasifiscales

Durante los años 2007 y 2008 entidades que se encuentran fuera de la cobertura del gobierno

central estuvieron envueltas en operaciones que involucraban subsidios fiscales, pero que por su forma de financiamiento fueron registradas, en su momento, bajo la línea. Posteriormente, en la medida que el gobierno central se hizo cargo del financiamiento de estas transacciones, quedó más clara la necesidad de reconocer estas operaciones cuasifiscales y proceder a su registro en el año correspondiente.

En el caso de la Empresa Nacional del Petróleo (Enap), durante los años mencionados entregó un subsidio a las empresas distribuidoras de combustibles, replicando el comportamiento que hubiera tenido el Fondo de Estabilización del Precio de los Combustibles (Fepco) si éste se hubiera encontrado operativo. La corrección, en este caso consistió en registrar los créditos netos entregados por Enap, restándolos de los Otros Ingresos del Gobierno Central Extrapresupuestario, procedimiento ya descrito en el numeral anterior, y asignando su financiamiento a la línea Resto del Endeudamiento Interno Neto. En consecuencia, MM\$52.373 y MM\$193.614, fueron ajustados de este modo para los años 2007 y 2008, respectivamente.

En el caso del Transantiago, en 2007, mediante la Ley N°20.206, se le entregó un aporte reembolsable que en 2010 se procedió a condonar. El ajuste consistió en que el monto involucrado (MM\$98.800) fue registrado como un subsidio, en la línea Subsidios y Donaciones del gasto, y descontada de la línea Otorgamiento de Préstamos en el financiamiento, todo esto dentro de las cuentas del Gobierno Central Presupuestario. En 2008, Transantiago recibió préstamos del Banco Estado y del BID, con el objeto de subsidiar el valor de la tarifa; ambos préstamos fueron asumidos, posteriormente, por el gobierno central, por lo que se procedió a registrar un gasto en la línea Subsidios y Donaciones por MM\$217.433, cuyo reflejo en el financiamiento se registró en Endeudamiento Interno por MM\$87.149 y Endeudamiento Externo por MM\$130.284. Adicionalmente, se aprovechó de corregir el impacto del uso del 2% constitucional durante 2008 y 2009, descontándolo de los Otros Gastos y asignándolo a Subsidios y Donaciones.

I.3.9 Corrección de información anual de Ley Reservada del Cobre

En 2012 se introdujeron correcciones a las cifras de gasto asociadas a la Ley Reservada del Cobre. Estas correcciones se originaron en el proceso de revisión de los decretos de autorización de gastos de los recursos provenientes de la Ley Reservada del Cobre, lo que permitió determinar una nueva serie de gasto anual para el período 2007-2010. Debido a que las cifras revisadas sólo se pudieron obtener anualizadas, los nuevos datos de gasto, expresados en dólares, fueron convertidos a moneda nacional usando el tipo de cambio promedio anual informado por el Banco Central de Chile.

Respecto a las publicaciones previas a la modificación señalada en el párrafo anterior, esta corrección se tradujo en cambios de la información anual de gasto, desde 2007 hasta 2010, en el Estado de Operaciones del Gobierno Central Extrapresupuestario, en el del Gobierno Central Total y en la distribución funcional de las erogaciones del Gobierno Central.

I.3.10 Balance cíclicamente ajustado

La presentación de la serie del Balance Cíclicamente Ajustado (BCA) corresponde a la metodología habitual de cálculo del indicador, que se detalla en el documento Una política fiscal de balance estructural de segunda generación para Chile¹³, con la modificación realizada en el año 2015, que elimina el ajuste cíclico del molibdeno a los ingresos de Codelco, a partir de ese año, cambio que fue realizado con aprobación del Consejo Fiscal Asesor.

Las cifras como porcentaje del PIB, al contrario que en el resto de la publicación, utilizan distintas compilaciones de referencia de las Cuentas nacionales, para efectos de que el cálculo de los ajustes cíclicos a la actividad (PIB), se realicen con el parámetro (PIB tendencial) estimado por los expertos en cada ocasión. De este modo para los años 2008 a 2010, continúan considerando las cifras de PIB elaboradas con año base 2003; en cambio, las cifras de 2011 a 2015 son realizadas con las Cuentas

Nacionales con año de referencia 2008 y los indicadores de los años 2016 al 2018 son estimados con la última compilación de referencia en base al año 2013. Se debe señalar que la última compilación al ser actualizada por el Banco Central, presenta modificaciones que pueden cambiar el resultado del Balance Cíclicamente Ajustado, por lo que los resultados que se presentan en esta edición pueden no coincidir con lo anteriormente informado para el año 2017.

La metodología de cálculo del BCA, y de sus diversos componentes, se explica en el documento Indicador del Balance Cíclicamente Ajustado; todas las ediciones de dicho documento, que han sido publicadas por Dipres desde el año 2013 (Indicador del BCA 2012) están disponibles en la página web institucional.

I.3.11 RECLASIFICACIÓN DEL GASTO DE LA EX LEY RESERVADA DEL COBRE

Al cierre del año 2018, se realizó una reclasificación en el Gasto del Gobierno Central Extrapresupuestario asociado a la ex Ley Reservada del Cobre (Ley N°13.196)¹⁴. Esta ley otorga recursos especiales a las Fuerzas Armadas, destinados a financiar la adquisición y mantención de los materiales y elementos que conforman el potencial bélico de las instituciones armadas.

La reclasificación consistió en catalogar como Inversión (Adquisición de activos no financieros) este desembolso, cuya clasificación previa estaba contenida en el Gasto en Bienes y Servicios de Consumo y Producción. El origen de este cambio se fundamenta en las recomendaciones del último Manual de Estadísticas de Finanzas Públicas (MEFP 2014) del FMI acerca del tratamiento contable de las erogaciones asociadas a los sistemas de armamentos.

En efecto, el MEFP 2014 indica: "Los sistemas de armamentos -que incluye los vehículos y otros equipos como los buques de guerra, submarinos, aeronaves militares, tanques, dispositivos de transporte y

13 Larrain, F., Costa, R., Cerda, R., Villena, M. y Tomaselli, A., Una política fiscal de Balance Estructural de segunda generación para Chile. Estudios de Finanzas Públicas, Dipres. Octubre 2011.

14 Afines de 2016, por medio de la Ley 20.997, deja de ser reservada.

lanzamiento de misiles, etc.- se tratan como activos fijos. Los sistemas de armamento militar, que comprenden vehículos especializados y demás equipos (como buques de guerra, submarinos, aeronaves militares, tanques, dispositivos de transporte y lanzamiento de misiles, etc.) se emplean continuamente en la prestación de servicios de defensa, incluso si su utilización en tiempos de paz es simplemente de carácter disuasivo. Por lo tanto, los sistemas de armamento militar deben clasificarse como activos fijos y tal clasificación debe basarse en los mismos criterios que los aplicados a los otros activos fijos (es decir, activos producidos que se emplean en procesos productivos repetida o continuamente durante más de un año)...”¹⁵

De esta forma el MEFP 2014 clasifica los desembolsos asociados a sistemas de armamento como la adquisición de activos no financieros, ya sea como activos fijos o existencias, y no a gasto corriente: “Las adquisiciones y disposiciones de sistemas de armamentos que cumplen con la definición general de activos comprenden los vehículos y otros equipos como buques de guerra, submarinos, aeronaves militares, tanques, dispositivos de transporte y lanzamiento de misiles, etc. Las adquisiciones de la mayoría de las armas de un solo uso que ellos disparan, tales como municiones, misiles, cohetes, bombas, etc., se clasifican como transacciones en existencias militares, y su uso, como retiros de existencias militares. Sin embargo, determinados artículos de un solo uso, como ciertos tipos de misiles balísticos con gran poder de destrucción, pueden clasificarse como activos fijos.”¹⁶

Es importante destacar que, desde el punto de vista del balance fiscal, esta reclasificación no tiene efecto en el endeudamiento neto y en el balance estructural.

1.3.12 Clasificación funcional

La clasificación funcional del Gasto, se centra en el propósito o función para el que se efectúan las

transacciones. Esta clasificación permite evaluar la efectividad de los gastos desde el punto de vista costo/beneficio.

La implementación del MEFP 2001 ha significado la adopción de la metodología recomendada por el FMI, la ONU y la OCDE, que se resumen en la clasificación funcional presentada en el MEFP 2001¹⁷.

A continuación se destacan los principales aspectos de la metodología de clasificación adoptada:

- Se clasifican funcionalmente las erogaciones y no el gasto: La nueva clasificación económica considera como gasto sólo a aquellas transacciones que disminuyen el patrimonio neto, por lo tanto, la clasificación funcional utiliza el término “erogaciones” para incorporar la adquisición bruta de activos no financieros (Inversión y Transferencias de Capital) elemento de importancia al definir la política del gobierno respecto a la distribución de los recursos fiscales.
- Se incorporan los gastos extrapresupuestarios: Dado que la clasificación económica de las operaciones del Gobierno Central, siguiendo las recomendaciones del MEFP 2001, incorpora el registro de las transacciones extrapresupuestarias, un requisito de consistencia lógica es que la clasificación funcional considere estas erogaciones como parte del total a distribuir. Es así como se consideran los gastos en intereses e inversión¹⁸ generados con los recursos de la Ley N°13.196 (Ley Reservada del Cobre) y los intereses devengados por los Bonos de Reconocimiento emitidos y aún no liquidados.
- Se excluye totalmente la adquisición de activos financieros: La nueva metodología de clasificación económica no considera como parte del gasto las operaciones de adquisición de activos financieros, sean con fines de política o no, los que se deben registrar bajo la línea y, por lo tanto, quedan excluidas

¹⁵ Extraído del Manual de Estadísticas de Finanzas Públicas del Fondo Monetario Internacional (MEFP 2014), página 205, párrafo 7.74.

¹⁶ Extraído del Manual de Estadísticas de Finanzas Públicas del Fondo Monetario Internacional (MEFP 2014), página 251, párrafo 8.43.

¹⁷ La misma clasificación es presentada nuevamente en el MEFP 2014, Anexo del Capítulo 6, párrafos 6.126 al 6.150.

¹⁸ Para más detalles respecto a la clasificación del gasto en inversión, ver apartado 1.3.11.

de las erogaciones y de la clasificación funcional.

- Se deduce el pago de los Bonos de Reconocimiento: Dentro de la categoría Protección Social/Edad Avanzada no se incluyen los pagos por concepto de Bonos de Reconocimiento liquidados en cada período, toda vez que, de acuerdo a la nueva clasificación económica, ellos se consideran una disminución del pasivo del Gobierno Central quedando, por lo tanto, excluidos de las erogaciones e incorporados bajo la línea en la determinación de los Pasivos Netos Incurridos. En todo caso, y como ya se mencionó, en la misma categoría de la cual se deducen estos pagos se suma ahora el monto de intereses devengados por los Bonos de Reconocimiento vigentes en el período.
- Se ajustan los prepagos de intereses: Como la nueva clasificación económica opera sobre la aplicación de la base devengada, los prepagos de intereses deben ser asignados al período en que efectivamente debieron devengarse y no al período en que se pagaron. Este ajuste en las cuentas económicas también se refleja en las cuentas funcionales.

En cuanto a la forma en que se agrupan las erogaciones, la clasificación funcional opera sobre la base de tres niveles. El primer nivel contiene diez divisiones, que a continuación se detallan:

- 701 Servicios Públicos Generales
- 702 Defensa
- 703 Orden Público y Seguridad
- 704 Asuntos Económicos
- 705 Protección del Medio Ambiente
- 706 Vivienda y Servicios Comunitarios
- 707 Salud
- 708 Actividades Recreativas, Cultura y Religión
- 709 Educación
- 710 Protección Social

El segundo nivel considera distintos grupos dentro de cada división, los que se definen de acuerdo a las características de la división. Por último, existe un tercer nivel integrado por clases, que se definen de acuerdo a las características del grupo al cual pertenecen. Esta

edición de las EFP considera la publicación de series sólo hasta el segundo nivel (grupos) de la clasificación funcional.

Debe destacarse que las divisiones no se agrupan en funciones más agregadas, por lo que no existe, a priori, una definición de gastos en funciones sociales, quedando a discreción del analista la forma en que agrupa las divisiones con el fin de conformar agregados de mayor nivel.

El detalle de la asignación de las distintas partidas de gasto del presupuesto a estas categorías funcionales puede ser revisado con mayor detenimiento en el Anexo 3.

I.3.13 Clasificación cruzada de las erogaciones

Para 2018, al igual que en las ediciones previas, se presenta un cuadro donde se muestran, por funciones de gobierno, los distintos conceptos económicos que dan cuenta del total de erogaciones asignables a cada función. Debido a los problemas que supondría asignar el consumo de capital fijo a las distintas funciones, este concepto económico no se incluye en el cuadro.

I.3.14 Período cubierto

Las series abarcan el período que va desde 2009 hasta 2018. La razón de la presentación de series con esta extensión radica en la necesidad de proporcionar a los analistas series homologadas de las clasificaciones económica y funcional para todo el período en que ellas están disponibles y que, a la vez, sean legibles en el formato de publicación.

La extensión de las series hace necesario que en el análisis de las finanzas públicas se considere todos aquellos cambios institucionales de importancia que han acontecido durante el período, los que se informan en el Anexo 2.

I.3.15 Ingresos tributarios

Para elaborar las cifras correspondientes a la serie de ingresos tributarios, a la información proveniente de la

fuente original se le realizan ciertos ajustes que buscan facilitar su comprensión y análisis. Dichos ajustes se originan principalmente en:

- Inconsistencias en la información contenida en los formularios de declaración de impuestos y/o entrada de datos: El sistema de información está diseñado de forma tal que cualquier inconsistencia al interior del formulario o cualquier discrepancia que se produzca en la entrada computacional de datos (no detectada oportunamente), se traduce en el registro de la diferencia en la cuenta del impuesto y, además, en la cuenta Fluctuación Deudores con signo contrario. De esta forma, la recaudación total es consistente, pero sus componentes están sujetos a revisión, con el fin de efectuar posteriormente la corrección. Cuando no es posible corregir las diferencias en el mismo año de su ocurrencia, el resultado final por impuesto presenta distorsiones respecto de la realidad. La eliminación de estas diferencias de las estadísticas constituye el primer concepto de ajuste.
- Corrección de las diferencias antes señaladas: Cuando la contabilización de la corrección de dichas inconsistencias se realiza en un año posterior, las cifras por impuesto de ese año también están alteradas respecto de la realidad. De aquí surge la necesidad de eliminar de las estadísticas las correcciones de declaraciones o digitaciones mal realizadas en años anteriores, como un segundo concepto de ajuste.
- Atraso temporal de información de recaudación aduanera: Esta situación da origen a registros provisionales en la cuenta Fluctuación Deudores, en desmedro de las cuentas asociadas al Comercio Exterior. A través de los ajustes se asigna la recaudación a las cuentas respectivas, deduciéndose iguales montos de la cuenta Fluctuación Deudores.

Es importante destacar que los ajustes descritos no alteran en absoluto el nivel de Ingresos Tributarios, sino sólo su composición.

En las cifras de ingreso tributario se incorporan los pagos de impuestos realizados en moneda extranjera a la recaudación en moneda nacional, situación que se

comenzó a registrar en la Ejecución Presupuestaria a partir de 1994.

Solo realizan pagos de impuestos en moneda extranjera los contribuyentes autorizados expresamente por el Servicio de Impuestos Internos, facultad establecida en el Código Tributario. En la medida que en un determinado período se produzcan cambios en la composición de la recaudación por monedas en virtud de esa facultad, la serie de comportamiento de los Ingresos Tributarios resultaría no comparable. El mecanismo utilizado permite homogeneizar las cifras, reflejando el resultado global de recaudación tributaria que, de no mediar la aplicación del procedimiento de excepción señalado, se habría percibido en su totalidad en pesos.

Información relacionada con la legislación tributaria y arancelaria vigente a la fecha de formulación de la Ley de Presupuestos de cada año, se encuentra en la publicación anual de la Dirección de Presupuestos denominada "Cálculo de Ingresos Generales de la Nación".

I.3.16 Municipalidades y Gobierno General

La información relativa a las municipalidades se presenta en series que abarcan también el período 2009-2018. En su procesamiento se han aplicado las mismas bases de valoración y metodología utilizadas para el resto de las instituciones de gobierno.

Estas series se han construido sobre la base de los Estados Analíticos Consolidados de la Situación Presupuestaria del Sector Municipal, elaborados anualmente por la Contraloría General de la República y que incluyen un resumen de las operaciones a nivel nacional y por áreas denominadas Gestión Municipal, Educación, Salud y Cementerios.

Es importante señalar, que aun cuando en el tiempo dichos informes han ido solucionando problemas de cobertura, periodicidad y oportunidad en la información recibida desde los municipios a lo largo del país, permanecen vigentes dificultades de cobertura referidas esencialmente al registro del movimiento de recursos financieros de las áreas Educación y Salud de los presupuestos municipales. Es importante considerar asimismo, que en un alto porcentaje las

operaciones de estas áreas son financiadas por transferencias provenientes del Gobierno Central que en parte importante son traspasadas a Corporaciones Municipales de Educación y/o de Salud, organismos que constituyen personas jurídicas privadas; esto provoca que el registro por tipo de gasto que presentan las áreas distorsione la información pertinente elevando los gastos por transferencias en desmedro de los gastos en personal, bienes y servicios, inversión y otros.

La apertura de ingresos y gastos que se presenta corresponde a la clasificación económica, compatible con la del Gobierno Central. Las operaciones de las Municipalidades se presentan netas, es decir, se han eliminado las duplicaciones originadas en la aplicación del Fondo Común Municipal, mecanismo de redistribución de ingresos destinado a apoyar financieramente a las municipalidades con menores recursos y formado con aportes porcentuales de los ingresos municipales percibidos por concepto de impuesto territorial, permisos de circulación, patentes municipales, además de transferencias y aportes provenientes del Fisco.

Se presentan asimismo las series del Gobierno General correspondientes a los agregados consolidados del Gobierno Central y las Municipalidades. En estas series se han deducido las duplicaciones originadas por las transferencias de recursos financieros entre ambos niveles de gobierno. En la presentación del Gobierno General y de las municipalidades, se incluyen las series que reflejan la participación de estos sectores en el Producto Interno Bruto y las que muestran las cifras del período en moneda constante.

I.3.17 Empresas Públicas

La presente edición de las EFP, en un esfuerzo para aumentar la disponibilidad y transparencia de la información sobre empresas públicas¹⁹, publica series estadísticas anuales para el período 2009-2018, no sólo para el consolidado de las empresas, sino que también, en forma separada, para Codelco y Enap.

A efectos de poder realizar un análisis certero de la

información proporcionada, deben tenerse en cuenta las consideraciones que se exponen en los párrafos siguientes.

Dicha información es de carácter complementario y se presenta de forma que pueda ser relacionada con el resto de la información del Gobierno Central y del Gobierno General que conforma el contenido principal de este documento. Estos antecedentes deben examinarse en conjunto con los estados financieros de las empresas, a objeto de poder realizar comparaciones válidas con la información disponible para el Gobierno Central y el Gobierno General.

Aunque las bases de valoración y metodología de procesamiento utilizadas para estas entidades, son las mismas que se han aplicado para la información de las instituciones del gobierno que se encuentran desarrolladas en los puntos anteriores, dado que las fuentes de información sobre las empresas públicas –sus estados financieros– se elaboran aplicando las normas vigentes de la contabilidad privada, las categorías de información disponibles no calzan exactamente con las definiciones establecidas en el MEFP 2001, lo que ha obligado a realizar un esfuerzo considerable para presentar cifras que resulten comparables con las del Gobierno Central y General.

Si bien, el Estado de Resultados de la contabilidad privada es conceptualmente equivalente al Estado de Operaciones presentado en el MEFP 2001, existen diferencias operativas que hacen impracticable su uso como fuente única de información. Por ejemplo, la contabilidad privada no impone la obligación de presentar la información sobre las transacciones al nivel de detalle que requiere la estricta aplicación del MEFP 2001; es así como sólo se dispone de cuentas agregadas para los Costos de Explotación y los Gastos de Administración y Ventas, lo que no permite distinguir cuánto de dichos gastos corresponde a personal, bienes y servicios, y depreciación. Esto, si bien se aparta de la norma adoptada para las estadísticas fiscales, no es tan grave si se considera que ello sólo afecta a una categoría agregada específica (el Gasto) lo que no tiene efectos sobre el cálculo de los resultados más importantes.

¹⁹ Para un detalle de las empresas públicas consideradas ver Anexo 4.

Sin embargo, sí existen otros problemas que dificultan la plena incorporación de las cuentas de las empresas a la metodología fiscal, dentro de los cuales destaca la imposibilidad de identificar en sus estados financieros la magnitud del efecto Corrección Monetaria sobre cada uno de los activos y pasivos considerados en el Balance. Ello implica que al no estar disponible el detalle de los activos y pasivos cuyos valores fueron corregidos por efecto de la inflación o de la variación del tipo de cambio, no se puede limpiar el efecto que la aplicación de este procedimiento contable tiene sobre las variaciones en el valor de activos y pasivos que provienen de la comparación de los Balances de Apertura y de Cierre, las que se utilizan para determinar la Adquisición Neta de Activos no Financieros. En resumen, del Estado de Resultados y del Balance no es posible obtener información que permita separar las transacciones en activos y pasivos (que se deben incluir en el Estado de Operaciones) de las ganancias y pérdidas por tenencia (que se deben incluir en el Estado de Otros Flujos Económicos).

Considerando estos problemas, y para facilitar la interpretación de los antecedentes que se aportan sobre las empresas públicas, a continuación se detalla la forma en que se construye cada categoría de transacción incluida en el Estado de Operaciones de dichas empresas.

- Venta de bienes y servicios: Se obtiene del Estado de Resultados, donde figura como Ingresos de Explotación.
- Intereses percibidos: Se obtienen del Estado de Resultados, donde figuran como Ingresos Financieros.
- Otros Ingresos (Otros Ingresos de Explotación): Se obtienen directamente del Estado de Resultados.
- Utilidad por Aportes en Sociedades: Se obtiene directamente del Estado de Resultados.
- Remuneraciones a los empleados (sueldos y salarios) y uso de bienes y servicios: Se obtiene del Estado de Resultados, eliminándose la contabilización de la Depreciación de la suma de las líneas Costos de Explotación y Gastos de Administración y Ventas.
- Gasto de intereses: Se obtiene del Estado de

Resultados, donde figura como Gastos Financieros.

- Dividendos a privados: Se obtiene de la consolidación anual de la Ejecución de Caja informada por las empresas a la Dirección de Presupuestos.
- Otros egresos fuera de explotación: Se obtiene directamente del Estado de Resultados.
- Impuesto Primera Categoría: Se obtiene directamente del Estado de Resultados.
- Consumo de capital fijo (Depreciación): Se obtiene de la Conciliación de Flujos de Resultados.
- Adquisición neta de activos no financieros: Se obtiene como la diferencia en el valor registrado entre los Balances de Apertura y de Cierre de las cuentas Terrenos, Maquinarias y Equipos, Otros Activos Fijos, y Existencias.
- Subsidios Enami-EFE: Se obtiene de la consolidación anual de la Ejecución de Caja.
- Transferencias de capital: Se obtienen de la consolidación anual de la Ejecución de Caja.
- Impuesto 40%: Se obtiene directamente del Estado de Resultados.
- Traspasos al Fisco: Se obtiene directamente del Estado de Resultados.
- Transferencias al Fisco de Polla Chilena de Beneficiencia: Se obtiene directamente del Estado de Resultados.
- Ley de FF.AA. Codelco: Se obtiene directamente del Estado de Resultados.
- Concesión a municipalidades de Zofri: Se obtiene directamente del Estado de Resultados.

Teniendo presente lo señalado en los puntos anteriores, es conveniente precisar nuevamente que la información que se entrega acerca de las empresas públicas tiene un carácter referencial cuyo objetivo es facilitar las comparaciones con las operaciones de los otros niveles de gobierno. En ningún caso estos antecedentes, por sí solos, permiten obtener conclusiones acerca de la situación financiera del

conjunto de dichas entidades o de alguna de ellas en particular.

I.3.18 Diferencias entre el Gasto del Gobierno General y el Gasto en Consumo de Gobierno de las Cuentas Nacionales

Un tema recurrente en el análisis de la información fiscal es la aparente inconsistencia de las cifras del Gasto de Consumo de Gobierno elaboradas por el Banco Central (Cuentas Nacionales) y aquellas entregadas por Dipres a través de las EFP.

En principio no existen diferencias de cobertura, toda vez que ambos agregados hacen referencia a las actividades del gobierno general. Sin embargo, a diferencia de Cuentas Nacionales, las EFP no incluyen, por no tener Dipres atribuciones para requerirles información, a las Cajas de Compensación de Asignación Familiar, universidades estatales e instituciones privadas administradoras de fondos de la Ley de Accidentes del Trabajo.

Por otro lado, Cuentas Nacionales realiza diversos ajustes a los datos de gasto, a objeto de poder distribuir en los conceptos económicos de Personal, Bienes y Servicios de Consumo, y Bienes y Servicios de Producción, gastos que las EFP clasifican como Transferencias Corrientes. En este punto es especialmente importante el efecto que tiene la distribución de la Subvención Educacional.

Por último, otro elemento que genera diferencias es el Consumo de Capital Fijo. Como ya se ha explicado, las EFP presentan una estimación del Consumo de Capital Fijo para el gobierno central y las municipalidades, estimación que se basa en antecedentes del Banco Central²⁰. Dicha estimación debe considerarse como provisoria, debido a que todavía no se cuenta con un sistema que permita obtener este cálculo directamente de las variaciones de los saldos de activos no financieros. Luego, dadas las diferencias de cobertura y en las metodologías de estimación utilizadas, subsisten discrepancias al nivel del Gobierno General.

I.4 Fuentes de información

Las fuentes de información utilizadas para el subsector Gobierno Central han sido:

- Para las Instituciones y el Tesoro Público se utiliza la información entregada por el "Sistema de Información de Administración Presupuestaria del Sector Público" (SIAP-SP), manejado por Dipres.
- Para las Operaciones Extrapresupuestarias se utiliza información proveniente de los organismos e instituciones que administran dichas operaciones.

Es importante señalar que la primera fuente se alimenta con la información básica proveniente de los Estados Mensuales de Ejecución Presupuestaria, enviados por los Servicios e Instituciones. Sin embargo, además del tratamiento de las operaciones especiales señalado en el punto anterior, dicha información ha sido depurada a objeto de corregir, en lo posible, todas las distorsiones contables propias de un proceso de agregación de tal magnitud, con el fin de facilitar el análisis de los cuadros.

I.5 Cuadros deflactados y relaciones con el PIB

Para evaluar las estadísticas de finanzas públicas a través del tiempo, no basta con los antecedentes sobre la ejecución presupuestaria a precios corrientes. Para estos efectos conviene estandarizar las cifras o compararlas con alguna referencia.

Dos son las principales alternativas metodológicas a las que se puede recurrir para ello. La primera, es expresar los ingresos y gastos públicos como porcentajes del Producto Interno Bruto (PIB) u otra magnitud macroeconómica, lo que entrega una medida de la importancia relativa de la acción de Estado en la economía. La segunda alternativa es la deflactación, destinada a expresar los agregados fiscales en moneda de un mismo poder adquisitivo, facilitando así el análisis intertemporal.

²⁰ Para mayores referencias sobre la estimación del consumo de capital fijo, ver apartado I.3.6.

I.5.1 Relación con el PIB

Un tema relevante respecto a los gastos e ingresos públicos se refiere al peso relativo de éstos en la economía. Si lo que se busca es tener una noción de la importancia que tiene dentro del país el gasto fiscal o el peso relativo del esfuerzo de inversión o ahorro del sector público, una aproximación útil es la de expresar estos agregados como porcentajes del PIB, o alguna de sus cuentas asociadas a símiles en el global (por ejemplo: inversión pública/inversión nacional). Esta aproximación proporciona, además, una medida relativa del gasto público, especialmente útil para el análisis macroeconómico.

I.5.2 Deflactación

En ambientes inflacionarios la variación que experimentan las magnitudes económicas a través del tiempo está compuesta de una variación en precio y una variación en cantidad (real).

Las alternativas existentes para realizar este ejercicio son diversas. El problema que se presenta es que para cada variable puede existir un precio relevante y, por lo

tanto, múltiples deflactores posibles. De esta forma, la elección de un deflactor único no es un tema sencillo.

En el caso de las series de gastos e ingresos públicos existen al menos tres alternativas. Una primera aproximación es la de buscar un indicador de la evolución del precio de los servicios efectivamente prestados por el sector público a la comunidad, ya sea como un promedio ponderado de los precios correspondientes cuando existe un precio de mercado. Una segunda opción, cuando no existe precio de mercado, es la construcción de un índice de costos, donde las remuneraciones serían un candidato natural. Como tercera opción el uso del Índice de Precios al Consumidor (IPC), es un indicador simple y transparente que permite una interpretación directa en cuanto al poder adquisitivo de una canasta representativa de consumo.

Los cuadros a precios constantes construidos en este trabajo, han sido obtenidos utilizando como deflactor el IPC. Esto obedece a su simplicidad, interpretación directa y a la disponibilidad de información histórica de este deflactor para el período analizado.

I.6 TIPO DE CAMBIO, IPC y PIB

A continuación se presentan los indicadores económicos utilizados en los cuadros:

	INDICADORES ECONÓMICOS			
	IPC Promedio 2009 = 100 Promedio Anual ⁽¹⁾	PIB Millones de \$ Cada año ⁽²⁾	TIPO DE CAMBIO OBSERVADO	
			Promedio anual \$ por US\$ ⁽²⁾	Al final de año \$ por US\$ ⁽²⁾⁽³⁾
2009	100,00	96.686.357	559,67	506,43
2010	101,52	111.508.611	510,38	468,37
2011	104,91	122.006.090	483,36	521,46
2012	108,07	129.947.342	486,75	478,60
2013	110,00	137.876.216	495,00	523,76
2014	115,19	148.599.454	570,01	607,38
2015	120,20	159.553.348	654,25	707,34
2016	124,75	169.469.507	676,83	667,29
2017	127,47	180.211.290	649,33	615,22
2018	130,57	191.248.711	640,29	695,69

(1) Calculado por Dipres sobre la base de valores mensuales del Índice de Precios al Consumidor (IPC) entregados por el Instituto Nacional de Estadísticas (INE).

(2) Fuente: Banco Central de Chile.

(3) Corresponde al último día hábil bancario de cada año.

Gobierno Central

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	18.316.542	23.879.664	27.540.677	28.736.016	28.834.980	30.571.365	33.548.507	35.208.954	37.679.750	42.019.421
Ingresos tributarios netos	13.346.556	17.577.714	21.101.202	22.770.030	22.953.043	24.485.056	27.677.816	28.998.167	30.754.067	34.304.059
Cobre bruto	1.593.047	3.042.010	2.765.411	1.963.870	1.412.718	1.353.643	703.710	599.723	898.900	1.117.592
Imposiciones previsionales	1.371.750	1.493.987	1.623.817	1.802.468	1.968.973	2.110.088	2.252.489	2.441.419	2.627.558	2.786.173
Donaciones ¹	68.124	73.163	93.297	78.898	71.363	69.700	85.313	87.965	97.728	115.273
Rentas de la propiedad	656.344	472.618	546.365	604.476	672.584	677.584	687.808	762.544	786.030	880.804
Ingresos de operación	539.017	553.428	603.120	663.307	685.899	751.448	833.649	901.523	948.758	994.365
Otros ingresos	741.704	666.745	807.465	852.968	1.070.400	1.123.847	1.307.721	1.417.613	1.566.710	1.821.156
GASTOS	18.663.932	20.377.540	21.319.762	23.373.001	25.397.988	28.032.567	31.307.059	34.324.633	37.231.107	39.606.326
Personal	4.210.413	4.659.700	4.946.910	5.409.666	5.894.242	6.510.956	7.208.771	7.926.171	8.577.015	9.242.742
Bienes y servicios de consumo y producción	1.845.578	1.902.709	2.016.793	2.211.075	2.419.256	2.735.975	3.073.198	3.267.241	3.509.743	3.677.173
Consumo de Capital Fijo ²	750.294	815.573	886.734	926.579	1.057.082	1.126.660	1.234.901	1.341.587	1.370.238	1.428.312
Intereses	475.425	537.133	675.503	764.243	799.720	908.053	1.052.235	1.265.141	1.458.818	1.613.290
Subsidios y donaciones ¹	6.766.764	7.450.920	7.602.424	8.620.330	9.623.948	10.689.310	12.183.001	13.726.066	14.998.301	15.970.580
Prestaciones previsionales ³	4.591.371	4.975.541	5.150.815	5.382.844	5.576.304	6.022.064	6.494.904	6.731.332	7.233.793	7.569.909
Otros	24.087	35.963	40.583	58.264	27.436	39.549	60.049	67.096	83.199	104.320
RESULTADO OPERATIVO NETO	-347.390	3.502.125	6.220.915	5.363.015	3.436.992	2.538.798	2.241.448	884.321	448.643	2.413.095
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	3.849.480	4.005.573	4.661.490	4.635.348	4.260.733	4.949.744	5.652.026	5.481.190	5.396.022	5.564.400
Venta de activos físicos	52.336	27.808	21.415	34.142	45.566	33.116	42.281	36.753	16.225	11.882
Inversión	2.843.837	2.818.698	3.213.462	3.111.078	3.060.213	3.453.062	3.885.423	3.804.498	3.865.529	3.882.591
Transferencias de capital	1.808.273	2.030.256	2.356.177	2.484.990	2.303.168	2.656.458	3.043.785	3.055.031	2.916.955	3.122.003
Consumo de Capital Fijo ²	750.294	815.573	886.734	926.579	1.057.082	1.126.660	1.234.901	1.341.587	1.370.238	1.428.312
TOTAL INGRESOS⁴	18.368.878	23.907.472	27.562.092	28.770.158	28.880.546	30.604.481	33.590.788	35.245.707	37.695.975	42.031.303
TOTAL GASTOS⁵	22.565.747	24.410.921	26.002.667	28.042.491	29.704.287	33.015.427	37.001.366	39.842.576	42.643.354	45.182.608
PRESTAMO NETO/ENDEUDAMIENTO NETO	-4.196.869	-503.448	1.559.424	727.667	-823.741	-2.410.946	-3.410.578	-4.596.869	-4.947.379	-3.151.304

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-3.888.469	2.262.285	3.752.076	1.288.795	-640.320	246.797	-369.106	1.031.938	645.308	18.633
Préstamos	70.249	28.742	-88.925	-46.095	-189.469	-84.059	46.236	-142.433	186.694	60.955
Otorgamiento de préstamos	472.648	351.110	208.299	219.064	187.745	205.160	402.934	326.708	775.343	818.826
Recuperación de préstamos	402.399	322.368	297.224	265.159	377.214	289.219	356.698	469.141	588.649	757.870
Títulos y valores	-3.922.291	2.423.207	4.084.769	981.201	190.063	1.610.653	-586.704	1.560.526	709.053	305.737
Inversión financiera	3.254.874	3.690.930	7.426.876	6.311.828	5.647.820	5.747.172	4.999.018	6.039.331	5.627.265	4.604.618
Venta de activos financieros	7.177.164	1.267.723	3.342.107	5.330.626	5.457.757	4.136.519	5.585.722	4.478.805	4.918.212	4.298.882
Operaciones de cambio	6.013	-6.334	-35.641	-16.399	-16.008	-6.461	-21.029	-16.938	16.398	7.367
Caja	-48.801	-157.569	-207.222	371.083	-624.906	-1.273.336	192.392	-369.217	-266.837	-355.426
Fondos Especiales ⁶	8.399	-210.899	-899	-998	0	0	0	0	0	0
Giros	-64.019	-212.580	-899	-998	0	0	0	0	0	0
Depósitos	72.418	1.680	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	-2.038	185.138	-5	2	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	308.401	2.765.732	2.192.652	561.128	183.421	2.657.743	3.041.473	5.628.807	5.592.686	3.169.937
Endeudamiento Externo Neto	-374.756	797.451	621.204	326.174	-448.700	873.284	846.157	1.403.369	1.414.619	1.234.749
Endeudamiento	54.771	859.012	697.867	729.635	4.228	1.270.979	950.702	1.945.463	1.701.995	1.895.504
Bonos	0	799.737	659.519	703.862	0	1.247.177	912.376	1.877.982	1.661.950	1.807.922
Resto	54.771	59.275	38.348	25.773	4.228	23.802	38.326	67.481	40.045	87.581
Amortizaciones	429.527	61.561	76.663	403.460	452.928	397.695	104.545	542.094	287.376	660.755
Endeudamiento interno Neto	1.425.680	2.754.300	2.372.060	1.062.014	1.472.533	2.575.084	2.938.349	4.933.434	4.813.524	2.506.901
Endeudamiento	1.678.921	3.134.618	2.908.567	1.676.163	2.209.273	3.718.528	4.653.384	18.005.909	6.531.053	8.084.863
Bonos	1.638.220	3.134.558	2.908.567	1.676.163	2.209.273	3.718.528	4.653.384	18.005.909	6.531.053	8.050.818
Resto	40.701	60	0	0	0	0	0	0	0	34.046
Amortizaciones	253.241	380.318	536.507	614.149	736.740	1.143.444	1.715.035	13.072.475	1.717.529	5.577.962
Bono de Reconocimiento	-742.523	-786.018	-800.611	-827.060	-840.412	-790.625	-743.033	-707.996	-635.457	-571.712
FINANCIAMIENTO	-4.196.869	-503.448	1.559.424	727.667	-823.741	-2.410.946	-3.410.579	-4.596.869	-4.947.379	-3.151.304

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central al Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	23.916.800	30.713.178	34.278.120	34.721.464	34.229.426	34.653.404	36.443.275	36.853.243	38.596.223	42.019.421
Ingresos tributarios netos	17.427.247	22.607.832	26.263.318	27.512.818	27.247.097	27.754.421	30.066.025	30.352.406	31.502.089	34.304.059
Cobre bruto	2.080.119	3.912.525	3.441.930	2.372.926	1.677.009	1.534.388	764.430	627.730	920.763	1.117.592
Imposiciones previsionales	1.791.161	1.921.513	2.021.061	2.177.905	2.337.328	2.391.837	2.446.848	2.555.435	2.691.468	2.786.173
Donaciones ¹	88.953	94.100	116.121	95.332	84.714	79.006	92.674	92.073	100.105	115.273
Rentas de la propiedad	857.020	607.864	680.026	730.382	798.411	768.059	747.157	798.156	805.148	880.804
Ingresos de operación	703.821	711.799	750.664	801.468	814.217	851.785	905.582	943.625	971.834	994.365
Otros ingresos	968.479	857.544	1.005.000	1.030.633	1.270.650	1.273.908	1.420.559	1.483.817	1.604.816	1.821.156
GASTOS	24.370.403	26.208.869	26.535.345	28.241.382	30.149.442	31.775.613	34.008.421	35.927.623	38.136.668	39.606.326
Personal	5.497.741	5.993.141	6.157.103	6.536.450	6.996.936	7.380.330	7.830.787	8.296.330	8.785.631	9.242.742
Bienes y servicios de consumo y producción	2.409.861	2.447.197	2.510.174	2.671.622	2.871.850	3.101.296	3.338.372	3.419.824	3.595.110	3.677.173
Consumo de Capital Fijo ²	979.695	1.048.961	1.103.661	1.119.577	1.254.841	1.277.097	1.341.456	1.404.240	1.403.566	1.428.312
Intereses	620.785	690.841	840.755	923.428	949.332	1.029.300	1.143.028	1.324.224	1.494.301	1.613.290
Subsidios y donaciones ¹	8.835.693	9.583.109	9.462.251	10.415.865	11.424.396	12.116.599	13.234.223	14.367.086	15.363.100	15.970.580
Prestaciones previsionales ³	5.995.176	6.399.364	6.410.890	6.504.041	6.619.519	6.826.159	7.055.324	7.045.691	7.409.738	7.569.909
Otros	31.452	46.254	50.511	70.400	32.569	44.830	65.230	70.230	85.223	104.320
RESULTADO OPERATIVO NETO	-453.603	4.504.308	7.742.775	6.480.081	4.079.984	2.877.791	2.434.854	925.620	459.555	2.413.095
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	5.026.453	5.151.826	5.801.859	5.600.848	5.057.831	5.610.658	6.139.717	5.737.167	5.527.267	5.564.400
Venta de activos físicos	68.338	35.766	26.654	41.253	54.090	37.537	45.929	38.469	16.620	11.882
Inversión	3.713.336	3.625.309	3.999.591	3.759.087	3.632.717	3.914.132	4.220.681	3.982.172	3.959.549	3.882.591
Transferencias de capital	2.361.150	2.611.243	2.932.583	3.002.591	2.734.045	3.011.161	3.306.421	3.197.704	2.987.904	3.122.003
Consumo de Capital Fijo ²	979.695	1.048.961	1.103.661	1.119.577	1.254.841	1.277.097	1.341.456	1.404.240	1.403.566	1.428.312
TOTAL INGRESOS⁴	23.985.138	30.748.944	34.304.774	34.762.717	34.283.517	34.690.941	36.489.203	36.891.712	38.612.842	42.031.303
TOTAL GASTOS⁵	29.465.194	31.396.461	32.363.859	33.883.484	35.261.364	37.423.808	40.194.067	41.703.259	43.680.555	45.182.608
PRESTAMO NETO/ENDEUDAMIENTO NETO	-5.480.056	-647.518	1.940.916	879.234	-977.847	-2.732.867	-3.704.864	-4.811.547	-5.067.712	-3.151.304

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-5.077.363	2.909.670	4.669.969	1.557.239	-760.111	279.751	-400.954	1.080.131	661.003	18.633
Préstamos	91.728	36.967	-110.679	-55.696	-224.915	-95.283	50.225	-149.084	191.235	60.955
Otorgamiento de préstamos	617.159	451.585	259.256	264.693	222.868	232.554	437.701	341.966	794.201	818.826
Recuperación de préstamos	525.432	414.618	369.936	320.389	447.783	327.837	387.476	491.050	602.966	757.870
Títulos y valores	-5.121.526	3.116.642	5.084.051	1.185.577	225.620	1.825.715	-637.329	1.633.404	726.299	305.737
Inversión financiera	4.250.047	4.747.143	9.243.758	7.626.523	6.704.414	6.514.562	5.430.363	6.321.373	5.764.135	4.604.618
Venta de activos financieros	9.371.572	1.630.501	4.159.707	6.440.947	6.478.794	4.688.847	6.067.692	4.687.969	5.037.836	4.298.882
Operaciones de cambio	7.851	-8.146	-44.360	-19.815	-19.003	-7.323	-22.843	-17.729	16.797	7.367
Caja	-63.722	-202.660	-257.916	448.377	-741.814	-1.443.358	208.992	-386.460	-273.328	-355.426
Fondos Especiales ⁶	10.967	-271.251	-1.119	-1.206	0	0	0	0	0	0
Giros	-83.593	-273.412	-1.119	-1.206	0	0	0	0	0	0
Depósitos	94.560	2.161	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	-2.661	238.118	-6	2	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	402.694	3.557.187	2.729.054	678.006	217.735	3.012.618	3.303.909	5.891.677	5.728.716	3.169.937
Endeudamiento Externo Neto	-489.337	1.025.653	773.173	394.114	-532.643	989.889	919.169	1.468.907	1.449.027	1.234.749
Endeudamiento	71.517	1.104.831	868.590	881.611	5.019	1.440.686	1.032.735	2.036.317	1.743.393	1.895.504
Bonos	0	1.028.593	820.861	850.470	0	1.413.706	991.101	1.965.685	1.702.373	1.807.922
Resto	71.517	76.237	47.729	31.141	5.019	26.980	41.633	70.632	41.019	87.581
Amortizaciones	560.854	79.178	95.418	487.497	537.662	450.797	113.566	567.410	294.366	660.755
Endeudamiento interno Neto	1.861.579	3.542.482	2.952.351	1.283.222	1.748.014	2.918.922	3.191.887	5.163.829	4.930.602	2.506.901
Endeudamiento	2.192.249	4.031.635	3.620.107	2.025.292	2.622.584	4.215.044	5.054.906	18.846.800	6.689.905	8.084.863
Bonos	2.139.104	4.031.557	3.620.107	2.025.292	2.622.584	4.215.044	5.054.906	18.846.800	6.689.905	8.050.818
Resto	53.145	77	0	0	0	0	0	0	0	34.046
Amortizaciones	330.670	489.152	667.756	742.071	874.569	1.296.122	1.863.019	13.682.971	1.759.304	5.577.962
Bono de Reconocimiento	-969.549	-1.010.948	-996.470	-999.329	-997.636	-896.194	-807.147	-741.060	-650.913	-571.712
FINANCIAMIENTO	-5.480.056	-647.517	1.940.915	879.233	-977.847	-2.732.867	-3.704.864	-4.811.547	-5.067.712	-3.151.304

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	18,9	21,4	22,6	22,1	20,9	20,6	21,0	20,8	20,9	22,0
Ingresos tributarios netos	13,8	15,8	17,3	17,5	16,6	16,5	17,3	17,1	17,1	17,9
Cobre bruto	1,6	2,7	2,3	1,5	1,0	0,9	0,4	0,4	0,5	0,6
Imposiciones previsionales	1,4	1,3	1,3	1,4	1,4	1,4	1,4	1,4	1,5	1,5
Donaciones ¹	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1
Rentas de la propiedad	0,7	0,4	0,4	0,5	0,5	0,5	0,4	0,4	0,4	0,5
Ingresos de operación	0,6	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5
Otros ingresos	0,8	0,6	0,7	0,7	0,8	0,8	0,8	0,8	0,9	1,0
GASTOS	19,3	18,3	17,5	18,0	18,4	18,9	19,6	20,3	20,7	20,7
Personal	4,4	4,2	4,1	4,2	4,3	4,4	4,5	4,7	4,8	4,8
Bienes y servicios de consumo y producción	1,9	1,7	1,7	1,7	1,8	1,8	1,9	1,9	1,9	1,9
Consumo de Capital Fijo ²	0,8	0,7	0,7	0,7	0,8	0,8	0,8	0,8	0,8	0,7
Intereses	0,5	0,5	0,6	0,6	0,6	0,6	0,7	0,7	0,8	0,8
Subsidios y donaciones ¹	7,0	6,7	6,2	6,6	7,0	7,2	7,6	8,1	8,3	8,4
Prestaciones previsionales ³	4,7	4,5	4,2	4,1	4,0	4,1	4,1	4,0	4,0	4,0
Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
RESULTADO OPERATIVO NETO	-0,4	3,1	5,1	4,1	2,5	1,7	1,4	0,5	0,2	1,3
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	4,0	3,6	3,8	3,6	3,1	3,3	3,5	3,2	3,0	2,9
Venta de activos físicos	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión	2,9	2,5	2,6	2,4	2,2	2,3	2,4	2,2	2,1	2,0
Transferencias de capital	1,9	1,8	1,9	1,9	1,7	1,8	1,9	1,8	1,6	1,6
Consumo de Capital Fijo ²	0,8	0,7	0,7	0,7	0,8	0,8	0,8	0,8	0,8	0,7
TOTAL INGRESOS⁴	19,0	21,4	22,6	22,1	20,9	20,6	21,1	20,8	20,9	22,0
TOTAL GASTOS⁵	23,3	21,9	21,3	21,6	21,5	22,2	23,2	23,5	23,7	23,6
PRESTAMO NETO/ENDEUDAMIENTO NETO	-4,3	-0,5	1,3	0,6	-0,6	-1,6	-2,1	-2,7	-2,7	-1,6

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-4,0	2,0	3,1	1,0	-0,5	0,2	-0,2	0,6	0,4	0,0
Préstamos	0,1	0,0	-0,1	0,0	-0,1	-0,1	0,0	-0,1	0,1	0,0
Otorgamiento de préstamos	0,5	0,3	0,2	0,2	0,1	0,1	0,3	0,2	0,4	0,4
Recuperación de préstamos	0,4	0,3	0,2	0,2	0,3	0,2	0,2	0,3	0,3	0,4
Títulos y valores	-4,1	2,2	3,3	0,8	0,1	1,1	-0,4	0,9	0,4	0,2
Inversión financiera	3,4	3,3	6,1	4,9	4,1	3,9	3,1	3,6	3,1	2,4
Venta de activos financieros	7,4	1,1	2,7	4,1	4,0	2,8	3,5	2,6	2,7	2,2
Operaciones de cambio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Caja	-0,1	-0,1	-0,2	0,3	-0,5	-0,9	0,1	-0,2	-0,1	-0,2
Fondos Especiales ⁶	0,0	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Giros	-0,1	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Depósitos	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anticipo de gastos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
PASIVOS NETOS INCURRIDOS	0,3	2,5	1,8	0,4	0,1	1,8	1,9	3,3	3,1	1,7
Endeudamiento Externo Neto	-0,4	0,7	0,5	0,3	-0,3	0,6	0,5	0,8	0,8	0,6
Endeudamiento	0,1	0,8	0,6	0,6	0,0	0,9	0,6	1,1	0,9	1,0
Bonos	0,0	0,7	0,5	0,5	0,0	0,8	0,6	1,1	0,9	0,9
Resto	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,4	0,1	0,1	0,3	0,3	0,3	0,1	0,3	0,2	0,3
Endeudamiento interno Neto	1,5	2,5	1,9	0,8	1,1	1,7	1,8	2,9	2,7	1,3
Endeudamiento	1,7	2,8	2,4	1,3	1,6	2,5	2,9	10,6	3,6	4,2
Bonos	1,7	2,8	2,4	1,3	1,6	2,5	2,9	10,6	3,6	4,2
Resto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,3	0,3	0,4	0,5	0,5	0,8	1,1	7,7	1,0	2,9
Bono de Reconocimiento	-0,8	-0,7	-0,7	-0,6	-0,6	-0,5	-0,5	-0,4	-0,4	-0,3
FINANCIAMIENTO	-4,3	-0,5	1,3	0,6	-0,6	-1,6	-2,1	-2,7	-2,7	-1,6

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

BALANCE CÍCLICAMENTE AJUSTADO: 2009-2018¹
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
BALANCE DEVENGADO	-4.196.869	-503.449	1.559.425	727.667	-823.741	-2.410.946	-3.410.578	-4.596.869	-4.947.368	-3.151.304
EFFECTO CÍCLICO EN LOS INGRESOS	-1.362.876	1.630.858	2.777.133	1.206.530	-113.173	-1.668.476	-4.158.405	-2.778.967	-1.260.835	-286.387
Efecto cíclico en ingresos tributarios no mineros	-2.064.483	-776.220	-74.139	87.768	-462.461	-1.260.047	-1.624.060	-964.353	-1.629.407	-468.953
Efecto cíclico en cotizaciones de salud	-98.850	-61.975	-7.388	3.328	-27.459	-71.927	-91.785	-53.952	-96.374	-37.648
Efecto cíclico en cobre bruto ²	127.911	1.643.852	1.324.840	286.822	-44.761	-509.118	-2.101.391	-1.142.131	731.371	-69.335
Efecto cíclico en ingresos tributarios mineros	672.546	825.202	1.533.820	828.611	421.507	172.616	-341.169	-618.531	-266.424	289.548
BALANCE CÍCLICAMENTE AJUSTADO	-2.833.992	-2.134.307	-1.217.708	-478.863	-710.568	-742.470	747.827	-1.817.901	-3.686.534	-2.864.917

NOTAS:

1 La metodología de cálculo del balance cíclicamente ajustado, y de sus diversos componentes, se explica en el documento Indicador del Balance Cíclicamente Ajustado; todas las ediciones de dicho documento han sido publicadas por la Dirección de Presupuestos y están disponibles en la página web institucional.

2 A partir de 2015, con la aprobación del Consejo Fiscal/Asesor, se eliminó el ajuste cíclico al precio del molibdeno para los ingresos provenientes de Codelco (Cobre Bruto).

BALANCE CÍCLICAMENTE AJUSTADO: 2009-2018¹
Moneda Nacional + Moneda Extranjera
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
BALANCE DEVENGADO	-4,7	-0,5	1,3	0,6	-0,6	-1,6	-2,2	-2,7	-2,7	-1,6
EFFECTO CÍCLICO EN LOS INGRESOS	-1,5	1,6	2,3	0,9	-0,1	-1,1	-2,6	-1,6	-0,7	-0,1
Efecto cíclico en ingresos tributarios no mineros	-2,3	-0,7	-0,1	0,1	-0,3	-0,9	-1,0	-0,6	-0,9	-0,2
Efecto cíclico en cotizaciones de salud	-0,1	-0,1	0,0	0,0	0,0	0,0	-0,1	0,0	-0,1	0,0
Efecto cíclico en cobre bruto ²	0,1	1,6	1,1	0,2	0,0	-0,3	-1,3	-0,7	0,4	0,0
Efecto cíclico en ingresos tributarios mineros	0,7	0,8	1,3	0,6	0,3	0,1	-0,2	-0,4	-0,1	0,2
BALANCE CÍCLICAMENTE AJUSTADO	-3,1	-2,1	-1,0	-0,4	-0,5	-0,5	0,5	-1,1	-2,0	-1,5

NOTAS:

1 La metodología de cálculo del balance cíclicamente ajustado, y de sus diversos componentes, se explica en el documento Indicador del Balance Cíclicamente Ajustado; todas las ediciones de dicho documento han sido publicadas por la Dirección de Presupuestos y están disponibles en la página web institucional. Las cifras del PIB utilizadas para el cálculo del indicador 2016 y 2018, corresponden a la última actualización de Cuentas Nacionales; compilación de referencia 2013. Por su parte, las cifras del PIB correspondientes a los años 2011 a 2015, utilizan Cuentas Nacionales año de referencia 2008 y para 2009-2010 se utilizan las cifras del PIB con año base 2003.

2 A partir de 2015, con la aprobación del Consejo Fiscal Asesor, se eliminó el ajuste cíclico al precio del molibdeno para los ingresos provenientes de Codelco (Cobre Bruto).

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL PRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	17.709.867	23.352.439	26.941.550	28.099.942	28.244.229	30.169.190	33.198.582	34.711.400	36.936.619	41.251.112
Ingresos tributarios netos	13.346.556	17.577.714	21.101.202	22.770.030	22.953.043	24.485.056	27.677.816	28.998.167	30.754.067	34.304.059
Cobre bruto	1.064.586	2.531.368	2.187.262	1.346.693	839.498	968.995	376.482	129.434	188.636	409.337
Imposiciones previsionales	1.371.750	1.493.987	1.623.817	1.802.468	1.968.973	2.110.088	2.252.489	2.441.419	2.627.558	2.786.173
Donaciones ¹⁷	68.124	73.163	93.297	78.898	71.363	69.700	85.313	87.965	97.728	115.273
Rentas de la propiedad	585.024	430.341	524.483	584.582	655.053	660.057	665.111	735.279	753.162	820.749
Ingresos de operación	539.017	553.428	603.120	663.307	685.899	751.448	833.649	901.523	948.758	994.365
Otros ingresos	734.810	692.439	808.369	853.964	1.070.400	1.123.847	1.307.721	1.417.613	1.566.710	1.821.156
GASTOS	18.414.145	20.132.407	21.097.129	23.174.571	25.227.922	27.882.326	31.176.022	34.214.562	37.141.486	39.535.830
Personal	4.210.413	4.659.700	4.946.910	5.409.666	5.894.242	6.510.956	7.208.771	7.926.171	8.577.015	9.242.742
Bienes y servicios de consumo y producción	1.845.578	1.902.709	2.016.793	2.211.075	2.419.256	2.735.975	3.073.198	3.267.241	3.509.743	3.677.173
Consumo de Capital Fijo ²	750.294	815.573	886.734	926.579	1.057.082	1.126.660	1.234.901	1.341.587	1.370.238	1.428.312
Intereses	225.638	292.000	452.870	565.813	629.654	757.812	921.198	1.155.070	1.369.198	1.542.794
Subsidios y donaciones ¹	6.766.764	7.450.920	7.602.424	8.620.330	9.623.948	10.689.310	12.183.001	13.726.066	14.998.301	15.970.580
Prestaciones previsionales ³	4.591.371	4.975.541	5.150.815	5.382.844	5.576.304	6.022.064	6.494.904	6.731.332	7.233.793	7.569.909
Otros	24.087	35.963	40.583	58.264	27.436	39.549	60.049	67.096	83.199	104.320
RESULTADO OPERATIVO NETO	-704.278	3.220.032	5.844.421	4.925.370	3.016.307	2.286.864	2.022.561	496.838	-204.868	1.715.282
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	3.482.580	3.532.358	4.052.538	4.199.584	3.925.411	4.476.248	5.425.001	5.244.645	5.171.121	5.052.483
Venta de activos físicos	52.336	27.808	21.415	34.142	45.566	33.116	42.281	36.753	16.225	11.882
Inversión	2.476.937	2.345.483	2.604.511	2.675.314	2.724.891	2.979.566	3.658.397	3.567.952	3.640.628	3.370.675
Transferencias de capital	1.808.273	2.030.256	2.356.177	2.484.990	2.303.168	2.656.458	3.043.785	3.055.031	2.916.955	3.122.003
Consumo de Capital Fijo ²	750.294	815.573	886.734	926.579	1.057.082	1.126.660	1.234.901	1.341.587	1.370.238	1.428.312
TOTAL INGRESOS⁴	17.762.203	23.380.247	26.962.965	28.134.084	28.289.795	30.202.305	33.240.863	34.748.153	36.952.844	41.262.994
TOTAL GASTOS⁵	21.949.061	23.692.573	25.171.083	27.408.297	29.198.899	32.391.689	36.643.303	39.495.959	42.328.832	44.600.196
PRESTAMO NETO/ENDEUDAMIENTO NETO	-4.186.858	-312.326	1.791.882	725.787	-909.104	-2.189.384	-3.402.440	-4.747.806	-5.375.988	-3.337.201

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-4.122.003	2.209.411	3.761.901	1.088.485	-895.749	318.118	-492.005	770.930	127.077	-237.760
Préstamos	70.249	28.742	-88.925	-46.095	-189.469	-84.059	46.236	-142.433	186.694	60.955
Otorgamiento de préstamos	472.648	351.110	208.299	219.064	187.745	205.160	402.934	326.708	775.343	818.826
Recuperación de préstamos	402.399	322.368	297.224	265.159	377.214	289.219	356.698	469.141	588.649	757.870
Títulos y valores	-3.922.291	2.423.207	4.084.769	981.201	190.063	1.610.653	-586.704	1.560.526	709.053	305.737
Inversión financiera	3.254.874	3.690.930	7.426.876	6.311.828	5.647.820	5.747.172	4.999.018	6.039.331	5.627.265	4.604.618
Venta de activos financieros ⁷	7177.164	1.267.723	3.342.107	5.330.626	5.457.757	4.136.519	5.585.722	4.478.805	4.918.212	4.298.882
Operaciones de cambio	5.480	-6.401	-35.641	-16.399	-16.008	-6.461	-21.029	-16.938	16.398	7.367
Caja	-275.442	-236.136	-198.301	169.777	-880.335	-1.202.015	69.492	-630.226	-785.068	-611.819
Fondos Especiales ⁸	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	64.856	2.521.737	1.970.020	362.698	13.355	2.507.502	2.910.435	5.518.736	5.503.065	3.099.442
Endeudamiento Externo Neto	-368.705	798.567	621.204	326.174	-448.700	873.284	846.157	1.403.369	1.414.619	1.234.749
Endeudamiento	54.771	859.012	697.867	729.635	4.228	1.270.979	950.702	1.945.463	1.701.995	1.895.504
Bonos	0	799.737	659.519	703.862	0	1.247.177	912.376	1.877.982	1.661.950	1.807.922
Resto	54.771	59.275	38.348	25.773	4.228	23.802	38.326	67.481	40.045	87.581
Amortizaciones	423.475	60.445	76.663	403.460	452.928	397.695	104.545	542.094	287.376	660.755
Endeudamiento Interno Neto	1.425.680	2.754.300	2.372.060	1.062.014	1.472.533	2.575.084	2.938.349	4.933.434	4.813.524	2.506.901
Endeudamiento	1.678.921	3.134.618	2.908.567	1.676.163	2.209.273	3.718.528	4.653.384	18.005.909	6.531.053	8.084.863
Bonos	1.638.220	3.134.558	2.908.567	1.676.163	2.209.273	3.718.528	4.653.384	18.005.909	6.531.053	8.050.818
Resto	40.701	60	0	0	0	0	0	0	0	34.046
Amortizaciones	253.241	380.318	536.507	614.149	736.740	1.143.444	1.715.035	13.072.475	1.717.529	5.577.962
Bono de Reconocimiento	-992.119	-1.031.129	-1.023.244	-1.025.490	-1.010.478	-940.866	-874.071	-818.066	-725.078	-642.208
FINANCIAMIENTO	-4.186.858	-312.326	1.791.882	725.787	-909.104	-2.189.384	-3.402.440	-4.747.806	-5.375.988	-3.337.201

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de activos físicos clasificadas en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social, de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

7 En marzo de 2017 se realizó una transferencia desde Gobierno Central Extrapresupuestario a Gobierno Central Presupuestario por \$ 314.070 millones, correspondiente a capitalización de Codeico, operación que no se incluye en esta tabla, por tratarse de una transferencia consolidable de acuerdo al criterio habitual de consolidación.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL PRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	23.124.635	30.035.079	33.532.425	33.952.901	33.528.158	34.197.528	36.063.156	36.332.453	37.835.017	41.251.112
Ingresos tributarios netos	17.427.247	22.607.832	26.263.318	27.512.818	27.247.097	27.754.421	30.066.025	30.352.406	31.502.089	34.304.059
Cobre bruto	1.390.082	3.255.755	2.722.345	1.627.197	996.551	1.098.380	408.967	135.479	193.224	409.337
Imposiciones previsionales	1.791.161	1.921.513	2.021.061	2.177.905	2.337.328	2.391.837	2.446.848	2.555.435	2.691.468	2.786.173
Donaciones ¹⁷	88.953	94.100	116.121	95.332	84.714	79.006	92.674	92.073	100.105	115.273
Rentas de la propiedad	763.894	553.489	652.790	706.345	777.600	748.191	722.501	769.617	771.481	820.749
Ingresos de operación	703.821	711.799	750.664	801.468	814.217	851.785	905.582	943.625	971.834	994.365
Otros ingresos	959.477	890.590	1.006.125	1.031.836	1.270.650	1.273.908	1.420.559	1.483.817	1.604.816	1.821.156
GASTOS	24.044.245	25.893.588	26.258.248	28.001.621	29.947.560	31.605.311	33.866.077	35.812.412	38.044.867	39.535.830
Personal	5.497.741	5.993.141	6.157.103	6.536.450	6.996.936	7.380.330	7.830.787	8.296.330	8.785.631	9.242.742
Bienes y servicios de consumo y producción	2.409.861	2.447.197	2.510.174	2.671.622	2.871.850	3.101.296	3.338.372	3.419.824	3.595.110	3.677.173
Consumo de Capital Fijo ²	979.695	1.048.961	1.103.661	1.119.577	1.254.841	1.277.097	1.341.456	1.404.240	1.403.566	1.428.312
Intereses	294.627	375.560	563.658	683.667	747.450	858.998	1.000.684	1.209.012	1.402.500	1.542.794
Subsidios y donaciones ¹	8.835.693	9.583.109	9.462.251	10.415.865	11.424.396	12.116.599	13.234.223	14.367.086	15.363.100	15.970.580
Prestaciones previsionales ³	5.995.176	6.399.364	6.410.890	6.504.041	6.619.519	6.826.159	7.055.324	7.045.691	7.409.738	7.569.909
Otros	31.452	46.254	50.511	70.400	32.569	44.830	65.230	70.230	85.223	104.320
RESULTADO OPERATIVO NETO	-919.610	4.141.491	7.274.177	5.951.280	3.580.597	2.592.217	2.197.079	520.041	-209.851	1.715.282
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	4.547.374	4.543.194	5.043.936	5.074.318	4.659.777	5.073.938	5.893.103	5.489.574	5.296.896	5.052.483
Venta de activos físicos	68.338	35.766	26.654	41.253	54.090	37.537	45.929	38.469	16.620	11.882
Inversión	3.234.257	3.016.677	3.241.668	3.232.558	3.234.663	3.377.412	3.974.066	3.734.579	3.729.178	3.370.675
Transferencias de capital	2.361.150	2.611.243	2.932.583	3.002.591	2.734.045	3.011.161	3.306.421	3.197.704	2.987.904	3.122.003
Consumo de Capital Fijo ²	979.695	1.048.961	1.103.661	1.119.577	1.254.841	1.277.097	1.341.456	1.404.240	1.403.566	1.428.312
TOTAL INGRESOS⁴	23.192.973	30.070.845	33.559.079	33.994.154	33.582.248	34.235.065	36.109.085	36.370.922	37.851.636	41.262.994
TOTAL GASTOS⁵	28.659.957	30.472.547	31.328.838	33.117.193	34.661.428	36.716.786	39.805.108	41.340.455	43.358.383	44.600.196
PRESTAMO NETO/ENDEUDAMIENTO NETO	-5.466.984	-401.702	2.230.241	876.961	-1.079.179	-2.481.721	-3.696.023	-4.969.533	-5.506.747	-3.337.201

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-5.382.299	2.841.667	4.682.198	1.315.206	-1.063.326	360.595	-534.458	806.933	130.168	-237.760
Préstamos	91.728	36.967	-110.679	-55.696	-224.915	-95.283	50.225	-149.084	191.235	60.955
Otorgamiento de préstamos	617.159	451.585	259.256	264.693	222.868	232.554	437.701	341.966	794.201	818.826
Recuperación de préstamos	525.432	414.618	369.936	320.389	447.783	327.837	387.476	491.050	602.966	757.870
Títulos y valores	-5.121.526	3.116.642	5.084.051	1.185.577	225.620	1.825.715	-637.329	1.633.404	726.299	305.737
Inversión financiera	4.250.047	4.747.143	9.243.758	7.626.523	6.704.414	6.514.562	5.430.363	6.321.373	5.764.135	4.604.618
Venta de activos financieros ⁷	9.371.572	1.630.501	4.159.707	6.440.947	6.478.794	4.688.847	6.067.692	4.687.969	5.037.836	4.298.882
Operaciones de cambio	7156	-8.233	-44.360	-19.815	-19.003	-7.323	-22.843	-17.729	16.797	7.367
Caja	-359.657	-303.710	-246.813	205.140	-1.045.028	-1.362.514	75.489	-659.658	-804.163	-611.819
Fondos Especiales ⁶	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	84.685	3.243.369	2.451.958	438.245	15.853	2.842.316	3.161.565	5.776.466	5.636.915	3.099.442
Endeudamiento Externo Neto	-481.436	1.027.088	773.173	394.114	-532.643	989.889	919.169	1.468.907	1.449.027	1.234.749
Endeudamiento	71.517	1.104.831	868.590	881.611	5.019	1.440.686	1.032.735	2.036.317	1.743.393	1.895.504
Bonos	0	1.028.593	820.861	850.470	0	1.413.706	991.101	1.965.685	1.702.373	1.807.922
Resto	71.517	76.237	47.729	31.141	5.019	26.980	41.633	70.632	41.019	87.581
Amortizaciones	552.952	77.742	95.418	487.497	537.662	450.797	113.566	567.410	294.366	660.755
Endeudamiento Interno Neto	1.861.579	3.542.482	2.952.351	1.283.222	1.748.014	2.918.922	3.191.887	5.163.829	4.930.602	2.506.901
Endeudamiento	2.192.249	4.031.635	3.620.107	2.025.292	2.622.584	4.215.044	5.054.906	18.846.800	6.689.905	8.084.863
Bonos	2.139.104	4.031.557	3.620.107	2.025.292	2.622.584	4.215.044	5.054.906	18.846.800	6.689.905	8.050.818
Resto	53.145	77	0	0	0	0	0	0	0	34.046
Amortizaciones	330.670	489.152	667.756	742.071	874.569	1.296.122	1.863.019	13.682.971	1.759.304	5.577.962
Bono de Reconocimiento	-1.295.459	-1.326.202	-1.273.566	-1.239.091	-1.199.518	-1.066.496	-949.491	-856.271	-742.714	-642.208
FINANCIAMIENTO	-5.466.984	-401.702	2.230.240	876.961	-1.079.179	-2.481.721	-3.696.024	-4.969.533	-5.506.747	-3.337.201

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central el Presupuesto las líneas de Fondos Especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

7 En marzo de 2017 se realizó una transferencia desde Gobierno Central Extrapresupuestario a Gobierno Central Presupuestario por \$ 314.070 millones, correspondiente a capitalización de Codeico, operación que no se incluye en esta tabla, por tratarse de una transferencia consolidable de acuerdo al criterio habitual de consolidación.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL PRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	18,3	20,9	22,1	21,6	20,5	20,3	20,8	20,5	20,5	21,6
Ingresos tributarios netos	13,8	15,8	17,3	17,5	16,6	16,5	17,3	17,1	17,1	17,9
Cobre bruto	1,1	2,3	1,8	1,0	0,6	0,7	0,2	0,1	0,1	0,2
Imposiciones previsionales	1,4	1,3	1,3	1,4	1,4	1,4	1,4	1,4	1,5	1,5
Donaciones ¹⁷	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1
Rentas de la propiedad	0,6	0,4	0,4	0,4	0,5	0,4	0,4	0,4	0,4	0,4
Ingresos de operación	0,6	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5
Otros ingresos	0,8	0,6	0,7	0,7	0,8	0,8	0,8	0,8	0,9	1,0
GASTOS	19,0	18,1	17,3	17,8	18,3	18,8	19,5	20,2	20,6	20,7
Personal	4,4	4,2	4,1	4,2	4,3	4,4	4,5	4,7	4,8	4,8
Bienes y servicios de consumo y producción	1,9	1,7	1,7	1,7	1,8	1,8	1,9	1,9	1,9	1,9
Consumo de Capital Fijo ²	0,8	0,7	0,7	0,7	0,8	0,8	0,8	0,8	0,8	0,7
Intereses	0,2	0,3	0,4	0,4	0,5	0,5	0,6	0,7	0,8	0,8
Subsidios y donaciones ¹	7,0	6,7	6,2	6,6	7,0	7,2	7,6	8,1	8,3	8,4
Prestaciones previsionales ³	4,7	4,5	4,2	4,1	4,0	4,1	4,1	4,0	4,0	4,0
Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
RESULTADO OPERATIVO NETO	-0,7	2,9	4,8	3,8	2,2	1,5	1,3	0,3	-0,1	0,9
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	3,6	3,2	3,3	3,2	2,8	3,0	3,4	3,1	2,9	2,6
Venta de activos físicos	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión	2,6	2,1	2,1	2,1	2,0	2,0	2,3	2,1	2,0	1,8
Transferencias de capital	1,9	1,8	1,9	1,9	1,7	1,8	1,9	1,8	1,6	1,6
Consumo de Capital Fijo ²	0,8	0,7	0,7	0,7	0,8	0,8	0,8	0,8	0,8	0,7
TOTAL INGRESOS⁴	18,4	21,0	22,1	21,7	20,5	20,3	20,8	20,5	20,5	21,6
TOTAL GASTOS⁵	22,7	21,2	20,6	21,1	21,2	21,8	23,0	23,3	23,5	23,3
PRESTAMO NETO/ENDEUDAMIENTO NETO	-4,3	-0,3	1,5	0,6	-0,7	-1,5	-2,1	-2,8	-3,0	-1,7

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-4,3	2,0	3,1	0,8	-0,6	0,2	-0,3	0,5	0,1	-0,1
Préstamos	0,1	0,0	-0,1	0,0	-0,1	-0,1	0,0	-0,1	0,1	0,0
Otorgamiento de préstamos	0,5	0,3	0,2	0,2	0,1	0,1	0,3	0,2	0,4	0,4
Recuperación de préstamos	0,4	0,3	0,2	0,2	0,3	0,2	0,2	0,3	0,3	0,4
Títulos y valores	-4,1	2,2	3,3	0,8	0,1	1,1	-0,4	0,9	0,4	0,2
Inversión financiera	3,4	3,3	6,1	4,9	4,1	3,9	3,1	3,6	3,1	2,4
Venta de activos financieros ⁷	7,4	1,1	2,7	4,1	4,0	2,8	3,5	2,6	2,7	2,2
Operaciones de cambio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Caja	-0,3	-0,2	-0,2	0,1	-0,6	-0,8	0,0	-0,4	-0,4	-0,3
Fondos Especiales ⁸	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Giros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Depósitos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anticipo de gastos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
PASIVOS NETOS INCURRIDOS	0,1	2,3	1,6	0,3	0,0	1,7	1,8	3,3	3,1	1,6
Endeudamiento Externo Neto	-0,4	0,7	0,5	0,3	-0,3	0,6	0,5	0,8	0,8	0,6
Endeudamiento	0,1	0,8	0,6	0,6	0,0	0,9	0,6	1,1	0,9	1,0
Bonos	0,0	0,7	0,5	0,5	0,0	0,8	0,6	1,1	0,9	0,9
Resto	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,4	0,1	0,1	0,3	0,3	0,3	0,1	0,3	0,2	0,3
Endeudamiento Interno Neto	1,5	2,5	1,9	0,8	1,1	1,7	1,8	2,9	2,7	1,3
Endeudamiento	1,7	2,8	2,4	1,3	1,6	2,5	2,9	10,6	3,6	4,2
Bonos	1,7	2,8	2,4	1,3	1,6	2,5	2,9	10,6	3,6	4,2
Resto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,3	0,3	0,4	0,5	0,5	0,8	1,1	7,7	1,0	2,9
Bono de Reconocimiento	-1,0	-0,9	-0,8	-0,8	-0,7	-0,6	-0,5	-0,5	-0,4	-0,3
FINANCIAMIENTO	-4,3	-0,3	1,5	0,6	-0,7	-1,5	-2,1	-2,8	-3,0	-1,7

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018..

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos Especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

7 En marzo de 2017 se realizó una transferencia desde Gobierno Central Extrapresupuestario por \$ 314.070 millones, correspondiente a capitalización de Codeico, operación que no se incluye en esta tabla, por tratarse de una transferencia consolidable de acuerdo al criterio habitual de consolidación.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL EXTRAPRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	606.675	527.225	599.127	636.074	590.751	402.176	349.925	497.554	743.131	768.309
Ingresos tributarios netos	0	0	0	0	0	0	0	0	0	0
Cobre bruto	528.461	510.642	578.149	617.177	573.220	384.648	327.228	470.289	710.263	708.254
Imposiciones previsionales	0	0	0	0	0	0	0	0	0	0
Donaciones ¹	0	0	0	0	0	0	0	0	0	0
Rentas de la propiedad	71.320	42.277	21.882	19.894	17.531	17.527	22.697	27.266	32.868	60.055
Ingresos de operación	0	0	0	0	0	0	0	0	0	0
Otros ingresos	6.894	-25.694	-904	-996	0	0	0	0	0	0
GASTOS	249.787	245.133	222.633	198.430	170.066	150.241	131.037	110.071	89.621	70.496
Personal	0	0	0	0	0	0	0	0	0	0
Bienes y servicios de consumo y producción	0	0	0	0	0	0	0	0	0	0
Consumo de Capital Fijo	0	0	0	0	0	0	0	0	0	0
Intereses	249.787	245.133	222.633	198.430	170.066	150.241	131.037	110.071	89.621	70.496
Subsidios y donaciones ¹⁶	0	0	0	0	0	0	0	0	0	0
Prestaciones previsionales ²	0	0	0	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0	0	0	0
RESULTADO OPERATIVO NETO	356.888	282.092	376.494	437.644	420.685	251.934	218.888	387.483	653.510	697.813
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	366.900	473.215	608.952	435.764	335.322	473.496	227.026	236.546	224.901	511.916
Venta de activos físicos	0	0	0	0	0	0	0	0	0	0
Inversión	366.900	473.215	608.952	435.764	335.322	473.496	227.026	236.546	224.901	511.916
Transferencias de capital	0	0	0	0	0	0	0	0	0	0
Consumo de Capital Fijo	0	0	0	0	0	0	0	0	0	0
TOTAL INGRESOS³	606.675	527.225	599.127	636.074	590.751	402.176	349.925	497.554	743.131	768.309
TOTAL GASTOS⁴	616.686	718.348	831.585	634.194	505.388	623.737	358.063	346.617	314.522	582.412
PRESTAMO NETO/ENDEUDAMIENTO NETO	-10.011	-191.123	-232.458	1.880	85.363	-221.562	-8.138	150.937	428.609	185.897

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	233.534	52.873	-9.825	200.310	255.429	-71.321	122.899	261.008	518.230	256.393
Préstamos	0	0	0	0	0	0	0	0	0	0
Otorgamiento de préstamos	0	0	0	0	0	0	0	0	0	0
Recuperación de préstamos	0	0	0	0	0	0	0	0	0	0
Títulos y valores	0	0	0	0	0	0	0	0	0	0
Inversión financiera	0	0	0	0	0	0	0	0	0	0
Venta de activos financieros ⁶	0	0	0	0	0	0	0	0	0	0
Operaciones de cambio	532	68	0	0	0	0	0	0	0	0
Caja	226.641	78.567	-8.921	201.306	255.429	-71.321	122.899	261.008	518.230	256.393
Fondos Especiales ⁵	8.399	-210.899	-899	-998	0	0	0	0	0	0
Giros	-64.019	-212.580	-899	-998	0	0	0	0	0	0
Depósitos	72.418	1.680	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁵	-2.038	185.138	-5	2	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	243.545	243.995	222.633	198.430	170.066	150.241	131.037	110.071	89.621	70.496
Endeudamiento Externo Neto	-6.051	-1.116	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0
Bonos	0	0	0	0	0	0	0	0	0	0
Resto	0	0	0	0	0	0	0	0	0	0
Amortizaciones	6.051	1.116	0	0	0	0	0	0	0	0
Endeudamiento Interno Neto	0	0	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0
Bonos	0	0	0	0	0	0	0	0	0	0
Resto	0	0	0	0	0	0	0	0	0	0
Amortizaciones	0	0	0	0	0	0	0	0	0	0
Bono de Reconocimiento	249.596	245.111	222.633	198.430	170.066	150.241	131.037	110.071	89.621	70.496
FINANCIAMIENTO	-10.011	-191.122	-232.458	1.880	85.363	-221.562	-8.138	150.937	428.609	185.897

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

5 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

6 En marzo de 2017 se realizó una transferencia desde Gobierno Central Extrapresupuestario a Gobierno Central Presupuestario por \$ 314.070 millones, correspondiente a capitalización de Codeico, operación que no se incluye en esta tabla, por tratarse de una transferencia consolidable de acuerdo al criterio habitual de consolidación.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL EXTRAPRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	792.165	678.098	745.695	768.563	701.269	455.876	380.119	520.791	761.206	768.309
Ingresos tributarios netos	0	0	0	0	0	0	0	0	0	0
Cobre bruto	690.037	656.770	719.585	745.729	680.458	436.008	355.463	492.252	727.539	708.254
Imposiciones previsionales	0	0	0	0	0	0	0	0	0	0
Donaciones ¹	0	0	0	0	0	0	0	0	0	0
Rentas de la propiedad	93.126	54.375	27.236	24.037	20.811	19.868	24.655	28.539	33.667	60.055
Ingresos de operación	0	0	0	0	0	0	0	0	0	0
Otros ingresos	9.002	-33.047	-1.125	-1.203	0	0	0	0	0	0
GASTOS	326.158	315.281	277.097	239.761	201.882	170.302	142.344	115.211	91.801	70.496
Personal	0	0	0	0	0	0	0	0	0	0
Bienes y servicios de consumo y producción	0	0	0	0	0	0	0	0	0	0
Consumo de Capital Fijo	0	0	0	0	0	0	0	0	0	0
Intereses	326.158	315.281	277.097	239.761	201.882	170.302	142.344	115.211	91.801	70.496
Subsidios y donaciones ¹⁶	0	0	0	0	0	0	0	0	0	0
Prestaciones previsionales ²	0	0	0	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0	0	0	0
RESULTADO OPERATIVO NETO	466.007	362.817	468.598	528.802	499.387	285.574	237.775	405.579	669.406	697.813
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	479.079	608.632	757.923	526.530	398.054	536.720	246.615	247.593	230.371	511.916
Venta de activos físicos	0	0	0	0	0	0	0	0	0	0
Inversión	479.079	608.632	757.923	526.530	398.054	536.720	246.615	247.593	230.371	511.916
Transferencias de capital	0	0	0	0	0	0	0	0	0	0
Consumo de Capital Fijo	0	0	0	0	0	0	0	0	0	0
TOTAL INGRESOS³	792.165	678.098	745.695	768.563	701.269	455.876	380.119	520.791	761.206	768.309
TOTAL GASTOS⁴	805.237	923.914	1.035.021	766.291	599.936	707.022	388.959	362.804	322.172	582.412
PRESTAMO NETO/ENDEUDAMIENTO NETO	-13.072	-245.815	-289.325	2.272	101.333	-251.146	-8.840	157.986	439.034	185.897

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	304.937	68.004	-12.229	242.033	303.215	-80.844	133.504	273.198	530.835	256.393
Préstamos	0	0	0	0	0	0	0	0	0	0
Otorgamiento de préstamos	0	0	0	0	0	0	0	0	0	0
Recuperación de préstamos	0	0	0	0	0	0	0	0	0	0
Títulos y valores	0	0	0	0	0	0	0	0	0	0
Inversión financiera	0	0	0	0	0	0	0	0	0	0
Venta de activos financieros ⁶	0	0	0	0	0	0	0	0	0	0
Operaciones de cambio	695	87	0	0	0	0	0	0	0	0
Caja	295.936	101.050	-11.103	243.236	303.215	-80.844	133.504	273.198	530.835	256.393
Fondos Especiales ⁵	10.967	-271.251	-1.119	-1.206	0	0	0	0	0	0
Giros	-83.593	-273.412	-1.119	-1.206	0	0	0	0	0	0
Depósitos	94.560	2.161	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁵	-2.661	238.118	-6	2	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	318.009	313.818	277.097	239.761	201.882	170.302	142.344	115.211	91.801	70.496
Endeudamiento Externo Neto	-7.901	-1.435	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0
Bonos	0	0	0	0	0	0	0	0	0	0
Resto	0	0	0	0	0	0	0	0	0	0
Amortizaciones	7.901	1.435	0	0	0	0	0	0	0	0
Endeudamiento Interno Neto	0	0	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0
Bonos	0	0	0	0	0	0	0	0	0	0
Resto	0	0	0	0	0	0	0	0	0	0
Amortizaciones	0	0	0	0	0	0	0	0	0	0
Bono de Reconocimiento	325.910	315.254	277.097	239.761	201.882	170.302	142.344	115.211	91.801	70.496
FINANCIAMIENTO	-13.072	-245.815	-289.326	2.272	101.333	-251.146	-8.840	157.986	439.034	185.897

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

5 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

6 En marzo de 2017 se realizó una transferencia desde Gobierno Central Extrapresupuestario a Gobierno Central Presupuestario por \$ 314.070 millones, correspondiente a capitalización de Codeico, operación que no se incluye en esta tabla, por tratarse de una transferencia consolidable de acuerdo al criterio habitual de consolidación.

ESTADO DE OPERACIONES DE GOBIERNO: 2009 - 2018
GOBIERNO CENTRAL-EXTRAPRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	0,6	0,5	0,5	0,5	0,4	0,3	0,2	0,3	0,4	0,4
Ingresos tributarios netos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Cobre bruto	0,5	0,5	0,5	0,5	0,4	0,3	0,2	0,3	0,4	0,4
Imposiciones previsionales	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Donaciones ¹	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Rentas de la propiedad	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Ingresos de operación	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros ingresos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
GASTOS	0,3	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Personal	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bienes y servicios de consumo y producción	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumo de Capital Fijo	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Intereses	0,3	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Subsidios y donaciones ¹⁶	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Prestaciones previsionales ²	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RESULTADO OPERATIVO NETO	0,4	0,3	0,3	0,3	0,3	0,2	0,1	0,2	0,4	0,4
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	0,4	0,4	0,5	0,3	0,2	0,3	0,1	0,1	0,1	0,3
Venta de activos físicos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión	0,4	0,4	0,5	0,3	0,2	0,3	0,1	0,1	0,1	0,3
Transferencias de capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumo de Capital Fijo	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL INGRESOS³	0,6	0,5	0,5	0,5	0,4	0,3	0,2	0,3	0,4	0,4
TOTAL GASTOS⁴	0,6	0,6	0,7	0,5	0,4	0,4	0,2	0,2	0,2	0,3
PRESTAMO NETO/ENDEUDAMIENTO NETO	0,0	-0,2	-0,2	0,0	0,1	-0,1	0,0	0,1	0,2	0,1

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	0,2	0,0	0,0	0,2	0,2	0,0	0,1	0,2	0,3	0,1
Préstamos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otorgamiento de préstamos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Recuperación de préstamos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Títulos y valores	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión financiera	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Venta de activos financieros ⁶	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Operaciones de cambio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Caja	0,2	0,1	0,0	0,2	0,2	0,0	0,1	0,2	0,3	0,1
Fondos Especiales ⁵	0,0	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Giros	-0,1	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Depósitos	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁵	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anticipo de gastos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
PASIVOS NETOS INCURRIDOS	0,3	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
Endeudamiento Externo Neto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Endeudamiento	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bonos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Resto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Endeudamiento Interno Neto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Endeudamiento	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bonos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Resto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bono de Reconocimiento	0,3	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,0	0,0
FINANCIAMIENTO	0,0	-0,2	-0,2	0,0	0,1	-0,1	0,0	0,1	0,2	0,1

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

5 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

6 En marzo de 2017 se realizó una transferencia desde Gobierno Central Extrapresupuestario a Gobierno Central Presupuestario por \$ 314.070 millones, correspondiente a capitalización de Codelco, operación que no se incluye en esta tabla, por tratarse de una transferencia consolidable de acuerdo al criterio habitual de consolidación.

ESTADO DE OPERACIONES DE GOBIERNO 2018
GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	PRIMER TRIMESTRE			SEGUNDO TRIMESTRE			TERCER TRIMESTRE			CUARTO TRIMESTRE			TOTAL AÑO		
	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO															
INGRESOS	10.096.304	189.643	10.285.947	10.503.374	202.168	10.705.542	9.791.028	184.900	9.975.928	10.860.406	191.598	11.052.005	41.251.112	768.309	42.019.421
Ingresos tributarios netos	8.271.734	0	8.271.734	8.888.308	0	8.888.308	8.052.224	0	8.052.224	9.091.793	0	9.091.793	34.304.059	0	34.304.059
Cobre bruto	235.444	177.789	413.233	48.521	188.379	236.900	114.563	167.707	282.270	10.809	174.379	185.189	409.337	708.254	1.117.592
Imposiciones previsionales	695.993	0	695.993	687.777	0	687.777	688.636	0	688.636	713.767	0	713.767	2.786.173	0	2.786.173
Donaciones ¹	35.273	0	35.273	28.642	0	28.642	20.072	0	20.072	31.287	0	31.287	115.273	0	115.273
Rentas de la propiedad	141.953	11.854	153.807	178.578	13.789	192.367	266.269	17.193	283.462	233.949	17.219	251.168	820.749	60.055	880.804
Ingresos de operación	257.642	0	257.642	233.196	0	233.196	250.863	0	250.863	252.663	0	252.663	994.365	0	994.365
Otros ingresos	458.265	0	458.265	438.352	0	438.352	398.401	0	398.401	526.138	0	526.138	1.821.156	0	1.821.156
GASTOS	9.099.590	19.522	9.119.112	9.116.965	18.327	9.135.292	9.391.977	17.061	9.409.038	10.498.986	15.587	10.514.573	38.107.518	70.496	38.178.014
Personal	2.290.866	0	2.290.866	2.261.942	0	2.261.942	2.280.229	0	2.280.229	2.403.705	0	2.403.705	9.242.742	0	9.242.742
Bienes y servicios de consumo y producción	714.303	0	714.303	866.724	0	866.724	893.314	0	893.314	1.202.831	0	1.202.831	3.677.173	0	3.677.173
Intereses	696.140	19.522	715.662	71.257	18.327	89.584	707.247	17.061	724.308	68.151	15.587	83.737	1.542.794	70.496	1.613.290
Subsidios y donaciones ¹	3.456.563	0	3.456.563	3.995.159	0	3.995.159	3.626.678	0	3.626.678	4.892.180	0	4.892.180	15.970.580	0	15.970.580
Prestaciones previsionales ²	1.925.395	0	1.925.395	1.892.615	0	1.892.615	1.861.693	0	1.861.693	1.890.206	0	1.890.206	7.569.909	0	7.569.909
Otros	16.323	0	16.323	29.268	0	29.268	22.816	0	22.816	35.914	0	35.914	104.320	0	104.320
RESULTADO OPERATIVO BRUTO	996.714	170.122	1.166.835	1.386.409	183.841	1.570.250	399.051	167.839	566.890	361.420	176.012	537.432	3.143.594	697.813	3.841.407
TRANSACCIONES EN ACTIVOS NO FINANCIEROS															
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	1.285.408	78.086	1.363.494	1.607.349	44.342	1.651.690	1.353.150	9.305	1.362.455	2.234.888	380.183	2.615.071	6.480.795	511.916	6.992.712
Venta de activos físicos	850	0	850	5.709	0	5.709	2.157	0	2.157	3.166	0	3.166	11.882	0	11.882
Inversión	501.364	78.086	579.451	816.685	44.342	861.026	666.137	9.305	675.442	1.386.490	380.183	1.766.673	3.370.675	511.916	3.882.591
Transferencias de capital	784.894	0	784.894	796.373	0	796.373	689.171	0	689.171	851.565	0	851.565	3.122.003	0	3.122.003
TOTAL INGRESOS³	10.097.154	189.643	10.286.797	10.509.083	202.168	10.711.251	9.793.185	184.900	9.978.085	10.863.572	191.598	11.055.170	41.262.994	768.309	42.031.303
TOTAL GASTOS⁴	10.385.848	97.608	10.483.456	10.730.023	62.668	10.792.692	10.747.284	26.366	10.773.650	12.737.040	395.770	13.132.810	44.600.196	582.412	45.182.608
PRESTAMO NETO/ ENDEUDAMIENTO NETO	-288.694	92.035	-196.659	-220.940	139.499	-81.441	-954.099	158.534	-795.565	-1.873.468	-204.171	-2.077.639	-3.337.201	185.897	-3.151.304

	PRIMER TRIMESTRE			SEGUNDO TRIMESTRE			TERCER TRIMESTRE			CUARTO TRIMESTRE			TOTAL AÑO		
	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total	Presu- puestario	Extrapresu- puestario	Total
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)															
ADQUISICION NETA DE ACTIVOS FINANCIEROS	-743.290	111.557	-631.733	26.805	157.826	184.631	1.362.005	175.595	1.537.600	-883.280	-188.585	-1.071.865	-237.760	256.393	18.633
Préstamos	-217.501	0	-217.501	78.970	0	78.970	169.719	0	169.719	29.768	0	29.768	60.955	0	60.955
Otorgamiento de préstamos	132.971	0	132.971	220.919	0	220.919	244.690	0	244.690	220.245	0	220.245	818.826	0	818.826
Recuperación de préstamos	350.473	0	350.473	141.949	0	141.949	74.972	0	74.972	190.477	0	190.477	757.870	0	757.870
Títulos y valores	-547.811	0	-547.811	306.458	0	306.458	921.424	0	921.424	-374.334	0	-374.334	305.737	0	305.737
Inversión financiera	2.106.305	0	2.106.305	949.180	0	949.180	1.724.854	0	1.724.854	-175.720	0	-175.720	4.604.618	0	4.604.618
Venta de activos financieros	2.654.116	0	2.654.116	642.722	0	642.722	803.430	0	803.430	198.614	0	198.614	4.298.882	0	4.298.882
Operaciones de cambio	-2.274	0	-2.274	-3.996	0	-3.996	7.938	0	7.938	5.700	0	5.700	7.367	0	7.367
Caja	24.297	111.557	135.854	-354.627	157.826	-196.801	262.925	175.595	438.520	-544.414	-188.585	-732.999	-611.819	256.393	-355.426
Fondos Especiales	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ajustes por rezagos Fondos Especiales	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Prepago intereses	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Devolución anticipada de renta	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	-454.596	19.522	-435.074	2.477.45	18.327	2.66.072	2.316.105	17.061	2.333.165	990.188	15.587	1.005.774	3.099.442	70.496	3.169.937
Endeudamiento Externo Neto	1.271.795	0	1.271.795	-7.260	0	-7.260	-13.700	0	-13.700	-16.087	0	-16.087	1.234.749	0	1.234.749
Endeudamiento	1.881.165	0	1.881.165	6.051	0	6.051	1.493	0	1.493	6.795	0	6.795	1.895.504	0	1.895.504
Bonos	1.807.922	0	1.807.922	0	0	0	0	0	0	0	0	0	1.807.922	0	1.807.922
Resto	73.243	0	73.243	6.051	0	6.051	1.493	0	1.493	6.795	0	6.795	87.581	0	87.581
Amortizaciones	609.370	0	609.370	13.311	0	13.311	15.192	0	15.192	22.882	0	22.882	660.755	0	660.755
Endeudamiento Interno Neto	-1.574.521	0	-1.574.521	400.442	0	400.442	2.503.068	0	2.503.068	1.177.912	0	1.177.912	2.506.901	0	2.506.901
Endeudamiento	0	0	0	634.950	0	634.950	2.529.327	0	2.529.327	4.920.586	0	4.920.586	8.084.863	0	8.084.863
Bonos	0	0	0	634.950	0	634.950	2.495.281	0	2.495.281	4.920.586	0	4.920.586	8.050.818	0	8.050.818
Resto	0	0	0	0	0	0	34.046	0	34.046	0	0	0	34.046	0	34.046
Amortizaciones	1.574.521	0	1.574.521	234.508	0	234.508	26.259	0	26.259	3.742.674	0	3.742.674	5.577.962	0	5.577.962
Bono de Reconocimiento	-151.869	19.522	-132.348	-145.437	18.327	-127.110	-173.264	17.061	-156.204	-171.637	15.587	-156.050	-642.208	70.496	-571.712
FINANCIAMIENTO	-288.694	92.035	-196.659	-220.940	139.499	-81.441	-954.099	158.534	-795.565	-1.873.468	-204.171	-2.077.639	-3.337.201	185.897	-3.151.304

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros

ESTADO DE OPERACIONES DE GOBIERNO 2018
GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	ACUMULADO AÑO
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO													
INGRESOS	3.776.360	3.300.283	3.209.305	6.160.915	1.396.276	3.148.351	3.078.171	3.521.038	3.376.719	3.463.713	3.138.876	4.449.416	42.019.421
Ingresos tributarios netos	3.105.515	2.642.892	2.523.327	5.557.174	775.575	2.555.559	2.451.150	2.837.082	2.763.992	2.786.975	2.591.893	3.712.925	34.304.059
Cobre bruto	12.1187	189.756	102.290	73.177	81.673	82.050	104.357	119.658	58.255	53.939	63.354	67.896	1.117.592
Imposiciones previsionales	241.806	217.227	236.959	232.542	227.917	227.317	228.251	216.174	244.211	239.939	222.785	251.043	2.786.173
Donaciones ¹	10.625	2.356	22.292	4.509	10.760	13.373	6.324	6.498	7.249	6.762	7.067	17.457	115.273
Rentas de la propiedad	53.502	46.664	53.641	57.577	81.552	53.238	49.640	118.889	114.933	126.110	51.018	74.040	880.804
Ingresos de operación	93.961	72.741	90.940	79.841	79.241	74.114	94.637	84.224	72.003	86.278	78.325	88.061	994.365
Otros ingresos	149.763	128.648	179.854	156.094	139.558	142.699	143.813	138.512	116.076	163.710	124.434	237.993	1.821.156
GASTOS	2.708.554	2.750.707	3.659.850	2.965.057	2.941.893	3.228.342	2.910.575	2.971.534	3.526.929	3.130.160	2.929.377	4.455.035	38.178.014
Personal	705.763	705.174	879.929	698.958	686.123	876.861	678.188	698.703	903.338	691.667	719.814	998.224	9.242.742
Bienes y servicios de consumo y producción	167.057	239.575	307.671	285.785	293.418	287.522	280.208	303.839	309.267	326.955	323.333	552.544	3.677.173
Intereses	287.949	39.657	388.056	28.070	33.545	27.969	249.041	58.771	416.496	32.171	13.347	38.219	1.613.290
Subsidios y donaciones ¹	929.881	1.174.562	1.352.120	1.326.230	1.253.052	1.415.877	1.081.540	1.285.278	1.259.860	1.467.781	1.286.720	2.137.678	15.970.580
Prestaciones previsionales ²	611.562	586.245	727.588	612.361	666.930	613.324	612.751	616.105	632.837	600.124	568.942	721.141	7.569.909
Otros	6.342	5.495	4.486	13.653	8.826	6.789	8.847	8.838	5.131	11.463	17.221	7.230	104.320
RESULTADO OPERATIVO BRUTO	1.067.805	549.576	-450.545	3.195.859	-1.545.617	-79.991	167.596	549.504	-150.210	333.553	209.498	-5.619	3.841.407
TRANSACCIONES EN ACTIVOS NO FINANCIEROS													
ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	368.372	400.289	594.834	530.525	528.662	592.503	473.249	464.628	424.579	495.431	500.618	1.619.023	6.992.712
Venta de activos físicos	133	182	536	4.151	1.369	189	810	561	786	507	349	2.309	11.882
Inversión	107.798	193.887	277.766	296.397	250.985	313.643	228.773	223.583	223.086	290.378	287.140	1.189.155	3.882.591
Transferencias de capital	260.707	206.584	317.604	238.279	279.046	279.049	245.287	241.605	202.279	205.561	213.827	432.177	3.122.003
TOTAL INGRESOS³	3.776.492	3.300.464	3.209.841	6.165.066	1.397.645	3.148.540	3.078.982	3.521.598	3.377.505	3.464.220	3.139.225	4.451.725	42.031.303
TOTAL GASTOS⁴	3.077.059	3.151.177	4.255.220	3.499.733	3.471.924	3.821.034	3.384.635	3.436.722	3.952.293	3.626.098	3.430.344	6.076.367	45.182.608
PRESTAMO NETO/ ENDEUDAMIENTO NETO	699.433	149.287	-1.045.379	2.665.333	-2.074.279	-672.495	-305.653	84.876	-574.788	-161.878	-291.120	-1.624.642	-3.151.305

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	ACUMULADO AÑO
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)													
ADQUISICION NETA DE ACTIVOS FINANCIEROS	-483.667	1.326.493	-1.474.560	2.609.345	-1.509.810	-914.904	1.094.321	1.055.454	-612.175	697.457	491.289	-2.260.611	18.633
Préstamos	-247.124	-1.220	30.843	48.853	24.560	5.557	56.597	56.280	56.841	5.131	-1.737	26.375	60.955
Otorgamiento de préstamos	33.557	41.582	57.833	73.350	71.259	76.310	82.024	90.187	72.479	62.511	57.550	100.184	818.826
Recuperación de préstamos	280.681	42.802	26.990	24.497	46.700	70.753	25.426	33.907	15.639	57.380	59.287	73.809	757.870
Títulos y valores	49.882	944.575	-1.542.268	367.438	789.696	-850.676	909.491	790.536	-778.604	351.720	429.358	-1.155.413	305.737
Inversión financiera	1.913.231	1.374.171	-1.181.097	588.212	865.201	-504.233	1.057.387	873.396	-205.919	352.061	466.077	-993.858	4.604.618
Venta de activos financieros	1.863.349	429.596	361.172	220.774	75.505	346.443	147.895	82.850	572.684	341	36.718	161.554	4.298.882
Operaciones de cambio	-409	-3.860	1.994	1.175	51	-5.222	-295	2.846	5.387	512	-62	5.249	7.367
Caja	-286.016	386.998	34.872	2.191.880	-2.324.117	-64.564	128.527	205.791	104.201	340.094	63.730	-1.136.822	-355.426
Fondos Especiales - FCC	0	0	0	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0	0	0	0
Ajustes por rezagos Fondos Especiales - FCC	0	0	0	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	-1.183.100	1.177.206	-429.181	-55.988	564.469	-242.410	1.399.974	970.578	-37.386	859.335	782.408	-635.969	3.169.937
Endeudamiento Externo Neto	-6.151	1.238.636	39.310	2.905	-1.906	-8.258	-2.349	-824	-10.527	-3.392	1.667	-14.362	1.234.749
Endeudamiento	62	1.827.482	53.621	6.052	0	-1	1.493	0	0	0	4.289	2.506	1.895.504
Bonos	0	1.807.922	0	0	0	0	0	0	0	0	0	0	1.807.922
Resto	62	19.559	53.621	6.052	0	-1	1.493	0	0	0	4.289	2.506	87.581
Amortizaciones	6.213	588.846	14.312	3.147	1.906	8.257	3.842	824	10.527	3.392	2.622	16.868	660.755
Endeudamiento Interno Neto	-1.129.462	-20.760	-424.299	-18.756	607.345	-188.147	1.449.557	1.024.770	28.741	916.783	831.233	-570.104	2.506.901
Endeudamiento	0	0	0	0	634.950	0	1.462.357	1.032.924	34.046	923.780	1.897.346	2.099.460	8.084.863
Bonos	0	0	0	0	634.950	0	1.462.357	1.032.924	0	923.780	1.897.346	2.099.460	8.050.818
Resto	0	0	0	0	0	0	0	0	34.046	0	0	0	34.046
Amortizaciones	1.129.462	20.760	424.299	18.756	27.605	188.147	12.800	8.155	5.304	6.998	1.066.113	2.669.564	5.577.962
Bono de Reconocimiento	-47.487	-40.669	-44.192	-40.137	-40.969	-46.004	-47.235	-53.368	-55.601	-54.056	-50.491	-51.503	-571.712
FINANCIAMIENTO	699.433	149.287	-1.045.379	2.665.333	-2.074.279	-672.495	-305.653	84.876	-574.788	-161.878	-291.120	-1.624.642	-3.151.304

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

ESTADO DE OPERACIONES DE GOBIERNO 2018
GOBIERNO CENTRAL-PRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	ACUMULADO AÑO
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO													
INGRESOS	3.721.287	3.235.321	3.139.696	6.101.111	1.330.282	3.071.982	3.013.860	3.460.786	3.316.382	3.407.498	3.073.348	4.379.560	41.251.112
Ingresos tributarios netos	3.105.515	2.642.892	2.523.327	5.557.174	775.575	2.555.559	2.451.150	2.837.082	2.763.992	2.786.975	2.591.893	3.712.925	34.304.059
Cobre bruto	70.641	127.624	37.179	17.476	20.433	10.611	45.288	65.910	3.365	3.332	3.370	4.107	409.337
Imposiciones previsionales	241.806	217.227	236.959	232.542	227.917	227.317	228.251	216.174	244.211	239.939	222.785	251.043	2.786.173
Donaciones ¹	10.625	2.356	22.292	4.509	10.760	13.373	6.324	6.498	7.249	6.762	7.067	17.457	115.273
Rentas de la propiedad	48.975	43.834	49.144	53.474	76.797	48.308	44.398	112.386	109.485	120.502	45.474	67.973	820.749
Ingresos de operación	93.961	72.741	90.940	79.841	79.241	74.114	94.637	84.224	72.003	86.278	78.325	88.061	994.365
Otros ingresos	149.763	128.648	179.854	156.094	139.558	142.699	143.813	138.512	116.076	163.710	124.434	237.993	1.821.156
GASTOS	2.701.980	2.744.200	3.653.410	2.958.815	2.935.784	3.222.366	2.904.748	2.965.847	3.521.382	3.124.801	2.924.182	4.450.004	38.107.518
Personal	705.763	705.174	879.929	698.958	686.123	876.861	678.188	698.703	903.338	691.667	719.814	998.224	9.242.742
Bienes y servicios de consumo y producción	167.057	239.575	307.671	285.785	293.418	287.522	280.208	303.839	309.267	326.955	323.333	552.544	3.677.173
Intereses	281.375	33.149	381.616	21.829	27.436	21.993	243.214	53.084	410.949	26.812	8.152	33.187	1.542.794
Subsidios y donaciones ¹	929.881	1.174.562	1.352.120	1.326.230	1.253.052	1.415.877	1.081.540	1.285.278	1.259.860	1.467.781	1.286.720	2.137.678	15.970.580
Prestaciones previsionales ²	611.562	586.245	727.588	612.361	666.930	613.324	612.751	616.105	632.837	600.124	568.942	721.141	7.569.909
Otros	6.342	5.495	4.486	13.653	8.826	6.789	8.847	8.838	5.131	11.463	17.221	7.230	104.320
RESULTADO OPERATIVO BRUTO	1.019.306	491.121	-513.714	3.142.296	-1.605.503	-150.384	109.113	494.939	-205.001	282.698	149.166	-70.444	3.143.594
TRANSACCIONES EN ACTIVOS NO FINANCIEROS													
ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	293.691	399.183	592.534	486.989	527.983	592.376	464.977	463.932	424.242	492.856	497.772	1.244.260	6.480.795
Venta de activos físicos	133	182	536	4.151	1.369	189	810	561	786	507	349	2.309	11.882
Inversión	33.117	192.781	275.466	252.862	250.307	313.516	220.500	222.887	222.749	287.803	284.294	814.392	3.370.675
Transferencias de capital	260.707	206.584	317.604	238.279	279.046	279.049	245.287	241.605	202.279	205.561	213.827	432.177	3.122.003
TOTAL INGRESOS³	3.721.419	3.235.503	3.140.232	6.105.262	1.331.651	3.072.170	3.014.671	3.461.347	3.317.168	3.408.005	3.073.697	4.381.869	41.262.994
TOTAL GASTOS⁴	2.995.804	3.143.565	4.246.480	3.449.955	3.465.137	3.814.931	3.370.534	3.430.340	3.946.410	3.618.164	3.422.303	5.696.573	44.600.196
PRESTAMO NETO/ ENDEUDAMIENTO NETO	725.616	91.938	-1.106.248	2.655.306	-2.133.486	-742.760	-355.864	31.007	-629.242	-210.158	-348.606	-1.314.704	-3.337.201

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	ACUMULADO AÑO
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)													
ADQUISICION NETA DE ACTIVOS FINANCIEROS	-464.058	1.262.637	-1.541.869	2.593.076	-1.575.125	-991.146	1.038.283	995.897	-672.175	643.817	428.607	-1.955.704	-237.760
Préstamos	-247.124	-1.220	30.843	48.853	24.560	5.557	56.597	56.280	56.841	5.131	-1.737	26.375	60.955
Otorgamiento de préstamos	33.557	41.582	57.833	73.350	71.259	76.310	82.024	90.187	72.479	62.511	57.550	100.184	818.826
Recuperación de préstamos	280.681	42.802	26.990	24.497	46.700	70.753	25.426	33.907	15.639	57.380	59.287	73.809	757.870
Títulos y valores	49.882	944.575	-1.542.268	367.438	789.696	-850.676	909.491	790.536	-778.604	351.720	429.358	-1.155.413	305.737
Inversión financiera	1.913.231	1.374.171	-1.181.097	588.212	865.201	-504.233	1.057.387	873.396	-205.919	352.061	466.077	-993.858	4.604.618
Venta de activos financieros	1.863.349	429.596	361.172	220.774	75.505	346.443	147.895	82.850	572.684	341	36.718	161.554	4.298.882
Operaciones de cambio	-409	-3.860	1.994	1.175	51	-5.222	-295	2.846	5.387	512	-62	5.249	7.367
Caja	-266.407	323.142	-32.438	2.175.611	-2.389.432	-140.806	72.489	146.235	44.201	286.454	1.048	-831.916	-611.819
Fondos Especiales - FCC	0	0	0	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0	0	0	0
Ajustes por rezagos Fondos Especiales - FCC	0	0	0	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	-1.189.674	1.170.699	-435.621	-62.230	558.360	-248.386	1.394.147	964.891	-42.933	853.975	777.213	-641.000	3.099.442
Endeudamiento Externo Neto	-6.151	1.238.636	39.310	2.905	-1.906	-8.258	-2.349	-824	-10.527	-3.392	1.667	-14.362	1.234.749
Endeudamiento	62	1.827.482	53.621	6.052	0	-1	1.493	0	0	0	4.289	2.506	1.895.504
Bonos	0	1.807.922	0	0	0	0	0	0	0	0	0	0	1.807.922
Resto	62	19.559	53.621	6.052	0	-1	1.493	0	0	0	4.289	2.506	87.581
Amortizaciones	6.213	588.846	14.312	3.147	1.906	8.257	3.842	824	10.527	3.392	2.622	16.868	660.755
Endeudamiento Interno Neto	-1.129.462	-20.760	-424.299	-18.756	607.345	-188.147	1.449.557	1.024.770	28.741	916.783	831.233	-570.104	2.506.901
Endeudamiento	0	0	0	0	634.950	0	1.462.357	1.032.924	34.046	923.780	1.897.346	2.099.460	8.084.863
Bonos	0	0	0	0	634.950	0	1.462.357	1.032.924	0	923.780	1.897.346	2.099.460	8.050.818
Resto	0	0	0	0	0	0	0	0	34.046	0	0	0	34.046
Amortizaciones	1.129.462	20.760	424.299	18.756	27.605	188.147	12.800	8.155	5.304	6.998	1.066.113	2.669.564	5.577.962
Bono de Reconocimiento	-54.061	-47.177	-50.632	-46.379	-47.078	-51.980	-53.062	-59.055	-61.147	-59.415	-55.687	-56.534	-642.208
FINANCIAMIENTO	725.616	91.938	-1.106.248	2.655.306	-2.133.486	-742.760	-355.864	31.007	-629.242	-210.158	-348.606	-1.314.704	-3.337.201

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros

ESTADO DE OPERACIONES DE GOBIERNO 2018
GOBIERNO CENTRAL EXTRAPRESUPUESTARIO
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	ACUMULADO AÑO
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO													
INGRESOS	55.073	64.961	69.609	59.804	65.994	76.369	64.311	60.252	60.337	56.215	65.528	69.856	768.309
Ingresos tributarios netos	0	0	0	0	0	0	0	0	0	0	0	0	0
Cobro bruto	50.546	62.132	65.112	55.701	61.240	71.438	59.069	53.748	54.890	50.607	59.983	63.789	708.254
Imposiciones previsionales	0	0	0	0	0	0	0	0	0	0	0	0	0
Donaciones ¹	0	0	0	0	0	0	0	0	0	0	0	0	0
Rentas de la propiedad	4.527	2.830	4.497	4.103	4.755	4.931	5.242	6.504	5.448	5.608	5.544	6.067	60.055
Ingresos de operación	0	0	0	0	0	0	0	0	0	0	0	0	0
Otros ingresos	0	0	0	0	0	0	0	0	0	0	0	0	0
GASTOS	6.574	6.507	6.440	6.242	6.109	5.976	5.828	5.687	5.546	5.359	5.196	5.032	70.496
Personal	0	0	0	0	0	0	0	0	0	0	0	0	0
Bienes y servicios de consumo y producción	0	0	0	0	0	0	0	0	0	0	0	0	0
Intereses	6.574	6.507	6.440	6.242	6.109	5.976	5.828	5.687	5.546	5.359	5.196	5.032	70.496
Subsidios y donaciones ¹	0	0	0	0	0	0	0	0	0	0	0	0	0
Prestaciones previsionales ²	0	0	0	0	0	0	0	0	0	0	0	0	0
Otros	0	0	0	0	0	0	0	0	0	0	0	0	0
RESULTADO OPERATIVO BRUTO	48.499	58.454	63.169	53.563	59.885	70.393	58.483	54.565	54.791	50.855	60.332	64.824	697.813
TRANSACCIONES EN ACTIVOS NO FINANCIEROS													
ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	74.681	1.105	2.300	43.536	679	127	8.273	696	337	2.575	2.846	374.762	511.916
Venta de activos físicos	0	0	0	0	0	0	0	0	0	0	0	0	0
Inversión	74.681	1.105	2.300	43.536	679	127	8.273	696	337	2.575	2.846	374.762	511.916
Transferencias de capital	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL INGRESOS³	55.073	64.961	69.609	59.804	65.994	76.369	64.311	60.252	60.337	56.215	65.528	69.856	768.309
TOTAL GASTOS⁴	81.255	7.613	8.740	49.777	6.788	6.103	14.100	6.383	5.883	7.934	8.041	379.794	582.412
PRESTAMO NETO/ ENDEUDAMIENTO NETO	-26.183	57.349	60.869	10.027	59.206	70.266	50.211	53.869	54.454	48.281	57.486	-309.938	185.897

	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	ACUMULADO AÑO
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)													
ADQUISICION NETA DE ACTIVOS FINANCIEROS	-19.608	63.856	67.309	16.269	65.315	76.242	56.038	59.556	60.000	53.640	62.682	-304.907	256.393
Préstamos	0	0	0	0	0	0	0	0	0	0	0	0	0
Otorgamiento de préstamos	0	0	0	0	0	0	0	0	0	0	0	0	0
Recuperación de préstamos	0	0	0	0	0	0	0	0	0	0	0	0	0
Títulos y valores	0	0	0	0	0	0	0	0	0	0	0	0	0
Inversión financiera	0	0	0	0	0	0	0	0	0	0	0	0	0
Venta de activos financieros	0	0	0	0	0	0	0	0	0	0	0	0	0
Operaciones de cambio	0	0	0	0	0	0	0	0	0	0	0	0	0
Caja	-19.608	63.856	67.309	16.269	65.315	76.242	56.038	59.556	60.000	53.640	62.682	-304.907	256.393
Fondos Especiales - FCC	0	0	0	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0	0	0	0
Ajustes por rezagos Fondos Especiales - FCC	0	0	0	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	6.574	6.507	6.440	6.242	6.109	5.976	5.828	5.687	5.546	5.359	5.196	5.032	70.496
Endeudamiento Externo Neto	0	0	0	0	0	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0	0	0	0
Bonos	0	0	0	0	0	0	0	0	0	0	0	0	0
Resto	0	0	0	0	0	0	0	0	0	0	0	0	0
Amortizaciones	0	0	0	0	0	0	0	0	0	0	0	0	0
Endeudamiento Interno Neto	0	0	0	0	0	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0	0	0	0
Bonos	0	0	0	0	0	0	0	0	0	0	0	0	0
Resto	0	0	0	0	0	0	0	0	0	0	0	0	0
Amortizaciones	0	0	0	0	0	0	0	0	0	0	0	0	0
Bono de Reconocimiento	6.574	6.507	6.440	6.242	6.109	5.976	5.828	5.687	5.546	5.359	5.196	5.032	70.496
FINANCIAMIENTO	-26.183	57.349	60.869	10.027	59.206	70.266	50.211	53.869	54.454	48.281	57.486	-309.938	185.897

NOTAS:

- 1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.
- 2 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.
- 3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.
- 4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

CLASIFICACIÓN FUNCIONAL DE EROGACIONES DEL GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
7 GASTO TOTAL	22.565.747	24.410.921	26.002.668	28.042.491	29.704.287	33.015.427	37.001.366	39.842.576	42.643.354	45.182.608
701 Servicios Públicos Generales	1.384.820	1.547.350	1.725.406	2.017.583	2.166.187	2.457.706	2.742.962	3.090.077	3.331.160	3.525.976
7011 Org. Ejecutivos y Legislat., Asuntos Financ., Fiscales y Exteriores	813.580	877.404	879.788	943.608	1.013.976	1.135.529	1.257.147	1.273.878	1.204.862	1.255.283
7012 Ayuda Económica Exterior	0	0	450	458	553	589	618	587	644	578
7013 Servicios Generales	173.560	167.270	184.378	194.543	202.429	223.469	239.413	259.365	297.988	271.451
7014 Investigación Básica	138.199	177.710	190.183	242.272	248.969	278.954	293.639	306.280	319.423	319.268
7016 Servicios Públicos Generales n.e.p.	33.826	32.963	17.736	70.889	70.606	61.354	30.948	94.898	139.046	136.601
7017 Transacciones de la Deuda Pública	225.655	292.003	452.870	565.814	629.654	757.812	921.198	1.155.070	1.369.197	1.542.794
702 Defensa	1.232.584	1.408.178	1.573.991	1.443.639	1.401.734	1.612.747	1.445.744	1.474.877	1.491.358	1.806.490
7021 Defensa Militar	1.229.619	1.403.883	1.569.731	1.440.374	1.398.245	1.608.855	1.441.411	1.470.330	1.486.537	1.801.764
7024 Investigación y Desarrollo relacionados con la Defensa	2.965	4.295	4.260	3.265	3.489	3.892	4.333	4.547	4.822	4.725
703 Orden Público y Seguridad	1.536.010	1.722.444	1.832.729	2.014.106	2.120.280	2.403.355	2.686.317	2.850.514	2.954.920	3.087.556
7031 Servicios de Policía	677.995	802.564	857.668	952.985	1.030.684	1.191.383	1.254.755	1.338.896	1.407.158	1.472.625
7032 Servicios de Protección contra Incendios	16.046	32.314	18.226	20.851	22.756	25.809	34.516	42.609	36.725	41.154
7033 Tribunales de Justicia	593.036	615.743	620.616	645.256	658.188	712.849	846.974	902.023	962.688	1.008.839
7034 Prisiones	248.933	271.823	328.754	368.940	380.962	438.896	504.097	520.263	510.176	533.491
7036 Orden Público y Seguridad n.e.p.	0	0	7.465	26.074	27.690	34.418	45.975	46.724	38.173	31.447
704 Asuntos Económicos	3.224.193	3.179.561	3.467.924	3.539.921	3.788.260	4.226.196	4.871.908	5.129.423	5.279.733	5.333.069
7041 Asuntos Económicos, Comerciales y Laborales en General	112.428	118.358	126.854	133.959	153.970	174.803	201.038	205.769	355.009	333.026
7042 Agricultura, Silvicultura, Pesca y Caza	424.547	413.516	438.115	462.455	493.777	543.566	608.302	626.753	685.472	669.717
7043 Combustibles y Energía	79.176	53.897	55.039	56.862	88.810	117.837	146.574	168.134	168.331	157.822
7044 Minería, Manufacturas y Construcción	24.280	25.874	33.218	39.436	34.336	28.789	42.041	43.664	45.288	44.090
7045 Transporte	2.158.058	2.138.645	2.350.493	2.364.841	2.497.344	2.764.668	3.196.371	3.373.843	3.292.342	3.394.667
7046 Comunicaciones	16.217	23.302	18.496	12.476	14.401	17.252	23.439	17.193	21.367	17.151
7047 Otras Industrias	14.668	14.778	18.769	20.405	21.787	25.342	30.757	32.710	33.163	33.954
7048 Investigación y Desarrollo relacionados con Asuntos Económicos	227.932	231.075	226.678	234.641	264.339	320.880	378.654	396.112	399.333	402.395
7049 Asuntos Económicos n.e.p.	166.887	160.116	200.261	214.846	219.496	233.059	244.731	265.245	279.428	280.248

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
705 Protección del Medio Ambiente	75.715	83.520	94.195	105.279	114.061	131.831	136.099	151.130	158.205	165.876
7053 Reducción de la Contaminación	22.306	15.912	8.699	9.540	11.726	13.700	21.750	25.040	28.344	29.167
7054 Protección a la diversidad Biológica y del Paisaje	53.409	61.200	66.777	72.896	69.921	85.299	83.114	94.621	98.200	106.370
7056 Protección del Medio Ambiente n.e.p.	0	6.408	18.720	22.844	32.414	32.832	31.235	31.470	31.661	30.339
706 Vivienda y Servicios Comunitarios	360.770	382.929	382.492	446.892	444.102	581.096	605.893	528.429	597.563	604.932
7061 Urbanización	246.580	252.865	243.785	271.303	271.982	387.111	366.679	314.560	366.076	358.211
7062 Desarrollo Comunitario	0	0	10.342	17.209	17.819	23.341	33.568	13.918	9.502	22.249
7063 Abastecimiento de Agua	113.912	129.763	128.062	158.370	154.301	170.644	205.646	199.950	221.984	224.472
7066 Vivienda y Servicios Comunitarios n.e.p.	278	301	303	9	0	0	0	0	0	0
707 Salud	3.577.495	3.930.594	4.276.007	4.768.288	5.224.724	5.944.907	6.943.695	7.585.803	8.482.932	9.395.204
7071 Productos, Útiles y Equipos Médicos	157	159	194	170	140	180	194	125	86	76
7072 Servicios para Pacientes Externos	91.325	96.199	103.160	124.230	115.227	137.637	180.795	219.051	260.217	319.963
7073 Servicios Hospitalarios	2.660.594	2.980.330	3.264.324	3.628.813	4.053.966	4.633.807	5.425.465	5.831.727	6.580.852	7.299.376
7074 Servicios de Salud Pública	98.978	103.163	93.529	135.433	99.644	108.048	132.652	135.550	142.202	148.523
7076 Salud n.e.p.	726.441	750.743	814.800	879.643	955.747	1.065.235	1.204.589	1.399.350	1.499.575	1.627.267
708 Actividades Recreativas, Cultura y Religión	177.218	209.988	219.499	253.212	249.375	259.601	292.911	326.978	356.556	343.965
7081 Servicios Recreativos y Deportivos	89.099	112.344	123.805	144.164	138.120	136.248	141.783	157.301	178.991	169.048
7082 Servicios Culturales	88.119	97.644	95.694	109.048	111.255	123.353	151.128	169.676	177.565	174.917
709 Educación	4.098.954	4.436.505	4.697.125	5.258.544	5.850.139	6.398.361	7.391.856	8.423.397	9.167.659	9.941.373
7091,92 Enseñanza Preescolar, Primaria y Secundaria	3.126.553	3.313.952	3.553.878	3.973.123	4.441.043	4.829.687	5.468.804	6.185.018	6.682.310	6.773.230
7094 Enseñanza Terciaria	421.356	502.780	548.889	624.542	722.351	816.019	961.484	1.182.009	1.397.554	1.591.667
7095 Enseñanza no atribuible a ningún nivel	45.960	33.762	29.247	38.291	24.979	23.484	26.985	28.069	28.773	20.728
7096 Servicios Auxiliares de la Educación	437.901	509.487	498.801	548.288	585.387	641.037	833.865	934.316	971.380	975.731
7098 Enseñanza n.e.p.	67.184	76.524	66.310	74.300	76.379	88.133	100.719	93.986	87.642	580.017
710 Protección Social	6.897.988	7.509.852	7.733.299	8.195.027	8.345.425	8.999.629	9.883.982	10.281.948	10.823.268	10.978.166
7101 Enfermedad e Incapacidad	93.320	85.318	79.792	93.764	97.904	104.004	124.271	138.458	158.600	136.281
7102 Edad Avanzada	4.312.409	4.662.699	4.911.823	5.167.350	5.334.373	5.626.293	5.969.613	6.225.068	6.603.574	6.829.562
7104 Familia e Hijos	883.561	800.576	645.757	724.645	794.095	900.599	1.009.452	1.087.850	1.146.161	1.205.107
7105 Desempleo	77.994	94.605	78.923	65.375	67.482	80.868	102.389	93.925	96.009	98.563
7106 Vivienda	1.107.892	1.241.125	1.429.764	1.486.500	1.381.480	1.474.457	1.584.260	1.738.329	1.783.275	1.740.342
7107 Exclusión Social	124.030	94.393	198.111	219.544	225.966	246.879	275.566	278.867	271.648	274.075
7108 Investigación y Desarrollo relacionados con Protección Social	25.357	28.657	27.285	38.232	41.344	50.704	73.133	57.852	66.397	68.465
7109 Protección Social n.e.p.	273.425	502.479	361.844	399.617	402.781	515.825	745.297	661.598	697.604	625.771

CLASIFICACIÓN FUNCIONAL DE EROGACIONES DEL GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
7 GASTO TOTAL	29.465.194	31.396.461	32.363.859	33.883.483	35.261.363	37.423.809	40.194.067	41.703.259	43.680.555	45.182.608
701 Servicios Públicos Generales	1.808.227	1.990.147	2.147.503	2.437.827	2.571.437	2.785.871	2.979.641	3.234.386	3.412.183	3.525.976
7011 Org. Ejecutivos y Legislat., Asuntos Financ., Fiscales y Exteriores	1.062.331	1.128.486	1.095.016	1.140.153	1.203.671	1.287.150	1.365.621	1.333.369	1.234.167	1.255.283
7012 Ayuda Económica Exterior	0	0	560	553	656	668	672	614	659	578
7013 Servicios Generales	226.626	215.137	229.484	235.064	240.299	253.307	260.071	271.477	305.236	271.451
7014 Investigación Básica	180.453	228.564	236.709	292.735	295.546	316.201	318.976	320.583	327.192	319.268
7016 Servicios Públicos Generales n.e.p.	44.168	42.396	22.074	85.654	83.815	69.546	33.618	99.330	142.428	136.601
7017 Transacciones de la Deuda Pública	294.649	375.564	563.659	683.667	747.450	858.998	1.000.684	1.209.012	1.402.500	1.542.794
702 Defensa	1.609.445	1.811.149	1.959.046	1.744.336	1.663.970	1.828.088	1.570.491	1.543.755	1.527.632	1.806.490
7021 Defensa Militar	1.605.573	1.805.625	1.953.744	1.740.391	1.659.829	1.823.677	1.565.785	1.538.995	1.522.693	1.801.764
7024 Investigación y Desarrollo relacionados con la Defensa	3.872	5.524	5.303	3.945	4.142	4.412	4.707	4.760	4.939	4.725
703 Orden Público y Seguridad	2.005.643	2.215.346	2.281.081	2.433.626	2.516.942	2.724.262	2.918.108	2.983.635	3.026.792	3.087.556
7031 Servicios de Policía	885.291	1.032.229	1.067.485	1.151.483	1.223.504	1.350.462	1.363.023	1.401.423	1.441.384	1.472.625
7032 Servicios de Protección contra Incendios	20.952	41.561	22.684	25.194	27.013	29.255	37.494	44.599	37.618	41.154
7033 Tribunales de Justicia	774.356	791.947	772.441	779.657	781.322	808.032	920.056	944.148	986.103	1.008.839
7034 Prisiones	325.044	349.609	409.179	445.787	452.232	497.500	547.594	544.560	522.585	533.491
7036 Orden Público y Seguridad n.e.p.	0	0	9.291	31.505	32.870	39.013	49.942	48.906	39.102	31.447
704 Asuntos Económicos	4.209.986	4.089.439	4.316.303	4.277.254	4.496.967	4.790.498	5.292.285	5.368.971	5.408.150	5.333.069
7041 Asuntos Económicos, Comerciales y Laborales en General	146.803	152.228	157.888	161.862	182.775	198.143	218.385	215.378	363.644	333.026
7042 Agricultura, Silvicultura, Pesca y Caza	554.352	531.850	545.294	558.780	586.153	616.146	660.790	656.023	702.144	669.717
7043 Combustibles y Energía	103.384	69.320	68.503	68.706	105.425	133.571	159.222	175.986	172.425	157.822
7044 Minería, Manufacturas y Construcción	31.704	33.278	41.345	47.650	40.760	32.633	45.669	45.704	46.389	44.090
7045 Transporte	2.817.881	2.750.649	2.925.508	2.857.416	2.964.547	3.133.820	3.472.173	3.531.405	3.372.421	3.394.667
7046 Comunicaciones	21.175	29.970	23.021	15.075	17.095	19.556	25.461	17.996	21.887	17.151
7047 Otras Industrias	19.153	19.007	23.361	24.656	25.863	28.726	33.411	34.238	33.969	33.954
7048 Investigación y Desarrollo relacionados con Asuntos Económicos	297.622	297.200	282.131	283.514	313.792	363.726	411.327	414.610	409.046	402.395
7049 Asuntos Económicos n.e.p.	217.912	205.936	249.252	259.597	260.559	264.178	265.848	277.632	286.224	280.248

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
705 Protección del Medio Ambiente	98.865	107.420	117.238	127.208	135.400	149.434	147.842	158.188	162.053	165.876
7053 Reducción de la Contaminación	29.126	20.465	10.826	11.527	13.920	15.529	23.626	26.209	29.033	29.167
7054 Protección a la diversidad Biológica y del Paisaje	69.739	78.713	83.113	88.079	83.002	96.689	90.286	99.039	100.589	106.370
7056 Protección del Medio Ambiente n.e.p.	0	8.242	23.299	27.602	38.478	37.216	33.930	32.940	32.431	30.339
706 Vivienda y Servicios Comunitarios	471.075	492.510	476.063	539.975	527.185	658.686	658.173	553.107	612.097	604.932
7061 Urbanización	321.972	325.226	303.424	327.813	322.864	438.800	398.319	329.250	374.980	358.211
7062 Desarrollo Comunitario	0	0	12.872	20.793	21.153	26.457	36.464	14.568	9.734	22.249
7063 Abastecimiento de Agua	148.740	166.897	159.390	191.358	183.168	193.429	223.390	209.288	227.384	224.472
7066 Vivienda y Servicios Comunitarios n.e.p.	363	387	377	11	0	0	0	0	0	0
707 Salud	4.671.309	5.055.391	5.322.073	5.761.479	6.202.165	6.738.700	7.542.839	7.940.067	8.689.260	9.395.204
7071 Productos, Útiles y Equipos Médicos	205	205	241	205	166	205	211	130	88	76
7072 Servicios para Pacientes Externos	119.247	123.728	128.397	150.106	136.784	156.015	196.395	229.281	266.546	319.963
7073 Servicios Hospitalarios	3.474.067	3.833.195	4.062.896	4.384.661	4.812.382	5.252.536	5.893.607	6.104.074	6.740.916	7.299.376
7074 Servicios de Salud Pública	129.240	132.685	116.409	163.642	118.285	122.475	144.098	141.880	145.661	148.523
7076 Salud n.e.p.	948.549	965.579	1.014.129	1.062.864	1.134.548	1.207.470	1.308.528	1.464.701	1.536.049	1.627.267
708 Actividades Recreativas, Cultura y Religión	231.402	270.079	273.197	305.954	296.028	294.264	318.186	342.248	365.228	343.965
7081 Servicios Recreativos y Deportivos	116.341	144.493	154.093	174.192	163.959	154.441	154.017	164.648	183.344	169.048
7082 Servicios Culturales	115.061	125.586	119.104	131.762	132.069	139.823	164.169	177.600	181.884	174.917
709 Educación	5.352.204	5.706.075	5.846.211	6.353.850	6.944.583	7.252.701	8.029.670	8.816.777	9.390.641	9.941.373
7091,92 Enseñanza Preescolar, Primaria y Secundaria	4.082.492	4.262.288	4.423.285	4.800.688	5.271.873	5.474.570	5.940.686	6.473.863	6.844.842	6.773.230
7094 Enseñanza Terciaria	550.185	646.658	683.166	754.628	857.488	924.978	1.044.446	1.237.210	1.431.546	1.591.667
7095 Enseñanza no atribuible a ningún nivel	60.012	43.423	36.402	46.267	29.652	26.620	29.314	29.380	29.473	20.728
7096 Servicios Auxiliares de la Educación	571.789	655.284	620.826	662.491	694.901	726.632	905.816	977.949	995.007	975.731
7098 Enseñanza n.e.p.	87.725	98.422	82.531	89.776	90.668	99.901	109.409	98.376	89.773	580.017
710 Protección Social	9.007.039	9.658.905	9.625.144	9.901.976	9.906.687	10.201.304	10.736.831	10.762.124	11.086.519	10.978.166
7101 Enfermedad e Incapacidad	12.1852	109.733	99.312	113.294	116.220	117.891	134.993	144.924	162.458	136.281
7102 Edad Avanzada	5.630.922	5.996.998	6.113.432	6.243.662	6.332.327	6.377.543	6.484.707	6.515.784	6.764.190	6.829.562
7104 Familia e Hijos	1.153.709	1.029.672	803.733	875.582	942.654	1.020.852	1.096.554	1.138.654	1.174.038	1.205.107
7105 Desempleo	101.841	121.678	98.230	78.992	80.107	91.666	111.224	98.312	98.344	98.563
7106 Vivienda	1.446.628	1.596.291	1.779.536	1.796.124	1.639.927	1.671.333	1.720.960	1.819.511	1.826.649	1.740.342
7107 Exclusión Social	161.952	121.405	246.576	265.273	268.240	279.843	299.343	291.891	278.255	274.075
7108 Investigación y Desarrollo relacionados con Protección Social	33.110	36.858	33.960	46.195	49.079	57.474	79.444	60.554	68.012	68.465
7109 Protección Social n.e.p.	357.024	646.271	450.364	482.854	478.133	584.700	809.606	692.496	714.572	625.771

CLASIFICACIÓN FUNCIONAL DE EROGACIONES DEL GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
7 GASTO TOTAL	23,3	21,9	21,3	21,6	21,5	22,2	23,2	23,5	23,7	23,6
701 Servicios Públicos Generales	1,4	1,4	1,4	1,6	1,6	1,7	1,7	1,8	1,8	1,8
7011 Org. Ejecutivos y Legislat., Asuntos Financ., Fiscales y Exteriores	0,8	0,8	0,7	0,7	0,7	0,8	0,8	0,8	0,7	0,7
7012 Ayuda Económica Exterior	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7013 Servicios Generales	0,2	0,2	0,2	0,1	0,1	0,2	0,2	0,2	0,2	0,1
7014 Investigación Básica	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
7016 Servicios Públicos Generales n.e.p.	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1	0,1
7017 Transacciones de la Deuda Pública	0,2	0,3	0,4	0,4	0,5	0,5	0,6	0,7	0,8	0,8
702 Defensa	1,3	1,3	1,3	1,1	1,0	1,1	0,9	0,9	0,8	0,9
7021 Defensa Militar	1,3	1,3	1,3	1,1	1,0	1,1	0,9	0,9	0,8	0,9
7024 Investigación y Desarrollo relacionados con la Defensa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
703 Orden Público y Seguridad	1,6	1,5	1,5	1,5	1,5	1,6	1,7	1,7	1,6	1,6
7031 Servicios de Policía	0,7	0,7	0,7	0,7	0,7	0,8	0,8	0,8	0,8	0,8
7032 Servicios de Protección contra Incendios	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7033 Tribunales de Justicia	0,6	0,6	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5
7034 Prisiones	0,3	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3
7036 Orden Público y Seguridad n.e.p.	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
704 Asuntos Económicos	3,3	2,9	2,8	2,7	2,7	2,8	3,1	3,0	2,9	2,8
7041 Asuntos Económicos, Comerciales y Laborales en General	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2
7042 Agricultura, Silvicultura, Pesca y Caza	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4
7043 Combustibles y Energía	0,1	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1
7044 Minería, Manufacturas y Construcción	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7045 Transporte	2,2	1,9	1,9	1,8	1,8	1,9	2,0	2,0	1,8	1,8
7046 Comunicaciones	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7047 Otras Industrias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7048 Investigación y Desarrollo relacionados con Asuntos Económicos	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
7049 Asuntos Económicos n.e.p.	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
705 Protección del Medio Ambiente	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7053 Reducción de la Contaminación	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7054 Protección a la diversidad Biológica y del Paisaje	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7056 Protección del Medio Ambiente n.e.p.	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
706 Vivienda y Servicios Comunitarios	0,4	0,3	0,3	0,3	0,3	0,4	0,4	0,3	0,3	0,3
7061 Urbanización	0,3	0,2	0,2	0,2	0,2	0,3	0,2	0,2	0,2	0,2
7062 Desarrollo Comunitario	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7063 Abastecimiento de Agua	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7066 Vivienda y Servicios Comunitarios n.e.p.	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
707 Salud	3,7	3,5	3,5	3,7	3,8	4,0	4,4	4,5	4,7	4,9
7071 Productos, Útiles y Equipos Médicos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7072 Servicios para Pacientes Externos	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2
7073 Servicios Hospitalarios	2,8	2,7	2,7	2,8	2,9	3,1	3,4	3,4	3,7	3,8
7074 Servicios de Salud Pública	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7076 Salud n.e.p.	0,8	0,7	0,7	0,7	0,7	0,7	0,8	0,8	0,8	0,9
708 Actividades Recreativas, Cultura y Religión	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
7081 Servicios Recreativos y Deportivos	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7082 Servicios Culturales	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
709 Educación	4,2	4,0	3,8	4,0	4,2	4,3	4,6	5,0	5,1	5,2
7091,92 Enseñanza Preescolar, Primaria y Secundaria	3,2	3,0	2,9	3,1	3,2	3,3	3,4	3,6	3,7	3,5
7094 Enseñanza Terciaria	0,4	0,5	0,4	0,5	0,5	0,5	0,6	0,7	0,8	0,8
7095 Enseñanza no atribuible a ningún nivel	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7096 Servicios Auxiliares de la Educación	0,5	0,5	0,4	0,4	0,4	0,4	0,5	0,6	0,5	0,5
7098 Enseñanza n.e.p.	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,3
710 Protección Social	7,1	6,7	6,3	6,3	6,1	6,1	6,2	6,1	6,0	5,7
7101 Enfermedad e Incapacidad	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7102 Edad Avanzada	4,5	4,2	4,0	4,0	3,9	3,8	3,7	3,7	3,7	3,6
7104 Familia e Hijos	0,9	0,7	0,5	0,6	0,6	0,6	0,6	0,6	0,6	0,6
7105 Desempleo	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1	0,1
7106 Vivienda	1,1	1,1	1,2	1,1	1,0	1,0	1,0	1,0	1,0	0,9
7107 Exclusión Social	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1
7108 Investigación y Desarrollo relacionados con Protección Social	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7109 Protección Social n.e.p.	0,3	0,5	0,3	0,3	0,3	0,3	0,5	0,4	0,4	0,3

CLASIFICACIÓN FUNCIONAL DE EROGACIONES DEL GOBIERNO CENTRAL TOTAL
Moneda Nacional + Moneda Extranjera
Porcentaje del Gasto Total

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
7 GASTO TOTAL	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
701 Servicios Públicos Generales	6,1	6,3	6,6	7,2	7,3	7,4	7,4	7,8	7,8	7,8
7011 Org. Ejecutivos y Legislat., Asuntos Financ., Fiscales y Exteriores	3,6	3,6	3,4	3,4	3,4	3,4	3,4	3,2	2,8	2,8
7012 Ayuda Económica Exterior	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7013 Servicios Generales	0,8	0,7	0,7	0,7	0,7	0,7	0,6	0,7	0,7	0,6
7014 Investigación Básica	0,6	0,7	0,7	0,9	0,8	0,8	0,8	0,8	0,7	0,7
7016 Servicios Públicos Generales n.e.p.	0,1	0,1	0,1	0,3	0,2	0,2	0,1	0,2	0,3	0,3
7017 Transacciones de la Deuda Pública	1,0	1,2	1,7	2,0	2,1	2,3	2,5	2,9	3,2	3,4
702 Defensa	5,5	5,8	6,1	5,1	4,7	4,9	3,9	3,7	3,5	4,0
7021 Defensa Militar	5,4	5,8	6,0	5,1	4,7	4,9	3,9	3,7	3,5	4,0
7024 Investigación y Desarrollo relacionados con la Defensa	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
703 Orden Público y Seguridad	6,8	7,1	7,0	7,2	7,1	7,3	7,3	7,2	6,9	6,8
7031 Servicios de Policía	3,0	3,3	3,3	3,4	3,5	3,6	3,4	3,4	3,3	3,3
7032 Servicios de Protección contra Incendios	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7033 Tribunales de Justicia	2,6	2,5	2,4	2,3	2,2	2,2	2,3	2,3	2,3	2,2
7034 Prisiones	1,1	1,1	1,3	1,3	1,3	1,3	1,4	1,3	1,2	1,2
7036 Orden Público y Seguridad n.e.p.	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1
704 Asuntos Económicos	14,3	13,0	13,3	12,6	12,8	12,8	13,2	12,9	12,4	11,8
7041 Asuntos Económicos, Comerciales y Laborales en General	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,8	0,7
7042 Agricultura, Silvicultura, Pesca y Caza	1,9	1,7	1,7	1,6	1,7	1,6	1,6	1,6	1,6	1,5
7043 Combustibles y Energía	0,4	0,2	0,2	0,2	0,3	0,4	0,4	0,4	0,4	0,3
7044 Minería, Manufacturas y Construcción	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7045 Transporte	9,6	8,8	9,0	8,4	8,4	8,4	8,6	8,5	7,7	7,5
7046 Comunicaciones	0,1	0,1	0,1	0,0	0,0	0,1	0,1	0,0	0,1	0,0
7047 Otras Industrias	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
7048 Investigación y Desarrollo relacionados con Asuntos Económicos	1,0	0,9	0,9	0,8	0,9	1,0	1,0	1,0	0,9	0,9
7049 Asuntos Económicos n.e.p.	0,7	0,7	0,8	0,8	0,7	0,7	0,7	0,7	0,7	0,6

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
705 Protección del Medio Ambiente	0,3	0,3	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4
7053 Reducción de la Contaminación	0,1	0,1	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1
7054 Protección a la diversidad Biológica y del Paisaje	0,2	0,3	0,3	0,3	0,2	0,3	0,2	0,2	0,2	0,2
7056 Protección del Medio Ambiente n.e.p.	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
706 Vivienda y Servicios Comunitarios	1,6	1,6	1,5	1,6	1,5	1,8	1,6	1,3	1,4	1,3
7061 Urbanización	1,1	1,0	0,9	1,0	0,9	1,2	1,0	0,8	0,9	0,8
7062 Desarrollo Comunitario	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,0
7063 Abastecimiento de Agua	0,5	0,5	0,5	0,6	0,5	0,5	0,6	0,5	0,5	0,5
7066 Vivienda y Servicios Comunitarios n.e.p.	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
707 Salud	15,9	16,1	16,4	17,0	17,6	18,0	18,8	19,0	19,9	20,8
7071 Productos, Útiles y Equipos Médicos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7072 Servicios para Pacientes Externos	0,4	0,4	0,4	0,4	0,4	0,4	0,5	0,5	0,6	0,7
7073 Servicios Hospitalarios	11,8	12,2	12,6	12,9	13,6	14,0	14,7	14,6	15,4	16,2
7074 Servicios de Salud Pública	0,4	0,4	0,4	0,5	0,3	0,3	0,4	0,3	0,3	0,3
7076 Salud n.e.p.	3,2	3,1	3,1	3,1	3,2	3,2	3,3	3,5	3,5	3,6
708 Actividades Recreativas, Cultura y Religión	0,8	0,9	0,8	0,9	0,8	0,8	0,8	0,8	0,8	0,8
7081 Servicios Recreativos y Deportivos	0,4	0,5	0,5	0,5	0,5	0,4	0,4	0,4	0,4	0,4
7082 Servicios Culturales	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4
709 Educación	18,2	18,2	18,1	18,8	19,7	19,4	20,0	21,1	21,5	22,0
7091,92 Enseñanza Preescolar, Primaria y Secundaria	13,9	13,6	13,7	14,2	15,0	14,6	14,8	15,5	15,7	15,0
7094 Enseñanza Tercaria	1,9	2,1	2,1	2,2	2,4	2,5	2,6	3,0	3,3	3,5
7095 Enseñanza no atribuible a ningún nivel	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0
7096 Servicios Auxiliares de la Educación	1,9	2,1	1,9	2,0	2,0	1,9	2,3	2,3	2,3	2,2
7098 Enseñanza n.e.p.	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2	0,2	1,3
710 Protección Social	30,6	30,8	29,7	29,2	28,1	27,3	26,7	25,8	25,4	24,3
7101 Enfermedad e Incapacidad	0,4	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,4	0,3
7102 Edad Avanzada	19,1	19,1	18,9	18,4	18,0	17,0	16,1	15,6	15,5	15,1
7104 Familia e Hijos	3,9	3,3	2,5	2,6	2,7	2,7	2,7	2,7	2,7	2,7
7105 Desempleo	0,3	0,4	0,3	0,2	0,2	0,2	0,3	0,2	0,2	0,2
7106 Vivienda	4,9	5,1	5,5	5,3	4,7	4,5	4,3	4,4	4,2	3,9
7107 Exclusión Social	0,5	0,4	0,8	0,8	0,8	0,7	0,7	0,7	0,6	0,6
7108 Investigación y Desarrollo relacionados con Protección Social	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,2	0,2
7109 Protección Social n.e.p.	1,2	2,1	1,4	1,4	1,4	1,6	2,0	1,7	1,6	1,4

CLASIFICACIÓN CRUZADA FUNCIONAL ECONÓMICA DE EROGACIONES
GOBIERNO CENTRAL TOTAL: AÑO 2018
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	Personal	Bienes y Servicios de Consumo y Producción	Prestaciones Previsionales	Subsidios y Donaciones	Otros	Adquisición de Activos No Financieros	Transferencias de Capital	Intereses	Total Gastos
7 GASTO TOTAL	9.242.742	3.677.173	7.569.909	15.970.580	104.320	3.882.591	3.122.003	1.613.290	45.182.608
701 Servicios Públicos Generales	777.686	231.685	26.273	728.105	70.122	52.516	96.795	1.542.794	3.525.976
7011 Org. Ejecutivos y Legislat., Asuntos Financ., Fiscales y Exteriores	639.921	122.273	19.004	357.898	59	24.695	91.432	0	1.255.283
7012 Ayuda Económica Exterior	0	0	0	578	0	0	0	0	578
7013 Servicios Generales	114.474	90.562	6.905	31.875	351	27.284	0	0	271.451
7014 Investigación Básica	11.572	1.640	207	300.149	36	302	5.363	0	319.268
7016 Servicios Públicos Generales n.e.p.	11.719	17.209	157	37.605	69.676	236	0	0	136.601
7017 Transacciones de la Deuda Pública	0	0	0	0	0	0	0	1.542.794	1.542.794
702 Defensa	1.032.876	235.843	1.621	16.829	5	518.104	1.212	0	1.806.490
7021 Defensa Militar	1.029.858	234.683	1.499	16.778	5	517.729	1.212	0	1.801.764
7024 Investigación y Desarrollo relacionados con la Defensa	3.018	1.160	123	50	0	374	0	0	4.725
703 Orden Público y Seguridad	2.201.911	478.643	24.119	165.301	466	191.813	25.303	0	3.087.556
7031 Servicios de Policía	1.176.894	184.765	10.913	17.699	347	74.620	7.387	0	1.472.625
7032 Servicios de Protección contra Incendios	0	0	0	24.039	0	0	17.116	0	41.154
7033 Tribunales de Justicia	655.658	137.477	10.583	94.182	119	110.020	801	0	1.008.839
7034 Prisiones	360.354	154.569	2.578	9.103	0	6.886	0	0	533.491
7036 Orden Público y Seguridad n.e.p.	9.005	1.832	45	20.279	0	287	0	0	31.447
704 Asuntos Económicos	861.261	255.585	41.378	1.499.352	2.821	1.720.613	952.059	0	5.333.069
7041 Asuntos Económicos, Comerciales y Laborales en General	187.401	68.787	6.597	62.402	151	7.497	191	0	333.026
7042 Agricultura, Silvicultura, Pesca y Caza	196.686	48.990	12.334	129.405	636	144.650	137.016	0	669.717
7043 Combustibles y Energía	30.074	8.296	810	73.803	147	25.795	18.898	0	157.822
7044 Minería, Manufacturas y Construcción	19.020	4.642	478	18.201	3	1.479	267	0	44.090
7045 Transporte	340.006	92.473	14.073	756.555	1.265	1.444.610	745.685	0	3.394.667
7046 Comunicaciones	8.136	1.396	344	334	3	859	6.079	0	17.151
7047 Otras Industrias	9.816	9.669	431	13.175	0	606	257	0	33.954
7048 Investigación y Desarrollo relacionados con Asuntos Económicos	49.278	18.362	4.950	320.213	229	4.008	5.356	0	402.395
7049 Asuntos Económicos n.e.p.	20.844	2.970	1.361	125.265	387	91.109	38.311	0	280.248

	Personal	Bienes y Servicios de Consumo y Producción	Prestaciones Previsionales	Subsidios y Donaciones	Otros	Adquisición de Activos No Financieros	Transferencias de Capital	Intereses	Total Gastos
705	Protección del Medio Ambiente	94.098	7.356	22.141	30	4.025	1.191	0	165.876
7053	Reducción de la Contaminación	17.532	156	7.241	4	605	0	0	29.167
7054	Protección a la diversidad Biológica y del Paisaje	60.583	6.906	9.289	25	1.982	1.191	0	106.370
7056	Protección del Medio Ambiente n.e.p.	15.982	294	5.612	2	1.438	0	0	30.339
706	Vivienda y Servicios Comunitarios	79.517	3.737	83.283	497	238.820	183.601	0	604.932
7061	Urbanización	67.578	3.005	9.515	358	114.327	152.282	0	358.211
7062	Desarrollo Comunitario	0	0	0	7	0	22.242	0	22.249
7063	Abastecimiento de Agua	11.938	732	73.768	132	124.493	9.077	0	224.472
7066	Vivienda y Servicios Comunitarios n.e.p.	0	0	0	0	0	0	0	0
707	Salud	3.234.532	1.473.588	1.975.514	17.886	445.761	96.630	0	9.395.204
7071	Productos, Útiles y Equipos Médicos	0	76	0	0	0	0	0	76
7072	Servicios para Pacientes Externos	0	0	319.963	0	0	0	0	319.963
7073	Servicios Hospitalarios	3.069.739	70.967	1.539.207	10.096	438.368	96.630	0	7.299.376
7074	Servicios de Salud Pública	20.823	748	112.767	198	1.833	0	0	148.523
7076	Salud n.e.p.	143.971	1.401.797	3.577	7.593	5.560	0	0	1.627.267
708	Actividades Recreativas, Cultura y Religión	77.499	4.109	155.073	97	53.720	25.697	0	343.965
7081	Servicios Recreativos y Deportivos	32.842	1.766	58.038	89	42.982	22.181	0	169.048
7082	Servicios Culturales	44.657	2.343	97.035	7	10.738	3.516	0	174.917
709	Educación	477.171	23.873	8.742.058	3.171	325.305	282.798	0	9.941.373
7091,92	Enseñanza Preescolar, Primaria y Secundaria	277.551	13.908	5.978.851	2.777	318.116	130.479	0	6.773.230
7094	Enseñanza Terciaria	4.152	112	1.524.627	0	4	62.270	0	1.591.667
7095	Enseñanza no atribuible a ningún nivel	1.740	1	18.411	0	347	0	0	20.728
7096	Servicios Auxiliares de la Educación	19.210	436	909.279	394	1.419	39.459	0	975.731
7098	Enseñanza n.e.p.	174.517	9.416	310.890	0	5.419	50.590	0	580.017
710	Protección Social	406.192	5.963.856	2.582.924	9.225	331.912	1.456.716	70.496	10.978.166
7101	Enfermedad e Incapacidad	0	131.501	0	0	0	4.780	0	136.281
7102	Edad Avanzada	79.665	5.758.683	840.536	1.020	3.396	0	70.496	6.829.562
7104	Familia e Hijos	92.046	24.985	1.078.333	0	1.847	0	0	1.205.107
7105	Desempleo	294	63	98.205	0	1	0	0	98.563
7106	Vivienda	75.068	10.201	5.894	0	321.732	1.319.645	0	1.740.342
7107	Exclusión Social	25.747	5.669	389	164	236	85.138	0	274.075
7108	Investigación y Desarrollo relacionados con Protección Social	31.978	8.299	1.202	2	1.389	0	0	68.465
7109	Protección Social n.e.p.	101.393	31.861	58.292	237	3.310	47.153	0	625.771

INGRESOS TRIBUTARIOS NETOS¹
CLASIFICACION POR TIPO DE IMPUESTO
 Moneda Nacional + Moneda Extranjera
 Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. IMPUESTOS A LA RENTA	4.536.248	7.063.408	8.993.060	9.506.921	9.074.479	9.280.179	11.694.613	11.432.248	12.502.020	14.380.856
Declaración Anual ^{2,4}	-1.395.925	-418.493	-141.857	-69.809	-743.906	-1.268.674	-650.606	-867.278	-974.089	-669.315
Declaración y Pago Mensual ³	2.249.335	2.876.176	2.953.689	3.157.685	3.453.434	3.725.530	4.898.247	4.814.532	5.463.380	5.841.360
Pagos Provisionales Mensuales	3.682.838	4.605.725	6.181.228	6.419.045	6.364.951	6.823.323	7.446.972	7.484.993	8.012.730	9.208.811
2. IMPUESTO AL VALOR AGREGADO	7.051.079	8.399.927	9.536.786	10.447.374	11.170.794	12.133.710	13.273.958	14.073.050	15.069.540	16.211.646
I.V.A. Declarado ⁵	11.450.814	12.817.763	14.648.204	16.212.385	17.168.775	18.425.683	19.729.838	20.196.246	21.162.615	22.834.272
Crédito Especial Empresas Constructoras	-221.160	-211.898	-248.939	-314.084	-329.976	-350.916	-395.198	-432.415	-342.328	-390.788
Devoluciones ⁴	-4.178.576	-4.205.938	-4.862.479	-5.450.927	-5.668.005	-5.941.057	-6.060.683	-5.690.781	-5.750.748	-6.231.838
3. IMPUESTOS A PRODUCTOS ESPECIFICOS	1.241.349	1.561.205	1.750.916	1.892.713	1.987.475	2.224.209	2.379.386	2.521.070	2.620.006	2.728.472
Tabacos, Cigarros y Cigarrillos	556.651	647.637	744.302	783.995	815.991	856.595	982.609	1.009.034	978.696	981.456
Combustibles ⁶	684.698	913.568	1.006.614	1.108.718	1.171.483	1.361.724	1.388.218	1.502.039	1.629.561	1.727.392
Derechos de Extracción Ley de Pesca	0	0	0	0	0	5.890	8.558	9.998	11.749	19.623
4. IMPUESTOS A LOS ACTOS JURIDICOS	62.602	196.901	265.560	324.669	247.373	273.559	272.118	459.834	518.645	587.721
5. IMPUESTOS AL COMERCIO EXTERIOR⁷	162.987	267.331	301.828	314.441	303.393	337.839	343.491	308.871	321.156	347.555
6. OTROS⁸	292.292	88.942	253.051	283.912	169.529	235.560	-285.750	203.093	-277.300	47.808
INGRESOS TRIBUTARIOS NETOS	13.346.556	17.577.714	21.101.202	22.770.030	22.953.043	24.485.056	27.677.816	28.998.167	30.754.067	34.304.059

NOTAS:

1 La Resolución N° Ex. 44, de Abril de 2006, del Servicio de Impuestos Internos, permite a los contribuyentes autorizados u obligados a llevar sus contabilidad en dólares, efectuar las declaraciones y pagos de los impuestos en dicha moneda. A Diciembre de 2006, treinta y cuatro contribuyentes se habían incorporado a esta modalidad de cumplimiento de sus obligaciones tributarias. Por esta razón, la Dirección de Presupuestos ha procedido a corregir sus estadísticas, incorporando a partir de este momento el procedimiento de consolidación de ambas monedas para cada concepto de impuestos que se informa y no sólo para el total de los ingresos. Paralelamente, se han introducido las siguientes mejoras metodológicas en la agrupación de conceptos:

2 Las instrucciones para el llenado del formulario 22 de Declaración Anual de Renta, contemplan la aplicación de los créditos de impuestos de Primera Categoría, Segunda Categoría, por Ahorro, Adquisición de Viviendas nuevas (Ley N°19.622) e Inversiones, sólo hasta la concurrencia del Impuesto Global Complementario determinado, dando origen a un remanente con derecho a devolución, que es imputado a la declaración en su conjunto. La agrupación que se presenta corrige el impuesto y los créditos así informados, mostrando de esta forma un concepto de Impuesto Global Complementario Neto y un Total de Créditos Imputados que excluye los montos que en virtud de las instrucciones descritas no alcanzan a ser descontados del impuesto señalado.

3 En impuestos a la Renta, se procedió a clasificar como Declaración y Pago Mensual todos los giros y/o pagos provenientes de formularios distintos al Formulario 22, de Declaración Anual.

4 De las Devoluciones se descontaron los ingresos por Reintegro de Devoluciones.

5 y 6 Los créditos por impuesto específico al petróleo diesel que se aplican a IVA hacia impuestos a los Combustibles. Estos créditos están establecidos en la Ley N° 18.502, art. 7° y en la Ley N° 19.764, art. 2°. El primero se refiere al uso no automotriz del combustible y el segundo a la recuperación parcial del impuesto soportado por las empresas de transporte de carga. Respecto de este último, se dispone de información sólo a contar de Octubre de 2004, por cuanto hasta Septiembre de ese año el código de declaración de este crédito tenía usos múltiples.

5 y 7 El crédito por el impuesto que afecta la importación de mercancías a las Zonas Francas de Extensión y que se aplica a IVA, se ha reclasificado desde IVA hacia impuestos al Comercio Exterior. El impuesto aludido está establecido en la Ley N° 18.211, art.11 y el crédito, en el art. 24 de la Ley N°19.420.

8 Los Reintegros de Devoluciones de Renta e IVA se ha reclasificado desde Otros hacia las respectivas Devoluciones.

INGRESOS TRIBUTARIOS NETOS¹
CLASIFICACION POR TIPO DE IMPUESTO
 Moneda Nacional + Moneda Extranjera
 Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. IMPUESTOS A LA RENTA	5.923.200	9.084.705	11.193.088	11.487.125	10.772.132	10.519.314	12.703.695	11.966.143	12.806.103	14.380.856
Declaración Anual ^{2,3,4}	-1.822.727	-538.250	-176.561	-84.349	-883.076	-1.438.074	-706.744	-907.780	-997.782	-669.315
Declaración y Pago Mensual ³	2.937.066	3.699.235	3.676.268	3.815.402	4.099.502	4.222.981	5.320.897	5.039.375	5.596.264	5.841.360
Pagos Provisionales Mensuales	4.808.861	5.923.720	7.693.380	7.756.073	7.555.706	7.734.407	8.089.542	7.834.548	8.207.621	9.208.811
2. IMPUESTO AL VALOR AGREGADO	9.206.936	10.803.688	11.869.829	12.623.465	13.260.626	13.753.863	14.419.315	14.730.274	15.436.071	16.211.646
I.V.A. Declarado ⁵	14.951.885	16.485.752	18.231.683	19.589.275	20.380.709	20.885.971	21.432.248	21.139.429	21.677.347	22.834.272
Crédito Especial Empresas Constructoras	-288.779	-272.536	-309.838	-379.505	-391.708	-397.772	-429.298	-452.609	-350.654	-390.788
Devoluciones ⁴	-5.456.170	-5.409.528	-6.052.017	-6.586.305	-6.728.375	-6.734.336	-6.583.635	-5.956.546	-5.890.621	-6.231.838
3. IMPUESTOS A PRODUCTOS ESPECIFICOS	1.620.890	2.007.967	2.179.253	2.286.948	2.359.291	2.521.196	2.584.693	2.638.807	2.683.731	2.728.472
Tabacos, Cigarros y Cigarrillos	726.846	832.968	926.385	947.294	968.647	970.971	1.067.395	1.056.156	1.002.501	981.456
Combustibles ⁶	894.043	1.174.999	1.252.868	1.339.653	1.390.644	1.543.548	1.508.002	1.572.186	1.669.196	1.727.392
Derechos de Extracción Ley de Pesca	0	0	0	0	0	6.676	9.297	10.465	12.034	19.623
4. IMPUESTOS A LOS ACTOS JURIDICOS	81.742	253.247	330.526	392.295	293.652	310.086	295.598	481.309	531.260	587.721
5. IMPUESTOS AL COMERCIO EXTERIOR⁷	212.820	343.832	375.666	379.936	360.151	382.949	373.130	323.296	328.967	347.555
6. OTROS⁸	381.660	114.394	314.956	343.048	201.244	267.014	-310.406	212.578	-284.045	47.808
INGRESOS TRIBUTARIOS NETOS	17.427.248	22.607.833	26.263.317	27.512.817	27.247.097	27.754.421	30.066.025	30.352.406	31.502.089	34.304.059

NOTAS:

- 1 La Resolución N° Ex. 44, de Abril de 2006, del Servicio de Impuestos Internos, permite a los contribuyentes autorizados u obligados a llevar sus contabilidad en dólares, efectuar las declaraciones y pagos de los impuestos en dicha moneda. A Diciembre de 2006, treinta y cuatro contribuyentes se habían incorporado a esta modalidad de cumplimiento de sus obligaciones tributarias. Por esta razón, la Dirección de Presupuestos ha procedido a corregir sus estadísticas, incorporando a partir de este momento el procedimiento de consolidación de ambas monedas para cada concepto de impuestos que se informa y no sólo para el total de los ingresos. Paralelamente, se han introducido las siguientes mejoras metodológicas en la agrupación de conceptos:
- 2 Las instrucciones para el llenado del formulario 22 de Declaración Anual de Renta, contemplan la aplicación de los créditos de impuestos de Primera Categoría, por Ahorro, Adquisición de Viviendas nuevas (Ley N°19.622) e Inversiones, sólo hasta la concurrencia del Impuesto Global Complementario determinado, dando origen a un remanente con derecho a devolución que es imputado a la declaración en su conjunto. La agrupación que se presenta corrige el impuesto y los créditos así informados, mostrando de esta forma un concepto de Impuesto Global Complementario Neto y un Total de Créditos Imputados que excluye los montos que en virtud de las instrucciones descritas no alcanzan a ser descontados del impuesto señalado.
- 3 En impuestos a la Renta, se procedió a clasificar como Declaración y Pago Mensual todos los giros y/o pagos provenientes de formularios distintos al Formulario 22, de Declaración Anual.
- 4 De las Devoluciones se descontaron los ingresos por Reintegro de Devoluciones.
- 5 y 6 Los créditos por impuesto específico al petróleo diesel que se aplican a IVA hacia impuestos a los Combustibles. Estos créditos están establecidos en la Ley N° 18.502, art. 7° y en la Ley N° 19.764, art. 2°. El primero se refiere al uso no automotriz del combustible y al segundo a la recuperación parcial del impuesto soportado por las empresas de transporte de carga. Respecto de este último, se dispone de información sólo a contar de Octubre de 2004, por cuanto hasta Septiembre de ese año el código de declaración de este crédito, tenía usos múltiples.
- 5 y 7 El crédito por impuesto que afecta la importación de mercancías a las Zonas Francas de Extensión y que se aplica a IVA, se ha reclasificado desde IVA hacia impuestos al Comercio Exterior. El impuesto aludido está establecido en la Ley N° 18.211, art.11 y el crédito, en el art. 24 de la Ley N°19.420.
- 8 Los Reintegros de Devoluciones de Renta e IVA se ha reclasificado desde Otros hacia las respectivas Devoluciones.

IMPUESTOS A LA RENTA¹
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. IMPUESTOS A LA RENTA DECLARACIÓN ANUAL	-1.395.925	-418.493	-141.857	-69.809	-743.906	-1.268.674	-650.606	-867.278	-974.089	-669.315
Impuestos³	4.986.379	4.134.611	5.637.279	7.238.522	6.200.912	6.737.355	7.555.764	7.559.898	8.179.108	8.899.011
Primera Categoría	3.741.678	3.243.158	4.353.260	6.092.706	5.503.321	5.868.229	6.698.303	7.182.803	7.390.778	8.040.932
Segunda Categoría, Sueldos, Salarios y Pensiones	47.849	48.061	55.409	58.531	11.371	11.763	14.978	17.112	20.685	21.620
Global Complementario ²	-1.258	25.833	-9.754	-43.327	-29.170	-45.555	-61.210	-234.267	28.414	-160.206
Adicional	841.162	419.657	657.423	572.506	230.144	449.907	438.226	274.466	280.417	424.243
Tasa 40% D.L. N° 2.398 de 1978	44.986	194.385	116.760	80.088	125.114	100.851	128.928	88.361	193.060	184.442
Artículo 21 Ley de Impuesto a la Renta	30.150	32.895	43.550	45.793	60.372	85.891	117.556	140.829	177.919	241.600
Término de Giro	0	0	0	0	0	0	0	0	0	0
Tasa 8% Art.6° Transitorio Ley N° 18.985	0	0	0	0	0	0	0	0	0	0
Impuesto Específico a la Actividad Minera	281.812	170.622	420.631	432.225	299.761	266.269	218.983	90.595	87.836	146.379
Sistemas de Pago	-6.382.303	-4.553.104	-5.779.136	-7.308.331	-6.944.818	-8.006.030	-8.206.370	-8.427.176	-9.153.197	-9.568.326
Créditos²	-6.534.853	-4.695.122	-5.687.704	-7.601.807	-7.416.070	-7.912.453	-8.563.360	-9.118.570	-9.046.739	-9.275.166
Pagos Provisionales y Retenciones	-5.824.892	-4.108.511	-5.214.760	-6.983.810	-6.721.780	-7.014.750	-7.579.721	-8.047.187	-7.903.795	-8.199.984
Gastos de Capacitación	-91.445	-90.161	-105.467	-113.947	-122.865	-133.783	-126.894	-133.585	-140.643	-153.589
Pagos Prov. por Imp. Pr. Categ. Utilidades, Absorvidas	-492.365	-379.638	-234.425	-343.342	-367.740	-423.345	-534.199	-478.121	-570.111	-365.398
Crédito Empresas Constructoras	-49.883	-31.342	-23.913	-29.080	-36.845	-38.488	-31.833	-31.707	-53.431	-85.282
Resto	-76.267	-85.470	-109.139	-131.628	-166.839	-302.086	-290.713	-427.970	-378.759	-470.912
Devoluciones Pendientes⁴	195.193	162.066	-67.981	302.364	490.301	-94.530	401.832	752.190	-24.833	-210.505
Reajuste de Pagos¹	18	7.481	16.840	17.415	10.278	33.539	13.394	27.499	26.824	24.283
Operaciones Pendientes Formulario 22	-42.662	-27.529	-40.292	-26.303	-29.328	-32.586	-58.236	-88.295	-108.449	-106.938
2. IMPUESTOS A LA RENTA DECLARACIÓN Y PAGO MENSUAL³	2.249.335	2.876.176	2.953.689	3.157.685	3.453.434	3.725.530	4.898.247	4.814.532	5.463.380	5.841.360
Primera Categoría	26.369	34.139	113.847	54.799	76.070	97.121	1.029.206	899.811	1.286.712	399.717
Segunda Categoría, Sueldos, Salarios y Pensiones	1.191.966	1.401.038	1.607.884	1.859.144	1.970.329	2.128.582	2.335.142	2.441.137	2.565.010	2.826.585
Global Complementario	14.116	17.905	36.690	19.272	11.643	19.505	24.452	20.903	22.081	13.416
Adicional	1.023.497	1.414.057	1.187.866	1.178.917	1.337.721	1.454.847	1.429.758	1.331.564	1.453.577	2.127.948
Tasa 40% D.L. N° 2.398 de 1978	-12	-182	-35	4	-894	0	3.424	2	-2	0
Artículo 21 Ley de Impuesto a la Renta	-6.284	4.707	5.048	27.407	47.194	-3.111	29.224	87.950	104.001	83.009
Término de Giro	-316	4.512	2.388	18.143	11.371	28.585	47.040	33.166	32.001	390.684
Tasa 8% Art.6° Transitorio Ley N° 18.985	0	0	0	0	0	0	0	0	0	0
3. PAGOS PROVISIONALES MENSUALES	3.682.838	4.605.725	6.181.228	6.419.045	6.364.951	6.823.323	7.446.972	7.484.993	8.012.730	9.208.811
IMPUESTOS A LA RENTA	4.536.248	7.063.408	8.993.060	9.506.921	9.074.479	9.280.179	11.694.613	11.432.248	12.502.020	14.380.856

NOTAS:

1 La Resolución N° Ex. 44, de Abril de 2006, del Servicio de Impuestos Internos, permite a los contribuyentes autorizados u obligados a llevar sus contabilidad en dólares, efectuar las declaraciones y pagos de los impuestos en dicha moneda. A Diciembre de 2006, treinta y cuatro contribuyentes se habían incorporado a esta modalidad de cumplimiento de sus obligaciones tributarias. Por esta razón, la Dirección de Presupuestos ha procedido a corregir sus estadísticas, incorporando a partir de este momento el procedimiento de consolidación de ambas monedas para cada concepto de impuestos que se informe y no sólo para el total de los ingresos. Paralelamente, se han introducido las siguientes mejoras metodológicas en la agrupación de conceptos:

2 Las instrucciones para el llenado del formulario 22 de Declaración Anual de Rentas, contemplan la aplicación de los créditos de impuestos de Primera Categoría, por Ahorro, Adquisición de Viviendas nuevas (Ley N° 19.622) e Inversiones, sólo hasta la concurrencia del Impuesto Global Complementario determinado, dando origen a un remanente con derecho a devolución, que es imputado a la declaración en su conjunto. La agrupación que se presenta corrige el impuesto y los créditos así informados, mostrando de esta forma un concepto de Impuesto Global Complementario Neto y un Total de Créditos Imputados que excluye los montos que en virtud de las instrucciones descritas no alcanzan a ser descontados del impuesto señalado.

3 En Impuestos a la Renta, se procedió a clasificar como Declaración y Pago Mensual todos los giros y/o pagos provenientes de formularios distintos al Formulario 22, de Declaración Anual.

4 De las Devoluciones se descontaron los ingresos por Reintegro de Devoluciones.

IMPUESTOS A LA RENTA¹
Moneda Nacional + Moneda Extranjera
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. IMPUESTOS A LA RENTA DECLARACIÓN ANUAL	-1.822.727	-538.251	-176.560	-84.349	-883.076	-1.438.074	-706.744	-907.780	-997.782	-669.315
Impuestos³	6.510.957	5.317.789	7.016.361	8.746.240	7.360.978	7.636.960	8.207.721	7.915.952	8.378.046	8.899.011
Primera Categoría	4.885.690	4.171.234	5.418.225	7.361.760	6.532.882	6.651.784	7.276.273	7.518.246	7.570.542	8.040.932
Segunda Categoría, Sueldos, Salarios y Pensiones	62.479	61.814	68.964	70.723	13.498	13.334	16.271	17.911	21.188	21.620
Global Complementario ²	-1.643	33.225	-12.140	-52.351	-34.627	-51.637	-66.491	-245.208	29.105	-160.206
Adicional	1.098.346	539.748	818.252	691.754	273.200	509.981	476.039	287.284	287.237	424.243
Tasa 40% D.L. N° 2.398 de 1978	58.741	250.012	145.324	96.769	148.520	114.317	140.052	92.487	197.756	184.442
Artículo 21 Ley de Impuesto a la Renta	39.368	42.308	54.204	55.331	71.666	97.360	127.699	147.406	182.246	241.600
Término de Giro	0	0	0	0	0	0	0	0	0	0
Tasa 8% Art.6° Transitorio Ley N° 18.985	0	0	0	0	0	0	0	0	0	0
Impuesto Específico a la Actividad Minera	367.976	219.448	523.532	522.254	355.840	301.823	237.878	94.826	89.972	146.379
Sistemas de Pago	-8.333.684	-5.856.040	-7.192.922	-8.830.589	-8.244.055	-9.075.034	-8.914.466	-8.820.732	-9.375.827	-9.568.326
Créditos²	-8.532.875	-6.038.700	-7.079.122	-9.185.194	-8.803.468	-8.968.962	-9.302.259	-9.544.415	-9.266.780	-9.275.166
Pagos Provisionales y Retenciones	-7.605.845	-5.284.221	-6.490.479	-8.438.474	-7.979.290	-7.951.394	-8.233.745	-8.422.998	-8.096.037	-8.199.984
Gastos de Capacitación	-119.404	-115.962	-131.268	-137.681	-145.851	-151.646	-137.843	-139.824	-144.064	-153.589
Pagos Prov. por Imp. Pr. Categ. Utilidades Absorvidas	-642.905	-488.277	-291.774	-414.857	-436.537	-479.872	-580.292	-500.450	-583.978	-365.398
Crédito Empresas Constructoras	-65.135	-40.311	-29.764	-35.138	-43.738	-43.627	-34.580	-33.187	-54.731	-85.282
Resto	-99.585	-109.928	-135.838	-159.045	-198.051	-342.422	-315.797	-447.956	-387.971	-470.912
Devoluciones Pendientes⁴	254.873	208.444	-84.611	365.344	582.026	-107.152	436.504	787.317	-25.437	-210.505
Reajuste de Pagos¹	23	9.622	20.960	21.042	12.201	38.017	14.550	28.783	27.477	24.283
Operaciones Pendientes Formulario 22	-55.705	-35.407	-50.149	-31.782	-34.815	-36.937	-63.261	-92.418	-111.087	-105.938
2. IMPUESTOS A LA RENTA DECLARACIÓN Y PAGO MENSUAL³	2.937.066	3.699.235	3.676.268	3.815.402	4.099.502	4.222.981	5.320.897	5.039.375	5.596.264	5.841.360
Primera Categoría	34.431	43.908	141.698	66.213	90.301	110.089	1.118.013	941.833	1.318.009	399.717
Segunda Categoría, Sueldos, Salarios y Pensiones	1.556.407	1.801.966	2.001.231	2.246.386	2.338.937	2.412.801	2.536.632	2.555.140	2.627.398	2.826.585
Global Complementario	18.431	23.029	45.666	23.286	13.821	22.110	26.562	21.879	22.618	13.416
Adicional	1.336.429	1.818.709	1.478.461	1.424.474	1.587.982	1.649.106	1.553.126	1.393.749	1.488.932	2.127.948
Tasa 40% D.L. N° 2.398 de 1978	-16	-234	-44	4	-1.061	0	3.719	2	-2	0
Artículo 21 Ley de Impuesto a la Renta	-8.205	6.054	6.283	33.116	56.024	-3.527	31.746	92.057	106.531	83.009
Término de Giro	-412	5.803	2.972	21.922	13.498	32.402	51.099	34.715	32.779	390.684
Tasa 8% Art.6° Transitorio Ley N° 18.985	0	0	0	0	0	0	0	0	0	0
3. PAGOS PROVISIONALES MENSUALES	4.808.861	5.923.720	7.693.380	7.756.073	7.555.706	7.734.407	8.089.542	7.834.548	8.207.621	9.208.811
IMPUESTOS A LA RENTA	5.923.199	9.084.705	11.193.088	11.487.125	10.772.132	10.519.314	12.703.695	11.966.143	12.806.103	14.380.856

NOTAS:

1 La Resolución N° Ex. 44, de Abril de 2006, del Servicio de Impuestos Internos, permite a los contribuyentes autorizados u obligados a llevar sus contabilidades en dólares, efectuar las declaraciones y pagos de los impuestos en dicha moneda. A Diciembre de 2006, treinta y cuatro contribuyentes se habían incorporado a esta modalidad de cumplimiento de sus obligaciones tributarias. Por esta razón, la Dirección de Presupuestos ha procedido a corregir sus estadísticas, incorporando a partir de este momento el procedimiento de consolidación de ambas monedas para cada concepto de impuestos que se informa y no sólo para el total de los ingresos. Paralelamente, se han introducido las siguientes mejoras metodológicas en la agrupación de conceptos:

2 Las instrucciones para el llenado del formulario 22 de Declaración Anual de Rentas, contemplan la aplicación de los créditos de impuestos de Primera Categoría, Segunda Categoría, por Ahorro, Adquisición de Viviendas nuevas (Ley N° 19.622) e Inversiones, sólo hasta la concurrencia del Impuesto Global Complementario determinado, dando origen a un remanente con derecho a devolución, que es imputado a la declaración en su conjunto. La agrupación que se presenta corrige el impuesto y los créditos así informados, mostrando de esta forma un concepto de Impuesto Global Complementario Neto y un Total de Créditos Imputados que excluye los montos que en virtud de las instrucciones descritas no alcanzan a ser descontados del impuesto señalado.

3 En Impuestos a la Renta, se procedió a clasificar como Declaración y Pago Mensual todos los giros y/o pagos provenientes de formularios distintos al Formulario 22, de Declaración Anual.

4 De las Devoluciones se descontaron los ingresos por Reintegro de Devoluciones.

Gobierno General

ESTADO DE OPERACIONES MUNICIPALES 2009-2018
Moneda Nacional
Millones de pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁵
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	2.888.390	3.198.599	3.554.761	4.012.465	4.440.234	5.089.627	5.664.633	6.351.539	6.851.224	7.535.099
Ingresos tributarios netos	1.374.392	1.480.404	1.699.549	1.846.164	2.010.020	2.202.219	2.457.330	2.677.400	2.865.918	3.169.191
Cobre bruto	0	0	0	0	0	0	0	0	0	0
Imposiciones previsionales	0	0	0	0	0	0	0	0	0	0
Donaciones ¹	1.098.761	1.194.270	1.232.061	1.481.123	1.659.874	2.000.062	2.184.038	2.517.195	2.694.030	2.918.263
Rentas de la propiedad	11.125	9.180	12.451	18.308	17.306	19.043	20.946	25.585	28.387	32.273
Ingresos de operación	251.589	331.323	395.456	461.940	534.392	624.065	712.651	802.358	895.629	995.325
Otros ingresos	152.523	183.422	215.244	204.930	218.642	244.238	289.668	329.001	367.261	420.047
GASTOS	2.687.136	2.978.587	3.281.849	3.668.091	4.104.203	4.775.097	5.384.991	6.106.654	6.570.518	7.157.617
Personal	1.525.116	1.694.682	1.798.219	1.996.832	2.259.026	2.563.007	2.897.635	3.257.718	3.640.368	3.941.086
Bienes y servicios de consumo y producción	780.939	829.768	976.582	1.073.315	1.148.637	1.289.624	1.447.012	1.629.847	1.690.974	1.841.413
Consumo de Capital Fijo ²	168.110	167.656	181.151	200.987	237.041	288.453	330.112	383.492	405.128	428.063
Intereses	127	390	1.187	1.161	1.786	2.091	1.585	1.266	1.200	1.333
Subsidios y donaciones ¹	179.604	218.398	246.554	307.483	372.999	552.435	639.590	715.099	763.496	834.092
Prestaciones previsionales	21.311	52.723	56.723	66.152	56.292	56.670	41.093	87.223	20.826	41.004
Otros	11.929	14.970	21.433	22.161	28.422	22.817	27.964	32.009	48.525	70.624
RESULTADO OPERATIVO NETO	201.254	220.012	272.912	344.374	336.031	314.530	279.642	244.885	280.706	377.482
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	98.893	118.378	98.965	187.214	159.768	117.987	182.358	138.430	44.853	27.146
Venta de activos físicos	6.201	15.884	11.049	7.979	11.403	19.639	6.238	13.686	29.876	13.297
Inversión	260.228	292.306	284.381	388.456	393.211	408.764	499.552	520.711	461.312	450.675
Transferencias de capital	12.976	9.612	6.784	7.724	15.001	17.315	19.156	14.897	18.545	17.832
Consumo de Capital Fijo ²	168.110	167.656	181.151	200.987	237.041	288.453	330.112	383.492	405.128	428.063
TOTAL INGRESOS³	2.894.591	3.214.483	3.565.810	4.020.444	4.451.637	5.109.266	5.670.871	6.365.225	6.881.101	7.548.396
TOTAL GASTOS⁴	2.792.230	3.112.849	3.391.863	3.863.284	4.275.374	4.912.723	5.573.587	6.258.770	6.645.247	7.198.060
PRESTAMO NETO/ENDEUDAMIENTO NETO	102.361	101.634	173.947	157.160	176.263	196.543	97.284	106.455	235.854	350.335

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁵
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	40.346	43.857	101.628	71.614	104.340	96.262	-8.360	5.224	106.851	191.143
Préstamos	-192.779	-221.650	-257.325	-289.330	-331.587	-345.472	-366.794	-336.183	-341.606	-395.784
Otorgamiento de préstamos	2.688	402	2.308	1.722	506	937	1.109	1.246	1.758	1.858
Recuperación de préstamos	195.467	222.052	259.633	291.052	332.093	346.409	367.903	337.429	343.363	397.641
Títulos y valores	518	-322	-995	-1.918	1.168	-511	-28	-30	-202	511
Inversión financiera	650	659	1.724	13	1.191	471	5	52	46	609
Venta de activos financieros	132	981	2.719	1.931	23	982	33	82	248	98
Operaciones de cambio	0	0	0	0	0	0	0	0	0	0
Caja	232.606	265.829	359.948	362.862	434.759	442.245	358.462	341.437	448.658	586.416
Fondos Especiales	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	-62.015	-57.777	-72.319	-85.546	-71.923	-100.281	-105.644	-101.231	-129.003	-159.192
Endeudamiento Externo Neto	0	0	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0
Amortizaciones	0	0	0	0	0	0	0	0	0	0
Endeudamiento Interno Neto	-62.015	-57.777	-72.319	-85.546	-71.923	-100.281	-105.644	-101.231	-129.003	-159.192
Endeudamiento	6.737	16.264	8.162	2.073	28.678	13.999	9.329	19.743	27.890	16.983
Amortizaciones	68.752	74.041	80.481	87.619	100.601	114.280	114.973	120.974	156.893	176.175
Bono de Reconocimiento	0	0	0	0	0	0	0	0	0	0
FINANCIAMIENTO	102.361	101.634	173.947	157.160	176.263	196.543	97.284	106.455	235.854	350.335

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de Activos Físicos clasificada en Transacciones en activos no Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos no Financieros.

5 La información que se presenta para 2018 debe considerarse como provisoria.

ESTADO DE OPERACIONES MUNICIPALES 2009-2018
Moneda Nacional
Millones de pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁵
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	3.771.511	4.113.925	4.424.384	4.848.225	5.270.913	5.769.219	6.153.412	6.648.161	7.017.865	7.535.099
Ingresos tributarios netos	1.794.610	1.904.043	2.115.320	2.230.703	2.386.054	2.496.270	2.669.363	2.802.437	2.935.624	3.169.191
Cobre bruto	0	0	0	0	0	0	0	0	0	0
Imposiciones previsionales	0	0	0	0	0	0	0	0	0	0
Donaciones ¹	1.434.706	1.536.028	1.533.468	1.789.627	1.970.403	2.267.120	2.372.490	2.634.750	2.759.556	2.918.263
Rentas de la propiedad	14.526	11.807	15.497	22.121	20.544	21.586	22.753	26.780	29.077	32.273
Ingresos de operación	328.512	426.136	492.199	558.158	634.366	707.393	774.143	839.829	917.413	995.325
Otros ingresos	199.157	235.911	267.900	247.615	259.546	276.850	314.662	344.366	376.194	420.047
GASTOS	3.508.724	3.830.953	4.084.708	4.432.121	4.872.017	5.412.692	5.849.640	6.391.840	6.730.331	7.157.617
Personal	1.991.418	2.179.640	2.238.128	2.412.754	2.681.644	2.905.232	3.147.660	3.409.856	3.728.912	3.941.086
Bienes y servicios de consumo y producción	1.019.710	1.067.218	1.215.489	1.296.877	1.363.524	1.461.821	1.571.869	1.705.962	1.732.103	1.841.413
Consumo de Capital Fijo ²	219.509	215.633	225.467	242.851	281.387	326.969	358.596	401.401	414.982	428.063
Intereses	166	502	1.477	1.403	2.120	2.370	1.722	1.325	1.229	1.333
Subsidios y donaciones ¹	234.518	280.896	306.870	371.529	442.780	626.199	694.778	748.495	782.066	834.092
Prestaciones previsionales	27.827	67.810	70.599	79.931	66.823	64.237	44.639	91.296	21.333	41.004
Otros	15.576	19.254	26.676	26.777	33.739	25.864	30.377	33.504	49.706	70.624
RESULTADO OPERATIVO NETO	262.787	282.972	339.676	416.104	398.896	356.527	303.771	256.322	287.534	377.482
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION META DE ACTIVOS NO FINANCIEROS	129.129	152.254	123.175	226.209	189.657	133.741	198.093	144.895	45.944	27.146
Venta de activos físicos	8.097	20.429	13.752	9.641	13.536	22.261	6.776	14.325	30.603	13.297
Inversión	339.793	375.954	353.951	469.368	466.773	463.344	542.656	545.029	472.532	450.675
Transferencias de capital	16.943	12.363	8.444	9.333	17.807	19.627	20.809	15.593	18.997	17.832
Consumo de Capital Fijo ²	219.509	215.633	225.467	242.851	281.387	326.969	358.596	401.401	414.982	428.063
TOTAL INGRESOS³	3.779.609	4.134.354	4.438.136	4.857.865	5.284.449	5.791.480	6.160.188	6.662.487	7.048.467	7.548.396
TOTAL GASTOS⁴	3.645.951	4.003.636	4.221.635	4.667.970	5.075.211	5.568.694	6.054.510	6.551.060	6.806.877	7.198.060
PRESTAMO NETO/ENDEUDAMIENTO NETO	133.658	130.718	216.501	189.895	209.238	222.786	105.678	111.427	241.590	350.335

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁵
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	52.682	56.408	126.490	86.531	123.860	109.115	-9.081	5.468	109.449	191.143
Préstamos	-251.720	-285.078	-320.276	-349.595	-393.620	-391.601	-398.443	-351.883	-349.914	-395.784
Otorgamiento de préstamos	3.510	518	2.873	2.081	601	1.062	1.205	1.304	1.801	1.858
Recuperación de préstamos	255.230	285.595	323.149	351.675	394.221	392.663	399.648	353.187	351.715	397.641
Títulos y valores	676	-414	-1.238	-2.318	1.387	-579	-30	-31	-206	511
Inversión financiera	849	848	2.146	16	1.414	534	5	54	48	609
Venta de activos financieros	173	1.262	3.384	2.333	27	1.113	36	86	254	98
Operaciones de cambio	0	0	0	0	0	0	0	0	0	0
Caja	303.725	341.900	448.004	438.443	516.094	501.296	389.392	357.382	459.570	586.416
Fondos Especiales	0	0	0	0	0	0	0	0	0	0
Giros	0	0	0	0	0	0	0	0	0	0
Depósitos	0	0	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias	0	0	0	0	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	-80.976	-74.311	-90.011	-103.364	-85.378	-113.671	-114.760	-105.959	-132.141	-159.192
Endeudamiento Externo Neto	0	0	0	0	0	0	0	0	0	0
Endeudamiento	0	0	0	0	0	0	0	0	0	0
Amortizaciones	0	0	0	0	0	0	0	0	0	0
Endeudamiento Interno Neto	-80.976	-74.311	-90.011	-103.364	-85.378	-113.671	-114.760	-105.959	-132.141	-159.192
Endeudamiento	8.797	20.918	10.159	2.505	34.043	15.868	10.134	20.665	28.569	16.983
Amortizaciones	89.773	95.229	100.170	105.869	119.421	129.539	124.894	126.624	160.709	176.175
Bono de Reconocimiento	0	0	0	0	0	0	0	0	0	0
FINANCIAMIENTO	133.658	130.719	216.501	189.895	209.238	222.786	105.678	111.427	241.590	350.335

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de Activos Físicos clasificada en Transacciones en activos no Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos no Financieros.

5 La información que se presenta para 2018 debe considerarse como provisoria.

ESTADO DE OPERACIONES MUNICIPALES 2009-2018
Moneda Nacional
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁵
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO										
INGRESOS	3,0	2,9	2,9	3,1	3,2	3,4	3,6	3,7	3,8	3,9
Ingresos tributarios netos	1,4	1,3	1,4	1,4	1,5	1,5	1,5	1,6	1,6	1,7
Cobre bruto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Imposiciones previsionales	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Donaciones ¹	1,1	1,1	1,0	1,1	1,2	1,3	1,4	1,5	1,5	1,5
Rentas de la propiedad	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Ingresos de operación	0,3	0,3	0,3	0,4	0,4	0,4	0,4	0,5	0,5	0,5
Otros ingresos	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
GASTOS	2,8	2,7	2,7	2,8	3,0	3,2	3,4	3,6	3,6	3,7
Personal	1,6	1,5	1,5	1,5	1,6	1,7	1,8	1,9	2,0	2,1
Bienes y servicios de consumo y producción	0,8	0,7	0,8	0,8	0,8	0,9	0,9	1,0	0,9	1,0
Consumo de Capital Fijo ²	0,2	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Intereses	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Subsidios y donaciones ¹	0,2	0,2	0,2	0,2	0,3	0,4	0,4	0,4	0,4	0,4
Prestaciones previsionales	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,1	0,0	0,0
Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
RESULTADO OPERATIVO NETO	0,2	0,2	0,2	0,3	0,2	0,2	0,2	0,1	0,2	0,2
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,0
Venta de activos físicos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión	0,3	0,3	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,2
Transferencias de capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumo de Capital Fijo ²	0,2	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2
TOTAL INGRESOS³	3,0	2,9	2,9	3,1	3,2	3,4	3,6	3,8	3,8	3,9
TOTAL GASTOS⁴	2,9	2,8	2,8	3,0	3,1	3,3	3,5	3,7	3,7	3,8
PRESTAMO NETO/ENDEUDAMIENTO NETO	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁵
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	0,0	0,0	0,1	0,1	0,1	0,1	0,0	0,0	0,1	0,1
Préstamos	-0,2	-0,2	-0,2	-0,2	-0,2	-0,2	-0,2	-0,2	-0,2	-0,2
Otorgamiento de préstamos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Recuperación de préstamos	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Títulos y valores	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión financiera	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Venta de activos financieros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Operaciones de cambio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Caja	0,2	0,2	0,3	0,3	0,3	0,3	0,2	0,2	0,2	0,3
Fondos Especiales	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Giros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Depósitos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fondos Especiales: Ajustes por Rezagos y Transferencias	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anticipo de gastos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
PASIVOS NETOS INCURRIDOS	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1
Endeudamiento Externo Neto	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Endeudamiento	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Endeudamiento Interno Neto	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1	-0,1
Endeudamiento	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Amortizaciones	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Bono de Reconocimiento	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
FINANCIAMIENTO	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de Activos Físicos clasificada en Transacciones en activos no Financieros.

4 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos no Financieros.

5 La información que se presenta para 2018 debe considerarse como provisoria.

ESTADO DE OPERACIONES DE GOBIERNO GENERAL: 2009 - 2018

GOBIERNO GENERAL TOTAL
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁷
INGRESOS	19.916.743	25.608.040	29.538.700	30.892.910	31.140.708	33.076.346	36.386.078	38.319.784	40.999.890	45.693.478
Ingresos tributarios netos	14.720.948	19.058.118	22.800.751	24.616.194	24.963.063	26.687.275	30.135.146	31.675.567	33.619.985	37.473.250
Cobre bruto	1.593.047	3.042.010	2.765.411	1.963.870	1.412.718	1.353.643	703.710	599.723	898.900	1.117.592
Imposiciones previsionales	1.371.750	1.493.987	1.623.817	1.802.468	1.968.973	2.110.088	2.252.489	2.441.419	2.627.558	2.786.173
Donaciones ¹	96.974	91.769	156.051	126.784	90.770	65.478	108.580	120.768	106.930	110.314
Rentas de la propiedad	667.469	481.798	558.816	622.784	689.890	696.627	708.754	788.129	814.416	913.077
Ingresos de operación	572.328	590.192	611.145	702.913	726.252	795.151	880.009	947.564	998.130	1.051.869
Otros ingresos	894.227	850.167	1.022.709	1.057.898	1.289.042	1.368.085	1.597.389	1.746.614	1.933.971	2.241.203
GASTOS	20.205.398	22.056.890	23.188.324	25.397.190	27.580.472	30.483.533	34.120.928	37.420.292	40.465.437	43.122.778
Personal	5.735.529	6.354.382	6.745.129	7.406.498	8.153.268	9.073.963	10.106.406	11.183.889	12.217.383	13.183.828
Bienes y servicios de consumo y producción	2.626.517	2.732.477	2.993.375	3.284.390	3.567.893	4.025.599	4.520.210	4.897.088	5.200.717	5.518.586
Consumo de Capital Fijo ²	918.404	983.229	1.067.885	1.127.566	1.294.123	1.415.113	1.565.013	1.725.078	1.775.366	1.856.375
Intereses	475.552	537.523	676.690	765.404	801.506	910.144	1.053.820	1.266.407	1.460.018	1.614.624
Subsidios y donaciones ¹	5.800.698	6.370.081	6.435.691	7.283.911	8.075.228	8.917.613	10.251.469	11.430.170	12.425.609	13.163.507
Prestaciones previsionales ³	4.612.682	5.028.264	5.207.538	5.448.996	5.632.596	6.078.734	6.535.997	6.818.555	7.254.619	7.610.913
Otros	36.016	50.933	62.016	80.425	55.858	62.366	88.013	99.105	131.725	174.945
RESULTADO OPERATIVO NETO	-288.655	3.551.150	6.350.375	5.495.720	3.560.236	2.592.814	2.265.150	899.493	534.453	2.570.700
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	3.805.853	3.952.965	4.617.004	4.610.893	4.207.714	4.807.216	5.578.444	5.389.907	5.245.978	5.371.670
Venta de activos físicos	58.537	43.692	32.464	42.121	56.969	52.755	48.519	50.439	46.101	25.179
Inversión	3.104.065	3.111.004	3.497.843	3.499.534	3.453.424	3.861.826	4.384.975	4.325.209	4.326.841	4.333.266
Transferencias de capital	1.678.730	1.868.882	2.219.510	2.281.045	2.105.382	2.413.259	2.807.001	2.840.214	2.740.605	2.919.958
Consumo de Capital Fijo ²	918.404	983.229	1.067.885	1.127.566	1.294.123	1.415.113	1.565.013	1.725.078	1.775.366	1.856.375
TOTAL INGRESOS⁴	19.975.280	25.651.732	29.571.164	30.935.031	31.197.677	33.129.101	36.434.597	38.370.223	41.045.991	45.718.657
TOTAL GASTOS⁵	24.069.788	26.053.547	27.837.793	30.050.204	31.845.155	35.343.504	39.747.891	42.860.637	45.757.516	48.519.627
PRESTAMO NETO/ENDEUDAMIENTO NETO	-4.094.508	-401.815	1.733.371	884.827	-647.478	-2.214.403	-3.313.294	-4.490.414	-4.711.525	-2.800.969

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁷
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-3.848.123	2.306.141	3.853.705	1.360.409	-535.980	343.059	-377.466	1.037.162	752.158	209.776
Préstamos	-122.530	-192.908	-346.250	-335.425	-521.056	-429.531	-320.558	-478.616	-154.911	-334.828
Otorgamiento de préstamos	475.336	351.512	210.607	220.786	188.251	206.097	404.043	327.954	777.101	820.683
Recuperación de préstamos	597.866	544.420	556.857	556.211	709.307	635.628	724.601	806.570	932.012	1.155.512
Títulos y valores	-3.921.773	2.422.885	4.083.774	979.283	191.231	1.610.142	-586.732	1.560.496	708.851	306.248
Inversión financiera	3.255.524	3.691.589	7.428.600	6.311.841	5.649.011	5.747.643	4.999.023	6.039.383	5.627.311	4.605.228
Venta de activos financieros	7.177.296	1.268.704	3.344.826	5.332.557	5.457.780	4.137.501	5.585.755	4.478.887	4.918.460	4.298.980
Operaciones de cambio	6.013	-6.334	-35.641	-16.399	-16.008	-6.461	-21.029	-16.938	16.398	7.367
Caja	183.806	108.260	152.726	733.945	-190.147	-831.091	550.854	-27.780	181.820	230.989
Fondos Especiales ⁵	8.399	-210.900	-899	-998	0	0	0	0	0	0
Giros	-64.019	-212.580	-899	-998	0	0	0	0	0	0
Depósitos	72.418	1.680	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	-2.038	185.138	-5	2	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	246.386	2.707.955	2.120.334	475.582	111.498	2.557.462	2.935.829	5.527.576	5.463.683	3.010.745
Endeudamiento Externo Neto	-374.756	797.451	621.204	326.174	-448.700	873.284	846.157	1.403.369	1.414.619	1.234.749
Endeudamiento	54.771	859.012	697.867	729.635	4.228	1.270.979	950.702	1.945.463	1.701.995	1.895.504
Amortizaciones	429.527	61.561	76.663	403.460	452.928	397.695	104.545	542.094	287.376	660.755
Endeudamiento Interno Neto	1.363.665	2.696.523	2.299.741	976.468	1.400.610	2.474.803	2.832.705	4.832.203	4.684.521	2.347.709
Endeudamiento	1.685.658	3.150.882	2.916.729	1.678.236	2.237.951	3.732.527	4.662.713	18.025.652	6.558.943	8.101.846
Amortizaciones	321.993	454.359	616.988	701.768	837.341	1.257.724	1.830.008	13.193.449	1.874.422	5.754.137
Bono de Reconocimiento	-742.523	-786.018	-800.611	-827.060	-840.412	-790.625	-743.033	-707.996	-635.457	-571.712
FINANCIAMIENTO	-4.094.508	-401.814	1.733.371	884.827	-647.478	-2.214.403	-3.313.295	-4.490.414	-4.711.525	-2.800.969

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos no Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos no Financieros.

6 En Gobierno Central Presupuestario las líneas de fondos especiales hacen referencia al Fondo de Compensación del Cobre, Fondo de Estabilización Económico Social y Fondo de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones del Fondo de Estabilización de Precios del Petróleo y del Fondo de Combustibles Derivados de Petróleo.

7 La información que se presenta para 2018 debe considerarse como provisoria.

ESTADO DE OPERACIONES DE GOBIERNO GENERAL: 2009 - 2018
 GOBIERNO GENERAL TOTAL
 Moneda Nacional + Moneda Extranjera
 Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁷
INGRESOS	26.006.260	32.936.154	36.764.932	37.327.619	36.966.510	37.492.862	39.525.688	40.109.352	41.997.118	45.693.478
Ingresos tributarios netos	19.221.858	24.511.875	28.378.638	29.743.521	29.633.152	30.250.691	32.735.388	33.154.843	34.437.713	37.473.250
Cobre bruto	2.080.119	3.912.525	3.441.930	2.372.926	1.677.009	1.534.388	764.430	627.730	920.763	1.117.592
Imposiciones previsionales	1.791.161	1.921.513	2.021.061	2.177.905	2.337.328	2.391.837	2.446.848	2.555.435	2.691.468	2.786.173
Donaciones ¹	126.624	118.030	194.227	153.192	107.751	74.221	117.949	126.408	109.531	110.314
Rentas de la propiedad	871.547	619.671	695.523	752.504	818.955	789.644	769.910	824.936	834.225	913.077
Ingresos de operación	747.317	759.084	760.653	849.323	862.119	901.323	955.942	991.816	1.022.407	1.051.869
Otros ingresos	1.167.636	1.093.455	1.272.901	1.278.248	1.530.196	1.550.758	1.735.222	1.828.182	1.981.010	2.241.203
GASTOS	26.383.171	28.368.790	28.861.026	30.687.191	32.740.225	34.553.843	37.065.087	39.167.852	41.449.665	43.122.778
Personal	7.489.159	8.172.781	8.395.231	8.949.203	9.678.581	10.285.563	10.978.448	11.706.186	12.514.542	13.183.828
Bienes y servicios de consumo y producción	3.429.571	3.514.416	3.725.663	3.968.498	4.235.374	4.563.117	4.910.241	5.125.787	5.327.213	5.518.586
Consumo de Capital Fijo ²	1.199.205	1.264.594	1.329.128	1.362.428	1.536.227	1.604.066	1.700.052	1.805.641	1.818.548	1.856.375
Intereses	620.951	691.343	842.233	924.831	951.452	1.031.671	1.144.750	1.325.549	1.495.530	1.614.624
Subsidios y donaciones ¹	7.574.254	8.192.973	8.010.093	8.801.083	9.585.941	10.108.337	11.136.027	11.963.969	12.727.833	13.163.507
Prestaciones previsionales ³	6.023.003	6.467.175	6.481.490	6.583.972	6.686.342	6.890.396	7.099.963	7.136.987	7.431.071	7.610.913
Otros	47.028	65.508	77.187	97.177	66.308	70.694	95.607	103.733	134.928	174.945
RESULTADO OPERATIVO NETO	-376.910	4.567.364	7.903.906	6.640.427	4.226.285	2.939.019	2.460.601	941.500	547.452	2.570.700
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	4.969.488	5.084.163	5.746.490	5.571.299	4.994.893	5.449.100	6.059.786	5.641.620	5.373.574	5.371.670
Venta de activos físicos	76.435	56.195	40.406	50.894	67.627	59.799	52.705	52.794	47.222	25.179
Inversión	4.053.128	4.001.263	4.353.542	4.228.455	4.099.490	4.377.476	4.763.337	4.527.200	4.432.081	4.333.266
Transferencias de capital	2.191.999	2.403.690	2.762.482	2.756.166	2.499.257	2.735.489	3.049.206	2.972.855	2.807.263	2.919.958
Consumo de Capital Fijo ²	1.199.205	1.264.594	1.329.128	1.362.428	1.536.227	1.604.066	1.700.052	1.805.641	1.818.548	1.856.375
TOTAL INGRESOS⁴	26.082.695	32.992.349	36.805.338	37.378.513	37.034.137	37.552.661	39.578.393	40.162.146	42.044.340	45.718.657
TOTAL GASTOS⁵	31.429.094	33.509.148	34.647.922	36.309.385	37.802.745	40.062.742	43.177.579	44.862.266	46.870.462	48.519.627
PRESTAMO NETO/ENDEUDAMIENTO NETO	-5.346.398	-516.800	2.157.416	1.069.129	-768.608	-2.510.081	-3.599.185	-4.700.120	-4.826.122	-2.800.969

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁷
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-5.024.681	2.966.077	4.796.460	1.643.769	-636.251	388.866	-410.036	1.085.599	770.453	209.776
Préstamos	-159.993	-248.111	-430.955	-405.291	-618.535	-486.884	-348.218	-500.967	-158.679	-334.828
Otorgamiento de préstamos	620.670	452.103	262.129	266.774	223.469	233.616	438.906	343.270	796.002	820.683
Recuperación de préstamos	780.662	700.214	693.084	672.065	842.004	720.500	787.124	844.237	954.681	1.155.512
Títulos y valores	-5.120.849	3.116.228	5.082.813	1.183.259	227.006	1.825.136	-637.359	1.633.373	726.092	306.248
Inversión financiera	4.250.896	4.747.991	9.245.904	7.626.539	6.705.828	6.515.096	5.430.368	6.321.427	5.764.182	4.605.228
Venta de activos financieros	9.371.745	1.631.763	4.163.091	6.443.280	6.478.821	4.689.960	6.067.728	4.688.055	5.038.090	4.298.980
Operaciones de cambio	7.851	-8.146	-44.360	-19.815	-19.003	-7.323	-22.843	-17.729	16.797	7.367
Caja	240.004	139.240	190.088	886.819	-225.720	-942.062	598.385	-29.078	186.243	230.989
Fondos Especiales ⁶	10.967	-271.252	-1.119	-1.206	0	0	0	0	0	0
Giros	-83.593	-273.412	-1.119	-1.206	0	0	0	0	0	0
Depósitos	94.560	2.160	0	0	0	0	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	-2.661	238.118	-6	2	0	0	0	0	0	0
Anticipo de gastos	0	0	0	0	0	0	0	0	0	0
PASIVOS NETOS INCURRIDOS	321.718	3.482.876	2.639.044	574.641	132.357	2.898.947	3.189.150	5.785.719	5.596.575	3.010.745
Endeudamiento Externo Neto	-489.337	1.025.653	773.173	394.114	-532.643	989.889	919.169	1.468.907	1.449.027	1.234.749
Endeudamiento	71.517	1.104.831	868.590	881.611	5.019	1.440.686	1.032.735	2.036.317	1.743.393	1.895.504
Amortizaciones	560.854	79.178	95.418	487.497	537.662	450.797	113.566	567.410	294.366	660.755
Endeudamiento Interno Neto	1.780.603	3.468.172	2.862.341	1.179.857	1.662.636	2.805.251	3.077.128	5.057.871	4.798.461	2.347.709
Endeudamiento	2.201.046	4.052.553	3.630.266	2.027.797	2.656.627	4.230.913	5.065.040	18.867.465	6.718.474	8.101.846
Amortizaciones	420.442	584.381	767.926	847.940	993.991	1.425.661	1.987.912	13.809.595	1.920.013	5.754.137
Bono de Reconocimiento	-969.549	-1.010.949	-996.469	-999.329	-997.636	-896.194	-807.147	-741.060	-650.913	-571.712
FINANCIAMIENTO	-5.346.399	-516.799	2.157.416	1.069.128	-768.608	-2.510.081	-3.599.186	-4.700.120	-4.826.122	-2.800.969

NOTAS:

- 1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.
- 2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.
- 3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.
- 4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos no Financieros.
- 5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos no Financieros.
- 6 En Gobierno Central Presupuestario las líneas de fondos especiales hacen referencia al Fondo de Compensación del Cobre, Fondo de Estabilización Económico Social y Fondo de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones del Fondo de Estabilización de Precios del Petróleo y del Fondo de Estabilización de Precios de Combustibles Derivados de Petróleo.
- 7 La información que se presenta para 2018 debe considerarse como provisoria.

ESTADO DE OPERACIONES DE GOBIERNO GENERAL: 2009 - 2018
 GOBIERNO GENERAL TOTAL
 Moneda Nacional + Moneda Extranjera
 Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁷
INGRESOS	20,6	23,0	24,2	23,8	22,6	22,3	22,8	22,6	22,8	23,9
Ingresos tributarios netos	15,2	17,1	18,7	18,9	18,1	18,0	18,9	18,7	18,7	19,6
Cobre bruto	1,6	2,7	2,3	1,5	1,0	0,9	0,4	0,4	0,5	0,6
Imposiciones previsionales	1,4	1,3	1,3	1,4	1,4	1,4	1,4	1,4	1,4	1,5
Donaciones ¹	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1
Rentas de la propiedad	0,7	0,4	0,5	0,5	0,5	0,5	0,4	0,5	0,5	0,5
Ingresos de operación	0,6	0,5	0,5	0,5	0,5	0,5	0,6	0,6	0,6	0,6
Otros ingresos	0,9	0,8	0,8	0,8	0,9	0,9	1,0	1,0	1,1	1,2
GASTOS	20,9	19,8	19,0	19,5	20,0	20,5	21,4	22,1	22,5	22,5
Personal	5,9	5,7	5,5	5,7	5,9	6,1	6,3	6,6	6,8	6,9
Bienes y servicios de consumo y producción	2,7	2,5	2,5	2,5	2,6	2,7	2,8	2,9	2,9	2,9
Consumo de Capital Fijo ²	0,9	0,9	0,9	0,9	0,9	1,0	1,0	1,0	1,0	1,0
Intereses	0,5	0,5	0,6	0,6	0,6	0,6	0,7	0,7	0,8	0,8
Subsidios y donaciones ¹	6,0	5,7	5,3	5,6	5,9	6,0	6,4	6,7	6,9	6,9
Prestaciones previsionales ³	4,8	4,5	4,3	4,2	4,1	4,1	4,1	4,0	4,0	4,0
Otros	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,1
RESULTADO OPERATIVO NETO	-0,3	3,2	5,2	4,2	2,6	1,7	1,4	0,5	0,3	1,4
TRANSACCIONES EN ACTIVOS NO FINANCIEROS										
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	3,9	3,5	3,8	3,5	3,1	3,2	3,5	3,2	2,9	2,8
Venta de activos físicos	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Inversión	3,2	2,8	2,9	2,7	2,5	2,6	2,7	2,6	2,4	2,3
Transferencias de capital	1,7	1,7	1,8	1,8	1,5	1,6	1,8	1,7	1,5	1,5
Consumo de Capital Fijo ²	0,9	0,9	0,9	0,9	0,9	1,0	1,0	1,0	1,0	1,0
TOTAL INGRESOS⁴	20,7	23,0	24,2	23,8	22,6	22,3	22,8	22,6	22,8	23,9
TOTAL GASTOS⁵	24,9	23,4	22,8	23,1	23,1	23,8	24,9	25,3	25,4	25,4
PRESTAMO NETO/ENDEUDAMIENTO NETO	-4,2	-0,4	1,4	0,7	-0,5	-1,5	-2,1	-2,6	-2,6	-1,5

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018 ⁷
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)										
ADQUISICIÓN NETA DE ACTIVOS FINANCIEROS	-4,0	2,1	3,2	1,0	-0,4	0,2	-0,2	0,6	0,4	0,1
Préstamos	-0,1	-0,2	-0,3	-0,3	-0,4	-0,3	-0,2	-0,3	-0,1	-0,2
Otorgamiento de préstamos	0,5	0,3	0,2	0,2	0,1	0,1	0,3	0,2	0,4	0,4
Recuperación de préstamos	0,6	0,5	0,5	0,4	0,5	0,4	0,5	0,5	0,5	0,6
Títulos y valores	-4,1	2,2	3,3	0,8	0,1	1,1	-0,4	0,9	0,4	0,2
Inversión financiera	3,4	3,3	6,1	4,9	4,1	3,9	3,1	3,6	3,1	2,4
Venta de activos financieros	7,4	1,1	2,7	4,1	4,0	2,8	3,5	2,6	2,7	2,2
Operaciones de cambio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Caja	0,2	0,1	0,1	0,6	-0,1	-0,6	0,3	0,0	0,1	0,1
Fondos Especiales ⁶	0,0	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Giros	-0,1	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Depósitos	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0,0	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Anticipo de gastos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
PASIVOS NETOS INCURRIDOS	0,3	2,4	1,7	0,4	0,1	1,7	1,8	3,3	3,0	1,6
Endeudamiento Externo Neto	-0,4	0,7	0,5	0,3	-0,3	0,6	0,5	0,8	0,8	0,6
Endeudamiento	0,1	0,8	0,6	0,6	0,0	0,9	0,6	1,1	0,9	1,0
Amortizaciones	0,4	0,1	0,1	0,3	0,3	0,3	0,1	0,3	0,2	0,3
Endeudamiento Interno Neto	1,4	2,4	1,9	0,8	1,0	1,7	1,8	2,9	2,6	1,2
Endeudamiento	1,7	2,8	2,4	1,3	1,6	2,5	2,9	10,6	3,6	4,2
Amortizaciones	0,3	0,4	0,5	0,5	0,6	0,8	1,1	7,8	1,0	3,0
Bono de Reconocimiento	-0,8	-0,7	-0,7	-0,6	-0,6	-0,5	-0,5	-0,4	-0,4	-0,3
FINANCIAMIENTO	-4,2	-0,4	1,4	0,7	-0,5	-1,5	-2,1	-2,6	-2,6	-1,5

NOTAS:

- 1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.
- 2 Corresponde a una estimación DIPRES, elaborada a partir de cifras proporcionadas por el Banco Central, que consideran el empalme, con base en Cuentas Nacionales, de los datos del período 2009-2018.
- 3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.
- 4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos no Financieros.
- 5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos no Financieros.
- 6 En Gobierno Central Presupuestario las líneas de fondos especiales hacen referencia al Fondo de Compensación del Cobre, Fondo de Estabilización Económico Social y Fondo de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones del Fondo de Estabilización de Precios del Petróleo y del Fondo de Estabilización de Precios de Combustibles Derivados de Petróleo.
- 7 La información que se presenta para 2018 debe considerarse como provisoria.

ESTADO DE OPERACIONES GOBIERNO GENERAL TOTAL
PRIMER TRIMESTRE 2018
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO				
INGRESOS	10.285.947	1.961.158	-887.569	11.359.536
Ingresos tributarios netos	8.271.734	951.439	0	9.223.173
Cobre bruto	413.233	0	0	413.233
Imposiciones previsionales	695.993	0	0	695.993
Donaciones ¹	35.273	677.093	-677.235	35.130
Rentas de la propiedad	153.807	7.825	0	161.632
Ingresos de operación ²	257.642	224.739	-210.333	272.048
Otros ingresos	458.265	100.061	0	558.326
GASTOS	9.119.112	1.506.520	-843.561	9.782.071
Personal	2.290.866	906.224	0	3.197.090
Bienes y servicios de consumo y producción	714.303	385.432	0	1.099.735
Intereses	715.661	278	0	715.940
Subsidios y donaciones ¹	3.456.563	192.517	-843.561	2.805.519
Prestaciones previsionales ³	1.925.395	8.007	0	1.933.402
Otros	16.323	14.061	0	30.384
RESULTADO OPERATIVO BRUTO	1.166.835	454.638	-44.008	1.577.466
TRANSACCIONES EN ACTIVOS NO FINANCIEROS				
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	1.363.494	97.667	-44.008	1.417.154
Venta de activos físicos	850	2.469	0	3.320
Inversión	579.451	96.343	0	675.794
Transferencias de capital	784.894	3.794	-44.008	744.680
TOTAL INGRESOS⁴	10.286.797	1.963.627	-887.569	11.362.856
TOTAL GASTOS⁵	10.483.456	1.606.656	-887.569	11.202.544
PRESTAMO NETO/ENDEUDAMIENTO NETO	-196.659	356.971	0	160.312

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)				
ADQUISICION NETA DE ACTIVOS FINANCIEROS	-631.733	192.509	0	-439.224
Préstamos	-217.501	-416.789	0	-634.290
Otorgamiento de préstamos	132.971	1.239	0	134.210
Recuperación de préstamos	350.473	418.028	0	768.501
Títulos y valores	-547.811	372	0	-547.439
Inversión financiera	2.106.305	384	0	2.106.689
Venta de activos financieros	2.654.116	12	0	2.654.128
Operaciones de cambio	-2.274	0	0	-2.274
Caja	135.854	608.926	0	744.780
Fondos Especiales ⁶	0	0	0	0
Giros	0	0	0	0
Depósitos	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0
Anticipo de gastos	0	0	0	0
PASIVOS NETOS INCURRIDOS	-435.074	-164.461	0	-599.535
Endeudamiento Externo Neto	1.271.795	0	0	1.271.795
Endeudamiento	1.881.165	0	0	1.881.165
Amortizaciones	609.370	0	0	609.370
Endeudamiento Interno Neto	-1.574.521	-164.461	0	-1.738.982
Endeudamiento	0	5.331	0	5.331
Amortizaciones	1.574.521	169.793	0	1.744.314
Bono de Reconocimiento	-132.348	0	0	-132.348
FINANCIAMIENTO	-196.659	356.971	0	160.312

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Se reasigna la transferencia del Ministerio de Salud a Municipalidades desde Donaciones a Ingresos de Operación.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central (Presupuestario) las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

ESTADO DE OPERACIONES GOBIERNO GENERAL TOTAL
SEGUNDO TRIMESTRE 2018
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO				
INGRESOS	10.705.542	1.628.748	-924.918	11.409.371
Ingresos tributarios netos	8.888.308	570.096	0	9.458.405
Cobre bruto	236.900	0	0	236.900
Imposiciones previsionales	687.777	0	0	687.777
Donaciones ¹	28.642	670.287	-662.996	35.933
Rentas de la propiedad	192.367	7.235	0	199.602
Ingresos de operación ²	233.196	275.083	-261.922	246.358
Otros ingresos	438.352	106.046	0	544.398
GASTOS	9.135.292	1.693.341	-872.832	9.955.801
Personal	2.261.942	988.038	0	3.249.980
Bienes y servicios de consumo y producción	866.724	456.934	0	1.323.658
Intereses	89.584	314	0	89.898
Subsidios y donaciones ¹	3.995.159	226.323	-872.832	3.348.650
Prestaciones previsionales ³	1.892.615	5.219	0	1.897.833
Otros	29.268	16.513	0	45.781
RESULTADO OPERATIVO BRUTO	1.570.250	-64.593	-52.086	1.453.571
TRANSACCIONES EN ACTIVOS NO FINANCIEROS				
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	1.651.690	111.661	-52.086	1.711.265
Venta de activos físicos	5.709	932	0	6.641
Inversión	861.026	109.053	0	970.079
Transferencias de capital	796.373	3.539	-52.086	747.827
TOTAL INGRESOS⁴	10.711.251	1.629.679	-924.918	11.416.012
TOTAL GASTOS⁵	10.792.692	1.805.933	-924.918	11.673.707
PRESTAMO NETO/ENDEUDAMIENTO NETO	-81.441	-176.254	0	-257.695

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)				
ADQUISICION NETA DE ACTIVOS FINANCIEROS	184.631	-174.871	0	9.760
Préstamos	78.970	7.032	0	86.002
Otorgamiento de préstamos	220.919	26	0	220.945
Recuperación de préstamos	141.949	-7.007	0	134.943
Títulos y valores	306.458	-337	0	306.121
Inversión financiera	949.180	-326	0	948.855
Venta de activos financieros	642.722	12	0	642.734
Operaciones de cambio	-3.996	0	0	-3.996
Caja	-196.801	-181.566	0	-378.367
Fondos Especiales ⁶	0	0	0	0
Giros	0	0	0	0
Depósitos	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0
Anticipo de gastos	0	0	0	0
PASIVOS NETOS INCURRIDOS	266.072	1.383	0	267.455
Endeudamiento Externo Neto	-7.260	0	0	-7.260
Endeudamiento	6.051	0	0	6.051
Amortizaciones	13.311	0	0	13.311
Endeudamiento Interno Neto	400.442	1.383	0	401.825
Endeudamiento	634.950	3.718	0	638.668
Amortizaciones	234.508	2.335	0	236.844
Bono de Reconocimiento	-127.110	0	0	-127.110
FINANCIAMIENTO	-81.441	-176.254	0	-257.695

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Se reasigna la transferencia del Ministerio de Salud a Municipalidades desde Donaciones a Ingresos de Operación.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

ESTADO DE OPERACIONES GOBIERNO GENERAL TOTAL
 TERCER TRIMESTRE 2018
 Moneda Nacional + Moneda Extranjera
 Millones de Pesos

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO				
INGRESOS	9.975.928	1.952.318	-907.975	11.020.272
Ingresos tributarios netos	8.052.224	914.659	0	8.966.883
Cobre bruto	282.270	0	0	282.270
Imposiciones previsionales	688.636	0	0	688.636
Donaciones ¹	20.072	694.362	-685.893	28.541
Rentas de la propiedad	283.462	7.983	0	291.444
Ingresos de operación ²	250.863	235.889	-222.081	264.671
Otros ingresos	398.401	99.426	0	497.827
GASTOS	9.409.038	1.646.917	-859.561	10.196.394
Personal	2.280.229	982.216	0	3.262.445
Bienes y servicios de consumo y producción	893.314	433.302	0	1.326.617
Intereses	724.308	307	0	724.615
Subsidios y donaciones ¹	3.626.678	197.641	-859.561	2.964.758
Prestaciones previsionales ³	1.861.693	15.592	0	1.877.285
Otros	22.816	17.858	0	40.674
RESULTADO OPERATIVO BRUTO	566.890	305.402	-48.414	823.878
TRANSACCIONES EN ACTIVOS NO FINANCIEROS				
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	1.362.455	107.788	-48.414	1.421.830
Venta de activos físicos	2.157	6.700	0	8.857
Inversión	675.442	106.821	0	782.263
Transferencias de capital	689.171	7.666	-48.414	648.423
TOTAL INGRESOS⁴	9.978.085	1.959.018	-907.975	11.029.128
TOTAL GASTOS⁵	10.773.650	1.761.405	-907.975	11.627.080
PRESTAMO NETO/ENDEUDAMIENTO NETO	-795.565	197.613	0	-597.952

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)				
ADQUISICION NETA DE ACTIVOS FINANCIEROS	1.537.600	200.718	0	1.738.317
Préstamos	169.719	8.841	0	178.559
Otorgamiento de préstamos	244.690	485	0	245.176
Recuperación de préstamos	74.972	-8.355	0	66.616
Títulos y valores	921.424	-54	0	921.369
Inversión financiera	1.724.854	1	0	1.724.855
Venta de activos financieros	803.430	56	0	803.486
Operaciones de cambio	7.938	0	0	7.938
Caja	438.520	191.931	0	630.451
Fondos Especiales ⁶	0	0	0	0
Giros	0	0	0	0
Depósitos	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0
Anticipo de gastos	0	0	0	0
PASIVOS NETOS INCURRIDOS	2.333.165	3.104	0	2.336.269
Endeudamiento Externo Neto	-13.700	0	0	-13.700
Endeudamiento	1.493	0	0	1.493
Amortizaciones	15.192	0	0	15.192
Endeudamiento Interno Neto	2.503.068	3.104	0	2.506.173
Endeudamiento	2.529.327	5.175	0	2.534.502
Amortizaciones	26.259	2.071	0	28.330
Bono de Reconocimiento	-156.204	0	0	-156.204
FINANCIAMIENTO	-795.565	197.613	0	-597.952

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Se reasigna la transferencia del Ministerio de Salud a Municipalidades desde Donaciones a Ingresos de Operación.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

ESTADO DE OPERACIONES GOBIERNO GENERAL TOTAL
CUARTO TRIMESTRE 2018
Moneda Nacional + Moneda Extranjera
Millones de Pesos

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO				
INGRESOS	11.052.005	1.992.875	-1.140.581	11.904.299
Ingresos tributarios netos	9.091.793	732.997	0	9.824.790
Cobre bruto	185.189	0	0	185.189
Imposiciones previsionales	713.767	0	0	713.767
Donaciones ¹	31.287	876.520	-897.096	10.710
Rentas de la propiedad	251.168	9.231	0	260.399
Ingresos de operación ²	252.663	259.613	-243.484	268.792
Otros ingresos	526.138	114.513	0	640.651
GASTOS	10.514.573	1.882.776	-1.065.211	11.332.137
Personal	2.409.705	1.064.608	0	3.474.313
Bienes y servicios de consumo y producción	1.202.831	565.746	0	1.768.577
Intereses	83.737	434	0	84.171
Subsidios y donaciones ¹	4.892.180	217.611	-1.065.211	4.044.579
Prestaciones previsionales ³	1.890.206	12.186	0	1.902.392
Otros	35.914	22.191	0	58.105
RESULTADO OPERATIVO BRUTO	537.432	110.099	-75.369	572.161
TRANSACCIONES EN ACTIVOS NO FINANCIEROS				
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	2.615.071	138.093	-75.369	2.677.796
Venta de activos físicos	3.166	3.197	0	6.362
Inversión	1.766.673	138.457	0	1.905.130
Transferencias de capital	851.565	2.832	-75.369	779.028
TOTAL INGRESOS⁴	11.055.170	1.996.071	-1.140.581	11.910.661
TOTAL GASTOS⁵	13.132.810	2.024.066	-1.140.581	14.016.295
PRESTAMO NETO/ENDEUDAMIENTO NETO	-2.077.639	-27.995	0	-2.105.634

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)				
ADQUISICION NETA DE ACTIVOS FINANCIEROS	-1.071.865	-27.213	0	-1.099.078
Préstamos	29.768	5.132	0	34.900
Otorgamiento de préstamos	220.245	108	0	220.352
Recuperación de préstamos	190.477	-5.025	0	185.452
Títulos y valores	-374.334	531	0	-373.803
Inversión financiera	-175.720	550	0	-175.171
Venta de activos financieros	198.614	19	0	198.633
Operaciones de cambio	5.700	0	0	5.700
Caja	-732.999	-32.876	0	-765.875
Fondos Especiales ⁶	0	0	0	0
Giros	0	0	0	0
Depósitos	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0
Anticipo de gastos	0	0	0	0
PASIVOS NETOS INCURRIDOS	1.005.774	782	0	1.006.557
Endeudamiento Externo Neto	-16.087	0	0	-16.087
Endeudamiento	6.795	0	0	6.795
Amortizaciones	22.882	0	0	22.882
Endeudamiento Interno Neto	1.177.912	782	0	1.178.694
Endeudamiento	4.920.586	2.758	0	4.923.344
Amortizaciones	3.742.674	1.976	0	3.744.650
Bono de Reconocimiento	-156.050	0	0	-156.050
FINANCIAMIENTO	-2.077.639	-27.995	0	-2.105.634

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Se reasigna la transferencia del Ministerio de Salud a Municipalidades desde Donaciones a Ingresos de Operación.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

ESTADO DE OPERACIONES GOBIERNO GENERAL TOTAL
 TOTAL AÑO 2018
 Moneda Nacional + Moneda Extranjera
 Millones de Pesos

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO				
INGRESOS	42.019.421	7.535.099	-3.861.042	45.693.478
Ingresos tributarios netos	34.304.059	3.169.191	0	37.473.250
Cobre bruto	1.117.592	0	0	1.117.592
Imposiciones previsionales	2.786.173	0	0	2.786.173
Donaciones ¹	115.273	2.918.263	-2.923.221	110.314
Rentas de la propiedad	880.804	32.273	0	913.077
Ingresos de operación ²	994.365	995.325	-937.821	1.051.869
Otros ingresos	1.821.156	420.047	0	2.241.203
GASTOS	38.178.014	6.729.554	-3.641.165	41.266.402
Personal	9.242.742	3.941.086	0	13.183.828
Bienes y servicios de consumo y producción	3.677.173	1.841.413	0	5.518.586
Intereses	1.613.290	1.333	0	1.614.624
Subsidios y donaciones ¹	15.970.580	834.092	-3.641.165	13.163.507
Prestaciones previsionales ³	7.569.909	41.004	0	7.610.913
Otros	104.320	70.624	0	174.945
RESULTADO OPERATIVO BRUTO	3.841.407	805.545	-219.876	4.427.076
TRANSACCIONES EN ACTIVOS NO FINANCIEROS				
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	6.992.712	455.210	-219.876	7.228.045
Venta de activos físicos	11.882	13.297	0	25.179
Inversión	3.882.591	450.675	0	4.333.266
Transferencias de capital	3.122.003	17.832	-219.876	2.919.958
TOTAL INGRESOS⁴	42.031.303	7.548.396	-3.861.042	45.718.657
TOTAL GASTOS⁵	45.182.608	7.198.060	-3.861.042	48.519.627
PRESTAMO NETO/ENDEUDAMIENTO NETO	-3.151.304	350.335	0	-2.800.969

	Gobierno Central Total	Municipalidades	Transferencias Consolidables	Gobierno General Total
TRANSACCIONES EN ACTIVOS Y PASIVOS FINANCIEROS (FINANCIAMIENTO)				
ADQUISICION NETA DE ACTIVOS FINANCIEROS	18.633	191.143	0	209.776
Préstamos	60.955	-395.784	0	-334.828
Otorgamiento de préstamos	818.826	1.858	0	820.683
Recuperación de préstamos	757.870	397.641	0	1.155.512
Títulos y valores	305.737	511	0	306.248
Inversión financiera	4.604.618	609	0	4.605.228
Venta de activos financieros	4.298.882	98	0	4.298.980
Operaciones de cambio	7.367	0	0	7.367
Caja	-355.426	586.416	0	230.989
Fondos Especiales ⁶	0	0	0	0
Giros	0	0	0	0
Depósitos	0	0	0	0
Fondos Especiales: Ajustes por Rezagos y Transferencias ⁶	0	0	0	0
Anticipo de gastos	0	0	0	0
PASIVOS NETOS INCURRIDOS	3.169.937	-159.192	0	3.010.745
Endeudamiento Externo Neto	1.234.749	0	0	1.234.749
Endeudamiento	1.895.504	0	0	1.895.504
Amortizaciones	660.755	0	0	660.755
Endeudamiento Interno Neto	2.506.901	-159.192	0	2.347.709
Endeudamiento	8.084.863	16.983	0	8.101.846
Amortizaciones	5.577.962	176.175	0	5.754.137
Bono de Reconocimiento	-571.712	0	0	-571.712
FINANCIAMIENTO	-3.151.304	350.335	0	-2.800.969

NOTAS:

1 Corresponde al concepto de transferencias (corrientes para el gasto) del clasificador presupuestario utilizado en la Ley de Presupuestos.

2 Se reasigna la transferencia del Ministerio de Salud a Municipalidades desde Donaciones a Ingresos de Operación.

3 Excluye el pago de bonos de reconocimiento, que se clasifica entre las partidas de financiamiento.

4 Ingresos de Transacciones que afectan el Patrimonio Neto más Venta de activos físicos clasificada en Transacciones en Activos No Financieros.

5 Gastos de Transacciones que afectan el Patrimonio Neto más Inversión y Transferencias de capital clasificadas en Transacciones en Activos No Financieros.

6 En Gobierno Central Presupuestario las líneas de Fondos especiales hacen referencia a los Fondos de Compensación del Cobre, de Estabilización Económico Social y de Reserva de Pensiones. En el Gobierno Central Extrapresupuestario, corresponde a las operaciones de los Fondos de Estabilización de Precios del Petróleo y de Estabilización de Precios de Combustibles Derivados de Petróleo.

Empresas Públicas

**EMPRESAS PÚBLICAS
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO**
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	11.338.485	13.087.744	17.098.085	17.115.099	15.820.662	16.532.237	14.939.559	13.311.917	15.079.173	17.958.033
Venta de Bienes y Servicios	11.042.092	12.909.125	16.577.440	14.912.983	15.485.905	16.295.975	14.677.607	12.960.186	14.807.808	17.661.116
Intereses Percibidos	32.780	22.889	49.694	55.478	44.653	39.156	36.261	38.603	44.211	61.170
Otros Ingresos	263.614	155.730	470.951	2.146.639	290.103	197.105	225.691	313.128	227.154	235.747
2.- GASTOS	8.760.688	9.859.927	13.410.824	13.023.380	13.073.228	13.699.305	13.714.658	11.407.656	11.599.620	15.470.664
Remuneraciones a los Empleados y Uso de Bienes y Servicios	8.028.336	8.759.647	11.944.239	11.811.167	12.284.830	12.716.662	12.115.716	10.366.444	10.525.315	13.960.644
Gasto de Intereses	300.198	348.137	345.009	394.293	374.795	497.050	620.757	604.712	647.249	632.287
Dividendos a Privados	3.645	2.424	2.630	2.507	2.742	2.247	2.677	2.827	5.900	5.900
Otros Egresos Fuera de Explotación	251.899	428.545	516.027	565.065	268.231	395.925	995.705	432.896	431.159	940.110
Impuesto Primera Categoría	176.609	321.174	602.919	250.348	142.630	87.422	-20.198	776	-10.003	-68.277
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	2.577.798	3.227.817	3.687.261	4.091.719	2.747.433	2.832.932	1.224.902	1.904.261	3.479.554	2.487.369
Consumo de Capital Fijo (Depreciación)	-618.585	-939.886	-1.057.569	-1.019.100	-1.082.903	-1.443.457	-1.298.480	-1.258.431	-1.753.870	-1.826.270
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	1.959.213	2.287.931	2.629.692	3.072.620	1.664.530	1.389.475	-73.578	645.830	1.725.683	661.099
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	1.109.248	960.550	881.476	2.046.654	1.711.264	1.318.598	512.928	1.528.323	1.625.377	1.527.849
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	1.468.550	2.267.267	2.805.785	2.045.065	1.036.170	1.514.334	711.974	375.938	1.854.177	959.520
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	708.516	236.955	467.889	643.392	1.411.031	465.039	845.563	847.032	1.069.087	1.235.447
Subsidios	4.304	5.970	8.180	6.010	7.104	7.316	8.690	8.358	8.442	9.208
ENAMI - EFE	4.304	5.970	8.180	6.010	7.104	7.316	8.690	8.358	8.442	9.208
Transferencias de Capital	704.212	230.984	459.708	637.382	1.403.926	457.723	836.873	838.674	1.060.645	1.226.239
METRO - EFE - ENACAR	197.112	183.903	245.902	253.414	354.706	336.373	410.777	505.029	448.501	530.549
CODELCO - ENAP	507.100	47.081	213.807	383.968	1.049.220	121.350	426.096	333.645	612.144	695.690
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	1.373.479	2.546.993	3.025.097	1.345.861	1.466.817	1.283.641	802.657	683.178	888.414	1.232.345
Impuesto 40% + Royalty	486.035	873.251	1.394.273	628.000	380.519	227.388	137.118	8.579	-4.182	-52.331
Dividendos y Utilidades (Traspasos al Fisco)	397.750	1.045.393	778.430	76.526	421.576	422.757	14.358	19.457	188.326	437.800
Transferencias al Fisco de Polla	26.968	33.537	34.717	34.717	36.471	33.402	35.822	43.413	50.599	56.184
Ley de FF.AA. Codeico	462.727	594.812	817.676	606.619	628.250	600.093	615.359	611.729	653.671	790.693
TRANSFERENCIAS A MUNICIPALIDADES	3.759	3.773	3.773	3.974	3.441	3.539	4.260	4.645	5.993	6.453
Concesión a Municipalidades de Zofri	3.759	3.773	3.773	3.974	3.441	3.539	4.260	4.645	5.993	6.453

NOTAS:

Año 2018 incluye cifras preliminares de los Estados Financieros de ENAMI.

Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central y Municipalidades que se señalan en la información adicional. Desde el año 2006 EFE considera como transferencia desde el Gobierno Central el aporte fiscal para servicio de deuda interna garantizada por el Estado, por sugerencia del FMI.

Respecto a las empresas sanitarias en la actualidad solo se considera a Econasa S.A. que conglomera a todas las empresas sanitarias concesionadas; públicas incluidas Lago Peñuelas S.A.

**EMPRESAS PÚBLICAS
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO**
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	14.805.212	16.832.993	21.280.894	20.680.016	18.780.390	18.739.702	16.228.635	13.933.595	15.445.939	17.958.033
Venta de Bienes y Servicios	14.418.197	16.603.259	20.632.880	18.019.219	18.383.008	18.471.894	15.944.080	13.565.438	15.167.974	17.661.116
Intereses Percibidos	42.802	29.439	61.851	67.033	53.006	44.385	39.390	40.406	45.286	61.170
Otros Ingresos	344.213	200.294	586.162	2.593.764	344.376	223.424	2.45.165	327.752	232.679	235.747
2.- GASTOS	11.439.256	12.681.489	16.691.596	15.736.030	15.518.967	15.528.503	14.898.041	11.940.404	11.881.754	15.470.664
Remuneraciones a los Empleados y Uso de Bienes y Servicios	10.482.990	11.266.347	14.866.231	14.271.324	14.583.075	14.414.653	13.161.133	10.850.566	10.781.319	13.960.644
Gasto de Intereses	391.983	447.762	429.411	476.420	444.912	563.418	674.320	632.953	662.992	632.287
Dividendos a Privados	4.760	3.117	3.273	3.029	3.256	2.547	2.908	2.959	6.043	5.900
Otros Egresos Fuera de Explotación	328.917	551.180	642.266	682.763	318.411	448.790	1.081.620	453.113	441.646	940.110
Impuesto Primera Categoría	230.606	413.083	750.415	302.493	169.314	99.095	-21.941	812	-10.246	-68.277
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	3.365.956	4.151.504	4.589.298	4.943.987	3.261.423	3.211.199	1.330.594	1.993.192	3.564.186	2.487.369
Consumo de Capital Fijo (Depreciación)	-807.716	-1.208.848	-1.316.289	-1.231.369	-1.285.493	-1.636.194	-1.410.521	-1.317.200	-1.796.529	-1.826.270
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	2.558.240	2.942.656	3.273.009	3.712.618	1.975.930	1.575.005	-79.927	675.991	1.767.657	661.099
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	1.448.399	1.235.425	1.097.117	2.472.953	2.031.407	1.494.664	557.186	1.599.697	1.664.911	1.527.849
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	1.917.557	2.916.079	3.492.181	2.471.033	1.230.016	1.716.535	773.407	393.494	1.899.275	959.520
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	925.144	304.763	582.351	771.405	1.675.006	527.133	918.523	886.589	1.095.090	1.235.447
Subsidios	5.620	7.679	10.182	7.262	8.434	8.293	9.440	8.748	8.647	9.208
ENAMI - EFE	5.620	7.679	10.182	7.262	8.434	8.293	9.440	8.748	8.647	9.208
Transferencias de Capital	919.524	297.084	572.170	770.142	1.666.573	518.840	909.083	877.841	1.086.443	1.226.239
METRO - EFE - ENACAR	257.379	236.530	306.058	306.197	421.065	381.287	446.221	528.614	459.410	530.549
CODELCO - ENAP	662.145	60.554	266.111	463.945	1.245.508	137.553	462.862	349.227	627.033	695.690
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	1.793.419	3.275.852	3.765.145	1.626.192	1.741.229	1.455.039	871.915	715.083	910.023	1.232.345
Impuesto 40% + Royalty	634.639	1.123.145	1.735.363	758.806	451.707	237.750	148.949	8.980	-4.283	-52.331
Dividendos y Utilidades (Traspasos al Fisco)	519.361	1.344.548	968.863	92.465	500.444	479.206	15.597	20.366	192.907	437.800
Transferencias al Fisco de Polla	35.213	431.34	43.210	41.948	43.294	37.862	38.913	45.440	51.830	56.184
Ley de FF.AA. Codeico	604.205	765.026	1.017.709	732.972	745.783	680.221	668.456	640.297	669.570	790.693
TRANSFERENCIAS A MUNICIPALIDADES	4.908	4.853	4.696	4.801	4.084	4.012	4.627	4.862	6.139	6.453
Concesión a Municipalidades de Zofri	4.908	4.853	4.696	4.801	4.084	4.012	4.627	4.862	6.139	6.453

NOTAS:

Año 2018 incluye cifras preliminares de los Estados Financieros de ENAMI.

Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central y Municipalidades que se señalan en la información adicional. Desde el año 2006 EFE considera como transferencia desde el Gobierno Central el aporte fiscal para servicio de deuda interna garantizada por el Estado, por sugerencia del FMI.

Respecto a las empresas sanitarias en la actualidad solo se considera a Econasa S.A. que conglomera a todas las empresas sanitarias concesionadas; públicas incluidas Lago Peñuelas S.A.

**EMPRESAS PÚBLICAS
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Porcentaje del PIB**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	11,7	11,7	14,0	13,2	11,5	11,1	9,4	7,9	8,4	9,4
Venta de Bienes y Servicios	11,4	11,6	13,6	11,5	11,2	11,0	9,2	7,6	8,2	9,2
Intereses Percibidos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros Ingresos	0,3	0,1	0,4	1,7	0,2	0,1	0,1	0,2	0,1	0,1
2.- GASTOS	9,1	8,8	11,0	10,0	9,5	9,2	8,6	6,7	6,4	8,1
Remuneraciones a los Empleados y Uso de Bienes y Servicios	8,3	7,9	9,8	9,1	8,9	8,6	7,6	6,1	5,8	7,3
Gasto de Intereses	0,3	0,3	0,3	0,3	0,3	0,3	0,4	0,4	0,4	0,3
Dividendos a Privados	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros Egresos Fuera de Explotación	0,3	0,4	0,4	0,4	0,2	0,3	0,6	0,3	0,2	0,5
Impuesto Primera Categoría	0,2	0,3	0,5	0,2	0,1	0,1	0,0	0,0	0,0	0,0
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	2,7	2,9	3,0	3,1	2,0	1,9	0,8	1,1	1,9	1,3
Consumo de Capital Fijo (Depreciación)	-0,6	-0,8	-0,9	-0,8	-0,8	-1,0	-0,8	-0,7	-1,0	-1,0
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	2,0	2,1	2,2	2,4	1,2	0,9	0,0	0,4	1,0	0,3
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	1,1	0,9	0,7	1,6	1,2	0,9	0,3	0,9	0,9	0,8
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	1,5	2,0	2,3	1,6	0,8	1,0	0,4	0,2	1,0	0,5
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	0,7	0,2	0,4	0,5	1,0	0,3	0,5	0,5	0,6	0,6
Subsidios	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ENAMI - EFE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transferencias de Capital	0,7	0,2	0,4	0,5	1,0	0,3	0,5	0,5	0,6	0,6
METRO - EFE - ENACAR	0,2	0,2	0,2	0,2	0,3	0,2	0,3	0,3	0,2	0,3
CODELCO - ENAP	0,5	0,0	0,2	0,3	0,8	0,1	0,3	0,2	0,3	0,4
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	1,4	2,3	2,5	1,0	1,1	0,9	0,5	0,4	0,5	0,6
Impuesto 40% + Royalty	0,5	0,8	1,1	0,5	0,3	0,2	0,1	0,0	0,0	0,0
Dividendos y Utilidades (Traspasos al Fisco)	0,4	0,9	0,6	0,1	0,3	0,3	0,0	0,0	0,1	0,2
Transferencias al Fisco de Polla	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Ley de FF.AA. Codeico	0,5	0,5	0,7	0,5	0,5	0,4	0,4	0,4	0,4	0,4
TRANSFERENCIAS A MUNICIPALIDADES	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Concesión a Municipalidades de Zofri	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

NOTAS:

Año 2018 incluye cifras preliminares de los Estados Financieros de ENAMI.

Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central y Municipalidades que se señalan en la información adicional. Desde el año 2006 EFE considera como transferencia desde el Gobierno Central el aporte fiscal para servicio de deuda interna garantizada por el Estado, por sugerencia del FMI.

Respecto a las empresas sanitarias en la actualidad solo se considera a Econessa S.A. que conglomerara a todas las empresas sanitarias concesionadas públicas incluida Lago Peñuelas S.A.

CODELCO
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	6.302.624	7.614.999	9.514.283	9.621.851	7.974.038	8.483.851	8.439.871	7.825.995	9.141.141	10.092.003
Venta de Bienes y Servicios	6.160.159	7.519.023	9.093.942	7.612.373	7.846.216	8.389.336	8.304.250	7.698.359	9.007.777	9.954.460
Intereses Percibidos	13.822	16.642	23.209	28.329	15.136	11.980	12.213	15.616	18.356	35.709
Otros Ingresos	128.644	79.334	397.133	1.981.150	112.687	82.535	123.407	112.021	115.007	101.834
2.- GASTOS	4.077.378	4.652.092	5.973.055	5.647.415	5.635.671	6.073.314	7.703.597	6.435.565	6.026.571	7.853.743
Remuneraciones a los Empleados y Uso de Bienes y Servicios	3.588.680	3.839.245	4.811.309	4.750.772	5.158.970	5.365.277	6.463.105	5.764.377	5.347.659	6.830.693
Gasto de Intereses	121.163	154.973	152.902	194.997	171.607	281.939	372.725	365.239	396.577	322.416
Otros Egresos Fuera de Explotación	205.537	340.643	426.666	482.862	187.179	327.474	867.767	305.948	282.335	700.633
Impuesto Primera Categoría	161.998	317.230	582.179	218.784	117.915	98.624	0	0	0	0
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	2.225.246	2.962.908	3.541.228	3.974.436	2.338.367	2.410.537	736.274	1.390.430	3.114.570	2.238.261
Consumo de Capital Fijo (Depreciación)	-348.071	-604.027	-768.200	-724.547	-760.957	-1.049.210	-846.383	-826.415	-1.308.373	-1.293.526
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	1.877.175	2.358.880	2.773.028	3.249.889	1.577.410	1.361.328	-110.109	564.015	1.806.197	944.734
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	742.527	679.348	691.035	1.931.603	1.518.190	1.259.745	287.658	609.095	814.110	1.177.411
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	1.482.719	2.283.559	2.850.193	2.042.833	820.177	1.150.792	448.616	781.335	2.300.460	1.060.850
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	507.100	0	195.219	383.968	1.049.220	121.350	426.096	333.645	612.144	417.414
Subsidios	0	0	0	0	0	0	0	0	0	0
Transferencias de Capital	507.100	0	195.219	383.968	1.049.220	121.350	426.096	333.645	612.144	417.414
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	1.299.144	2.486.882	2.937.777	1.246.211	1.374.745	1.255.586	768.328	624.207	835.730	1.250.566
Impuesto 40% + Royalty	455.575	859.583	1.355.839	588.716	339.501	254.684	152.968	12.478	13.899	40.746
Dividendos y Utilidades	380.843	1.032.488	764.262	50.876	406.993	400.808	0	0	168.160	419.127
Ley de FF-AA. Codelco	462.727	594.812	817.676	606.619	628.250	600.093	615.359	611.729	653.671	790.693

NOTA:
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central que se señalan en la información adicional.

CODELCO
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	8.229.643	9.794.142	11.841.821	11.625.994	9.465.820	9.616.656	9.168.114	8.191.476	9.363.478	10.092.003
Venta de Bienes y Servicios	8.043.619	9.670.701	11.318.648	9.197.960	9.314.085	9.509.522	9.020.791	8.057.879	9.226.871	9.954.460
Intereses Percibidos	18.047	21.404	28.886	34.229	17.967	13.579	13.267	16.345	18.802	35.709
Otros Ingresos	167.976	102.036	494.286	2.393.805	133.768	93.555	134.056	117.252	117.805	101.834
2.- GASTOS	5.324.031	5.983.355	7.434.280	6.823.720	6.689.992	6.884.252	8.368.310	6.736.111	6.173.153	7.853.743
Remuneraciones a los Empleados y Uso de Bienes Y Servicios	4.685.914	4.937.900	5.988.328	5.740.314	6.124.110	6.081.675	7.020.781	6.033.579	5.477.728	6.830.693
Gasto de Intereses	158.208	199.321	190.308	235.613	203.711	319.585	404.886	382.296	406.223	322.416
Otros Egresos Fuera de Explotación	268.379	438.123	531.043	583.438	222.197	371.200	942.643	320.237	289.202	700.633
Impuesto Primera Categoría	211.529	408.010	724.601	264.355	139.975	111.793	0	0	0	0
3a.- RESULTADO OPERATIVO BRUTO (1-2)	2.905.612	3.810.787	4.407.540	4.802.275	2.775.828	2.732.404	799.804	1.455.364	3.190.324	2.238.261
Consumo de Capital Fijo (Depreciación)	-454.494	-776.878	-956.129	-875.464	-903.317	-1.189.305	-919.414	-865.010	-1.340.196	-1.293.526
3b.- RESULTADO OPERATIVO NETO (1-2)	2.451.118	3.033.908	3.451.411	3.926.811	1.872.512	1.543.099	-119.610	590.355	1.850.128	944.734
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	969.553	873.754	860.087	2.333.939	1.802.213	1.427.953	312.479	637.540	833.912	1.177.411
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	1.936.059	2.937.033	3.547.453	2.468.336	973.615	1.304.452	487.325	817.824	2.356.413	1.060.850
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	662.145	0	242.977	463.945	1.245.508	137.553	462.862	349.227	627.033	417.414
Subsidios	0	0	0	0	0	0	0	0	0	0
Transferencias de Capital	662.145	0	242.977	463.945	1.245.508	137.553	462.862	349.227	627.033	417.414
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	1.696.356	3.198.539	3.656.464	1.505.785	1.631.932	1.423.238	834.624	653.358	856.057	1.250.566
Impuesto 40% + Royalty	594.866	1.105.565	1.687.526	711.340	403.015	288.691	166.168	13.061	14.237	40.746
Dividendos y Utilidades	497.285	1.327.949	951.229	61.473	483.133	454.326	0	0	172.250	419.127
Ley de FF-AA. Codelco	604.205	765.026	1.017.709	732.972	745.783	680.221	668.456	640.297	669.570	790.693

NOTA:
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central que se señalan en la información adicional.

CODELCO
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.-INGRESOS	6,5	6,8	7,8	7,4	5,8	5,7	5,3	4,6	5,1	5,3
Venta de Bienes y Servicios	6,4	6,7	7,5	5,9	5,7	5,6	5,2	4,5	5,0	5,2
Intereses Percibidos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros Ingresos	0,1	0,1	0,3	1,5	0,1	0,1	0,1	0,1	0,1	0,1
2.-GASTOS	4,2	4,2	4,9	4,3	4,1	4,1	4,8	3,8	3,3	4,1
Remuneraciones a los Empleados y Uso de Bienes Y Servicios	3,7	3,4	3,9	3,7	3,7	3,6	4,1	3,4	3,0	3,6
Gasto de Intereses	0,1	0,1	0,1	0,2	0,1	0,2	0,2	0,2	0,2	0,2
Otros Egresos Fuera de Explotación	0,2	0,3	0,3	0,4	0,1	0,2	0,5	0,2	0,2	0,4
Impuesto Primera Categoría	0,2	0,3	0,5	0,2	0,1	0,1	0,0	0,0	0,0	0,0
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	2,3	2,7	2,9	3,1	1,7	1,6	0,5	0,8	1,7	1,2
Consumo de Capital Fijo (Depreciación)	-0,4	-0,5	-0,6	-0,6	-0,6	-0,7	-0,5	-0,5	-0,7	-0,7
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	1,9	2,1	2,3	2,5	1,1	0,9	-0,1	0,3	1,0	0,5
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	0,8	0,6	0,6	1,5	1,1	0,8	0,2	0,4	0,5	0,6
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	1,5	2,0	2,3	1,6	0,6	0,8	0,3	0,5	1,3	0,6
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	0,5	0,0	0,2	0,3	0,8	0,1	0,3	0,2	0,3	0,2
Subsidios	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transferencias de Capital	0,5	0,0	0,2	0,3	0,8	0,1	0,3	0,2	0,3	0,2
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	1,3	2,2	2,4	1,0	1,0	0,8	0,5	0,4	0,5	0,7
Impuesto 40% + Royalty	0,5	0,8	1,1	0,5	0,2	0,2	0,1	0,0	0,0	0,0
Dividendos y Utilidades	0,4	0,9	0,6	0,0	0,3	0,3	0,0	0,0	0,1	0,2
Ley de FF-AA, Codelco	0,5	0,5	0,7	0,5	0,5	0,4	0,4	0,4	0,4	0,4

NOTA:
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central que se señalan en la información adicional.

ENAP
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	3.641.058	3.861.129	5.661.533	5.590.440	5.979.782	5.996.956	4.533.453	3.602.015	3.982.641	5.815.279
Venta de Bienes y Servicios	3.599.144	3.828.270	5.625.450	5.573.293	5.881.255	5.968.384	4.510.234	3.481.294	3.949.813	5.777.605
Intereses Percibidos	0	1.703	2.203	2.483	3.032	4.620	4.198	4.804	2.804	4.105
Otros Ingresos	41.914	31.156	33.879	14.663	95.494	23.951	19.022	115.917	30.025	33.569
2.- GASTOS	3.536.299	3.753.054	5.576.270	5.659.650	5.712.304	5.717.676	4.177.131	3.241.251	3.754.840	5.755.228
Remuneraciones a los Empleados y Uso de Bienes y Servicios	3.444.031	3.648.329	5.446.860	5.554.925	5.548.509	5.601.904	3.982.313	3.059.111	3.585.829	5.477.014
Gasto de Intereses	87.443	84.771	91.024	96.241	103.578	108.711	135.619	124.777	126.853	169.572
Otros Egresos Fuera de Explotación		22.025	46.338	35.476	47.230	24.723	79.030	71.232	66.326	182.438
Impuesto Primera Categoría	4.825	-2.072	-7.951	-26.991	12.987	-17.662	-19.831	-13.868	-24.169	-73.795
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	104.759	108.075	85.263	-69.211	267.478	279.280	356.322	360.764	227.801	60.051
Consumo de Capital Fijo (Depreciación)	-114.311	-113.568	-133.098	-140.311	-173.800	-226.053	-278.680	-261.847	-262.110	-322.631
3b.- RESULTADO OPERATIVO NETO (1-2) (Después de Depreciación)	-9.552	-5.492	-47.835	-209.521	93.678	53.227	77.642	98.917	-34.309	-262.580
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	152.708	30.665	225.712	-6.508	-105.833	-269.384	-92.826	335.041	254.724	-125.842
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	-47.949	77.410	-140.449	-62.702	373.311	548.664	449.148	25.724	-26.923	185.893
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	0	0	0	0	0	0	0	0	0	278.276
Subsidios	0	0	0	0	0	0	0	0	0	0
Transferencias de Capital	0	0	0	0	0	0	0	0	0	278.276
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	0	-4.875	-15.902	-14.700	25.974	-35.324	-30.121	-23.114	-38.670	-118.072
Impuesto 40%	0	-4.875	-15.902	-14.700	25.974	-35.324	-30.121	-23.114	-38.670	-118.072
Dividendos y Utilidades	0	0	0	0	0	0	0	0	0	0

NOTA:
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central que se señalan en la información adicional.

ENAP
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	4,754.307	4,966.048	7,046.548	6,754.877	7,098.479	6,797.699	4,924.627	3,770.233	4,079.509	5,815.279
Venta de Bienes y Servicios	4,699.577	4,923.785	7,001.639	6,734.159	6,981.520	6,765.312	4,899.404	3,643.873	4,045.883	5,777.605
Intereses Percibidos	0	2,190	2,743	3,001	3,600	5,237	4,560	5,029	2,872	4,105
Otros Ingresos	54,730	40,072	42,167	17,717	113,359	27,149	20,663	121,330	30,755	33,569
2.- GASTOS	4,617.518	4,827.045	6,940.427	6,838.503	6,780.961	6,481.128	4,537.559	3,392.620	3,846.168	5,755.228
Remuneraciones a los Empleados y Uso de Bienes y Servicios	4,497,039	4,692,352	6,779,358	6,711,964	6,586,524	6,349,897	4,325,931	3,201,974	3,673,046	5,477,014
Gasto de Intereses	114,179	109,030	113,291	116,287	122,956	123,226	147,321	130,604	129,938	169,572
Otros Egresos Fuera de Explotación	0	28,328	57,673	42,866	56,065	28,024	85,849	74,558	67,939	182,438
Impuesto Primera Categoría	6,300	-2,665	-9,896	-32,613	15,416	-20,020	-21,542	-14,516	-24,757	-73,795
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	136,789	139,003	106,121	-83,626	317,518	316,571	387,068	377,613	233,342	60,051
Consumo de Capital Fijo (Depreciación)	-149,262	-146,067	-165,659	-169,536	-206,314	-256,237	-302,726	-274,076	-268,485	-322,631
3b.- RESULTADO OPERATIVO NETO (1-2) (Después de Depreciación)	-12,473	-7,064	-59,537	-253,162	111,204	60,334	84,341	103,537	-35,143	-262,580
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	199,398	39,441	280,929	-7,864	-125,633	-305,354	-100,835	350,688	260,919	-125,842
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	-62,609	99,562	-174,808	-75,763	443,150	621,924	487,903	26,925	-27,578	185,893
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	0	0	0	0	0	0	0	0	0	278,276
Subsidios	0	0	0	0	0	0	0	0	0	0
Transferencias de Capital	0	0	0	0	0	0	0	0	0	278,276
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	0	-6,270	-19,792	-17,762	30,833	-40,040	-32,720	-24,194	-39,610	-118,072
Impuesto 40%	0	-6,270	-19,792	-17,762	30,833	-40,040	-32,720	-24,194	-39,610	-118,072
Dividendos y Utilidades	0	0	0	0	0	0	0	0	0	0

NOTA:
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central que se señalan en la información adicional.

ENAP
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.-INGRESOS	3,8	3,5	4,6	4,3	4,3	4,0	2,8	2,1	2,2	3,0
Venta de Bienes y Servicios	3,7	3,4	4,6	4,3	4,3	4,0	2,8	2,1	2,2	3,0
Intereses Percibidos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros Ingresos	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0
2.-GASTOS	3,7	3,4	4,6	4,4	4,1	3,8	2,6	1,9	2,1	3,0
Remuneraciones a los Empleados y Uso de Bienes y Servicios	3,6	3,3	4,5	4,3	4,0	3,8	2,5	1,8	2,0	2,9
Gasto de Intereses	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Otros Egresos Fuera de Explotación	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
Impuesto Primera Categoría	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	0,1	0,1	0,1	-0,1	0,2	0,2	0,2	0,2	0,1	0,0
Consumo de Capital Fijo (Depreciación)	-0,1	-0,1	-0,1	-0,1	-0,1	-0,2	-0,2	-0,2	-0,1	-0,2
3b.- RESULTADO OPERATIVO NETO (1-2) (Después de Depreciación)	0,0	0,0	0,0	-0,2	0,1	0,0	0,0	0,1	0,0	-0,1
4.-ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	0,2	0,0	0,2	0,0	-0,1	-0,2	-0,1	0,2	0,1	-0,1
5.-PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	0,0	0,1	-0,1	0,0	0,3	0,4	0,3	0,0	0,0	0,1
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
Subsidios	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Transferencias de Capital	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	-0,1
Impuesto 40%	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	-0,1
Dividendos y Utilidades	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

NOTA:
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central que se señalan en la información adicional.

EMPRESAS PÚBLICAS SIN CODELCO Y ENAP
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
 Millones de Pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	1.394.803	1.611.616	1.922.269	1.902.808	1.866.842	2.051.430	1.966.235	1.883.907	1.955.392	2.050.751
Venta de Bienes y Servicios	1.282.789	1.561.832	1.858.048	1.727.316	1.758.435	1.938.255	1.863.123	1.780.534	1.850.218	1.929.051
Intereses Percibidos	18.958	45.44	24.282	24.666	26.485	22.556	19.850	18.182	23.051	21.357
Otros Ingresos	93.056	45.240	39.939	150.826	81.922	90.619	83.262	85.191	82.122	100.343
2.- GASTOS	1.147.011	1.454.782	1.861.499	1.716.314	1.725.253	1.908.315	1.833.929	1.730.841	1.818.209	1.861.694
Remuneraciones a los Empleados y Uso de Bienes y Servicios	995.625	1.272.073	1.686.071	1.505.471	1.577.351	1.749.481	1.670.298	1.542.956	1.591.827	1.652.937
Gasto de Intereses	91.592	108.393	101.083	103.055	99.610	106.400	112.413	114.697	123.819	140.300
Otros Egresos Fuera de Explotación	46.363	65.876	43.024	46.727	33.822	43.727	48.908	55.716	82.498	57.040
Dividendos al Sector Privado	3.645	2.424	2.630	2.507	2.742	2.247	2.677	2.827	5.900	5.900
Impuesto Primera Categoría	9.786	6.016	28.691	58.555	11.728	6.460	-368	14.645	14.165	5.518
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	247.792	156.834	60.770	186.494	141.589	143.115	132.306	153.066	137.183	189.057
Consumo de Capital Fijo (Depreciación)	-156.202	-222.291	-156.271	-154.242	-148.147	-168.194	-173.417	-170.168	-183.388	-210.112
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	91.591	-65.457	-95.501	32.252	-6.558	-25.079	-41.111	-17.102	-46.205	-21.055
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	214.013	250.536	-35.271	121.559	298.907	328.237	318.095	584.187	556.543	476.280
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	33.779	-93.702	96.041	64.935	-157.318	-185.122	-185.790	-431.121	-419.360	-287.223
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	201.416	236.955	272.670	259.424	361.811	343.689	419.467	513.387	456.943	539.757
Subsidios	4.304	5.970	8.180	6.010	7.104	7.316	8.690	8.358	8.442	9.208
Transferencias de Capital	197.112	230.984	264.489	253.414	354.706	336.373	410.777	505.029	448.501	530.549
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	74.335	64.986	103.222	114.351	66.098	63.379	64.450	82.085	91.355	99.851
Impuesto 40%	30.460	18.544	54.337	53.984	15.044	8.028	14.270	19.215	20.589	24.995
Dividendos y Utilidades	16.907	12.906	14.168	25.650	14.583	21.949	14.358	19.457	20.166	18.672
Transferencias al Fisco de Polla	26.968	33.537	34.717	34.717	36.471	33.402	35.822	43.413	50.599	56.184
TRANSFERENCIAS A MUNICIPALIDADES	3.759	3.773	3.773	3.974	3.441	3.539	4.260	4.645	5.993	6.453
Concesión a Municipalidades de Zofri	3.759	3.773	3.773	3.974	3.441	3.539	4.260	4.645	5.993	6.453

NOTAS:
 Año 2018 incluye cifras preliminares de los Estados Financieros de ENAMI.
 Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central y Municipalidades que se señalan en la información adicional.
 Desde el año 2006 EFE considera como transferencia desde el Gobierno Central el aporte fiscal para servicio de deuda interna garantizada por el Estado, por sugerencia del FMI.
 Respecto a las empresas sanitarias en la actualidad solo se considera a Econssa S.A. que conglomeró a todas las empresas sanitarias con cesionadas públicas incluida Lago Puelvas S.A.

EMPRESAS PÚBLICAS SIN CODELCO Y ENAP
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
 Millones de Pesos de 2018

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.- INGRESOS	1.821.262	2.072.803	2.392.525	2.299.145	2.216.091	2.325.347	2.135.894	1.971.887	2.002.952	2.050.751
Venta de Bienes y Servicios	1.675.000	2.008.773	2.312.594	2.087.101	2.087.402	2.197.060	2.023.885	1.863.686	1.895.220	1.929.051
Intereses Percibidos	24.755	5.844	30.222	29.803	31.440	25.568	21.563	19.031	23.612	21.357
Otros Ingresos	121.507	59.186	49.710	182.241	97.248	102.719	90.446	89.169	84.120	100.343
2.- GASTOS	1.497.707	1.871.088	2.316.889	2.073.807	2.048.013	2.163.123	1.992.172	1.811.672	1.862.433	1.861.694
Remuneraciones a los Empleados y Uso de Bienes y Servicios	1.300.036	1.636.095	2.098.545	1.819.046	1.872.441	1.983.081	1.814.422	1.615.014	1.630.544	1.652.937
Gasto de Intereses	119.596	139.411	125.812	124.520	118.245	120.607	122.113	120.053	126.831	140.300
Otros Egresos Fuera de Explotación	60.538	84.728	53.549	56.460	40.149	49.566	53.128	58.318	84.504	57.040
Dividendos al Sector Privado	4.760	3.117	3.273	3.029	3.256	2.547	2.908	2.959	6.043	5.900
Impuesto Primera Categoría	12.778	7.737	35.710	70.751	13.922	7.322	-399	15.329	14.510	5.518
3a.- RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	323.555	201.715	75.636	225.339	168.077	162.225	143.722	160.215	140.520	189.057
Consumo de Capital Fijo (Depreciación)	-203.960	-285.903	-194.501	-186.369	-175.862	-190.652	-188.381	-178.115	-187.848	-210.112
3b.- RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	119.595	-84.188	-118.865	38.969	-7.785	-28.427	-44.659	-17.900	-47.329	-21.055
4.- ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	279.448	322.230	-43.899	146.879	354.827	372.065	345.543	611.469	570.080	476.280
5.- PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	44.107	-120.516	119.536	78.460	-186.749	-209.841	-201.821	-451.255	-429.560	-287.223
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	262.999	304.763	339.374	313.460	429.498	389.580	455.661	537.362	468.057	539.757
Subsidios	5.620	7.679	10.182	7.262	8.434	8.293	9.440	8.748	8.647	9.208
Transferencias de Capital	257.379	297.084	329.193	306.197	421.065	381.287	446.221	528.614	459.410	530.549
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	97.062	83.583	128.473	138.169	78.464	71.841	70.011	85.918	93.577	99.851
Impuesto 40%	39.773	23.850	67.629	65.228	17.859	9.100	15.501	20.112	21.090	24.995
Dividendos y Utilidades	22.076	16.599	17.634	30.993	17.311	24.880	15.597	20.366	20.657	18.672
Transferencias al Fisco de Polla	35.213	43.134	43.210	41.948	43.294	37.862	38.913	45.440	51.830	56.184
TRANSFERENCIAS A MUNICIPALIDADES	4.908	4.853	4.696	4.801	4.084	4.012	4.627	4.862	6.139	6.453
Concesión a Municipalidades de Zofri	4.908	4.853	4.696	4.801	4.084	4.012	4.627	4.862	6.139	6.453

NOTAS:
 Año 2018 incluye cifras preliminares de los Estados Financieros de ENAMI.
 Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central y Municipalidades que se señalan en la información adicional.
 Desde el año 2006 EFE considera como transferencia desde el Gobierno Central el aporte fiscal para servicio de deuda interna garantizada por el Estado, por sugerencia del FMI.
 Respecto a las empresas sanitarias en la actualidad solo se considera a Econssa S.A. que conglomerara a todas las empresas sanitarias con cesionadas públicas incluida Lago Puelvas S.A.

**EMPRESAS PÚBLICAS SIN CODELCO Y ENAP
ESTADO DE OPERACIONES 2009 - 2018
RESULTADO OPERATIVO BRUTO/NETO
Porcentaje del PIB**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1.-INGRESOS	1.4	1.4	1.6	1.5	1.4	1.4	1.2	1.1	1.1	1.1
Venta de Bienes y Servicios	1.3	1.4	1.5	1.3	1.3	1.3	1.2	1.1	1.0	1.0
Intereses Percibidos	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Otros Ingresos	0.1	0.0	0.0	0.1	0.1	0.1	0.1	0.1	0.0	0.1
2.-GASTOS	1.2	1.3	1.5	1.3	1.3	1.3	1.1	1.0	1.0	1.0
Remuneraciones a los Empleados y Uso de Bienes y Servicios	1.0	1.1	1.4	1.2	1.1	1.2	1.0	0.9	0.9	0.9
Gasto de Intereses	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Otros Egresos Fuera de Explotación	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Dividendos al Sector Privado	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Impuesto Primera Categoría	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
3a.-RESULTADO OPERATIVO BRUTO (1-2) (Antes de Depreciación)	0.3	0.1	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Consumo de Capital Fijo (Depreciación)	-0.2	-0.2	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1
3b.-RESULTADO OPERATIVO NETO (1-2) (Después Depreciación)	0.1	-0.1	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0
4.-ADQUISICIÓN NETA DE ACTIVOS NO FINANCIEROS	0.2	0.2	0.0	0.1	0.2	0.2	0.2	0.3	0.3	0.2
5.-PRÉSTAMO NETO / ENDEUDAMIENTO NETO (3a-4)	0.0	-0.1	0.1	0.0	-0.1	-0.1	-0.1	-0.3	-0.2	-0.2
NOTAS:										
TRANSFERENCIAS DESDE EL GOBIERNO CENTRAL	0.2	0.2	0.2	0.2	0.3	0.2	0.3	0.3	0.3	0.3
Subsidios	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Transferencias de Capital	0.2	0.2	0.2	0.2	0.3	0.2	0.3	0.3	0.2	0.3
TRANSFERENCIAS HACIA EL GOBIERNO CENTRAL	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.1	0.1
Impuesto 40%	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Dividendos y Utilidades	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Transferencias al Fisco de Polla	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
TRANSFERENCIAS A MUNICIPALIDADES	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Concesión a Municipalidades de Zofri	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

NOTAS:
Año 2018 incluye cifras preliminares de los Estados Financieros de ENAMI.
Los ingresos y gastos del Estado de Operaciones no incluyen las cifras de transferencias desde y hacia el Gobierno Central y Municipalidades que se señalan en la información adicional. Desde el año 2006 EFE considera como transferencia desde el Gobierno Central el aporte fiscal para servicio de deuda interna garantizada por el Estado, por sugerencia del FMI.
Respecto a las empresas sanitarias en la actualidad sólo se considera a Econssa S.A. que conglomerara a todas las empresas sanitarias concesionadas públicas incluida Lago Peñuelas S.A..

Pasivos y Activos Financieros del sector público

V.1 Introducción

La información que se presenta en este capítulo, corresponde a aquella publicada en el Informe de Estadísticas de la Deuda Pública al 31 de diciembre de 2018, aunque en una versión más limitada en cuanto a su cobertura temporal. Al igual que en dicho informe, los antecedentes que aquí se exponen dan a conocer de forma sistematizada las estadísticas de los activos financieros y pasivos del Gobierno Central, del Banco Central y de las Empresas Públicas. Las estadísticas se presentan en frecuencia anual, al 31 de diciembre de cada año, y abarcan el período comprendido entre 2009 y 2018. Series a contar de 1991 pueden ser revisadas en la página institucional del Ministerio de Hacienda (<http://www.hacienda.cl/oficina-de-la-deuda-publica.html>).

La información presentada es el resultado de un esfuerzo conjunto de distintas instituciones. En el caso del Gobierno Central, las fuentes son la Tesorería General de la República, la Contraloría General de la República y la Dirección de Presupuestos. Por su parte, el Banco Central ha colaborado estrechamente en la elaboración de cifras de sus activos financieros y pasivos en el formato requerido para el informe. Cabe señalar que, a partir del cierre de 2002, el Banco Central comenzó a incluir dentro de las notas de sus balances los detalles necesarios para reconstruir las cifras que aquí se presentan. La información de las Empresas Públicas fue obtenida de los Estados Financieros auditados, mientras que los datos de la deuda garantizada del resto del Sector Público provienen de la Tesorería General de la República. Por último, las estadísticas de Bonos de Reconocimiento tienen como fuente el Instituto de Previsión Social, ex Instituto de Normalización Previsional.

Asimismo, las cifras como porcentaje del PIB pueden diferir respecto de publicaciones anteriores debido a que la información que se presenta en esta ocasión recoge el cambio de metodología en el cálculo del PIB, así como las últimas actualizaciones de PIB disponibles usando el año de referencia 2013. Por último, los datos correspondientes a diciembre de 2018 del Banco Central tienen condición de provisorios.

V.2 Descripción

Deuda Neta del Gobierno Central

Al cierre de 2018 la deuda bruta del Gobierno Central alcanzó un monto de \$48.870.460 millones, equivalente a 25,6% del PIB, lo que implica un aumento de la deuda nominal de \$6.459.545 millones en relación al stock mantenido a diciembre de 2017. En igual período, las inversiones en activos financieros alcanzaron los \$37.997.313 millones. En términos relativos, esta cifra equivale al 19,9% del PIB, lo cual significa un aumento como porcentaje del PIB de 0,7 puntos respecto a lo registrado en diciembre de 2017.

El aumento de los pasivos y activos financieros como porcentaje del PIB, implicó una posición deudora neta del Gobierno Central de \$10.873.146 millones, que en términos del PIB alcanza una cifra que representa un 5,7% a diciembre de 2018, en comparación al 4,4% de diciembre de 2017.

Deuda Neta del Banco Central de Chile

Los pasivos de la autoridad monetaria representaron a diciembre de 2018 un 10,6% del PIB, cifra mayor en 0,1 puntos porcentuales a la registrada en diciembre de 2017. Por su parte, los activos del Banco Central alcanzaron un 14,7% del PIB, lo que representa un aumento de 1,2 puntos porcentuales en relación a lo observado en diciembre de 2017.

De esta forma el Banco Central registró un pasivo neto negativo a diciembre de 2018, según se mide en este informe, de \$7.881.789 millones, lo que equivale a un -4,1% del PIB, en comparación al -3,0% observado al cierre de 2017.

Resultado Consolidado

La consolidación del Gobierno Central con el Banco Central arrojó una deuda bruta de 35,5% del PIB a diciembre de 2018, lo que implica un aumento de 1,9 puntos porcentuales del PIB en comparación a lo

observado a fines del año anterior. En tanto, el resultado consolidado neto registró una posición deudora de 1,6% del PIB, con una disminución de la posición acreedora por \$527.849 millones respecto del cierre de 2017.

Perfil de amortizaciones

El perfil de las amortizaciones de la deuda consolidada del Gobierno Central y el Banco Central presenta una trayectoria relativamente estable hasta el año 2024. En particular, este indica que durante el año 2019 se deberán efectuar pagos por \$14.358.983 millones, correspondientes en un 96,6% a obligaciones del Banco Central. Entre los años 2020 a 2024, los vencimientos de amortizaciones alcanzan un promedio de \$3.483.093 millones, donde las obligaciones del Banco Central representan un 27,7% del total. Por su parte, las obligaciones promedio con vencimientos desde 2025 y posteriores alcanzarían los \$1.384.757 millones promedio por año, de los cuales un 95,0% corresponden a obligaciones del Gobierno Central, y un 5,0% a obligaciones del Banco Central.

Al desglosar el perfil de amortizaciones por vencimiento y moneda de pago, se aprecia que, en promedio, las amortizaciones con vencimientos entre 2020 y 2024 corresponden en un 86,7% a obligaciones pagaderas en moneda nacional o moneda nacional reajustada por la inflación, y en un 13,3% a obligaciones denominadas en moneda extranjera. Para los años posteriores a 2024, las amortizaciones corresponden en un 45,7% en moneda nacional indexada a inflación, en un 32,4% en pesos y en un 21,8% en dólares.

Empresas Públicas, Deuda Garantizada por el Estado y Bonos de Reconocimiento

El presente informe incluye información complementaria sobre pasivos y activos financieros de las empresas del Estado, así como sobre el stock de bonos de reconocimiento no liquidados. Por tratarse de pasivos, activos y obligaciones de naturaleza diferente a los considerados bajo el concepto de "deuda pública", y en concordancia con las prácticas comúnmente aplicadas a nivel internacional, dichas

estadísticas se presentan de manera independiente y complementaria, sin consolidarlas con las estadísticas sobre deuda del Gobierno Central y del Banco Central. Este criterio permite así enriquecer la información disponible sin distorsionar las comparaciones que a nivel internacional pueden efectuarse en materia de endeudamiento público.

Cuando los indicadores de deuda son relativamente bajos, como es el caso actual para la gran mayoría de las empresas públicas, el endeudamiento de éstas corresponde a obligaciones con cargo al patrimonio de cada corporación. Estas obligaciones son respaldadas en proyectos de inversión en ejecución, cuyo servicio debe financiarse con el resultado operacional de dichas empresas en el futuro, no comprometiendo el crédito público, salvo en el caso de endeudamiento con garantía estatal que se identifica separadamente.

A septiembre de 2018, último dato disponible, los pasivos de Empresas Públicas registraron una deuda bruta equivalente a un 8,7% del PIB (\$16.401.524 millones), lo que respecto al cierre de 2017 significó un aumento de \$1.056.194 millones. En tanto, los activos financieros registraron para igual período un aumento de \$635.493 millones, alcanzando un 1,2% del PIB. En este contexto, la deuda neta del conjunto de estas empresas alcanzó un 7,5% del PIB.

En aquellos casos excepcionales en que los activos financieros no son suficientes para garantizar la deuda de las empresas públicas a un costo financiero razonable, el Fisco ha procedido a garantizar parte de su deuda. La deuda garantizada total a diciembre de 2018 fue de 1,7% del PIB, correspondiente en su totalidad a deuda garantizada interna (34,3% a la Empresa de Ferrocarriles del Estado y 15,2% perteneciente a Metro). Otro componente importante de la deuda garantizada por el Estado lo constituye la garantía orientada al financiamiento de la Educación Superior, autorizada mediante la Ley N° 20.207, la cual alcanza \$1.569.901 millones, correspondientes a un 48,8% del total de deuda garantizada interna. En términos del lugar de emisión, tal como se mencionó, el 100% de la deuda garantizada ha sido emitida internamente.

Por último, los bonos de reconocimiento constituyen un pasivo del Fisco con los afiliados del antiguo sistema

de pensiones que se trasladaron a las AFP. Este es un pasivo de naturaleza financiera diferente, pero de éste se derivan obligaciones de pago futuro que resultan relevantes de dimensionar. La información a diciembre de 2018 indica que el stock de bonos de reconocimiento fue equivalente a un 0,8% del PIB, en línea con la tendencia decreciente observada desde 1985 y que se estima continuará en los años próximos (ver sección V.5).

V.3 Activos FINANCIEROS y Pasivos del Gobierno Central

Descripción de las cifras

Pasivos

La deuda del Gobierno Central incorpora la deuda interna y externa de la Tesorería General de la República y de la Corporación de Fomento de la Producción (Corfo). Las cifras aquí presentadas son el resultado de un proceso de compatibilización entre la información de Dipres y Tesorería.

Deuda en moneda nacional: Corresponde a la deuda interna del Gobierno Central con el Banco Central, el stock de papeles en UF emitidos en el mercado doméstico (BTU y BTP) y la deuda interna contraída por Corfo.

Deuda en moneda extranjera:

- **Deuda interna:** Obligaciones que mantiene la Tesorería con el Banco Central.
- **Deuda externa:** Obligaciones de Tesorería y de Corfo emitidas en el exterior, en moneda extranjera y nacional, informadas por Dipres. Estas cifras difieren de las de deuda externa del Gobierno Central presentadas por el Banco Central en sus informes quincenales principalmente porque este último excluye los bonos de emisores residentes en poder de nacionales.

Activos FINANCIEROS

Activos financieros en moneda nacional, sin empresas públicas: Corresponde a las cifras de la Contraloría General de la República, presentadas en los Estados de la Situación Patrimonial del Sector Público, de las partidas: disponibilidad de moneda nacional; las inversiones y colocaciones en moneda nacional en depósitos, pagarés, acciones y otros títulos y valores; y los préstamos en moneda nacional, excluyendo los préstamos a otras entidades públicas y otros préstamos.

Deuda financiera de empresas públicas con el Fisco: Corresponden a la deuda financiera de las empresas públicas obtenida de los balances de las mismas, y excluye los impuestos a la renta y diferidos.

Activos financieros en moneda extranjera: Corresponde a la disponibilidad de moneda extranjera, las inversiones y colocaciones en moneda extranjera en depósitos —donde se encuentran el Fondo de Estabilización Económica y Social (FEES) y el Fondo de Reservas de Pensiones (FRP)— y pagarés, los préstamos en moneda extranjera al personal y acciones y participaciones en empresas relacionadas. Se excluyen las colocaciones en acciones en moneda extranjera por corresponder a participaciones del Gobierno en organismos internacionales, ya que son de carácter permanente.

V.4 Activos FINANCIEROS, Pasivos y Amortizaciones del Banco Central de Chile

La información de activos y pasivos del Banco Central de Chile corresponden a las cifras publicadas en los balances de este organismo, si bien los criterios de clasificación difieren. Sin embargo, a partir de la publicación del balance de diciembre de 2002, el Banco Central de Chile da a conocer detalles para replicar las cifras que se presentan en esta publicación¹.

A continuación, se detalla la información que contiene cada partida de esta publicación y, también, la naturaleza de la información sobre programa de amortizaciones que la acompaña.

¹ Con excepción de la separación moneda nacional/moneda extranjera en los otros pasivos y activos.

Pasivos

Documentos emitidos por el Banco Central:

Corresponde al valor de los pagarés, excluyendo intereses y descuentos anticipados.

Depósitos fiscales en moneda nacional y extranjera:

Incluye Fondos para programas especiales de organismos internacionales, Fondo de Infraestructura y otros depósitos del fisco. Se deduce de los depósitos en moneda nacional el activo por créditos con financiamiento de organismos internacionales².

Otros: Corresponde a la suma de otros depósitos y obligaciones; más otros valores de otras cuentas del pasivo; más compra de dólares con pacto de retroventa neto (si el saldo neto es pasivo); más los acuerdos de crédito recíproco; y otros pasivos con el exterior, excluyendo asignaciones de DEG.

Activos financieros

Activos de Reserva: Con el objetivo de homologar la serie, considera: activos de reservas; más intereses por cobrar al exterior; menos pasivos de reserva, excluyendo de este último el pasivo por acuerdo de crédito recíproco. Este concepto se incorporó a partir de 2002 a la medición contable de activos de reserva.

Pagarés fiscales en moneda nacional y extranjera:

Estos pagarés se originaron por transferencias fiscales al Banco Central en virtud de las leyes N°18.267 y N°18.768. En el caso de los pagarés en dólares se deducen los prepagos de intereses o capital.

Otros: Corresponde a la suma de créditos a bancos comerciales; más crédito al BancoEstado; más crédito a empresas estatales excluido créditos a Corfo asociados al capitalismo popular (ley N°18.401) y líneas de crédito

con fondos de Tesorería provenientes de Organismos Internacionales; más crédito a otras instituciones excluyendo Caja Central de Ahorros y Préstamos y Asociación Nacional de Ahorros y Préstamos; más aportes a Organismos Internacionales; más otros valores de otros activos sobre el exterior; más otros valores de otras cuentas del activo excluido la pérdida diferida, los intereses y descuentos anticipados; más compra de dólares con pacto de retroventa neto (si el saldo neto es activo).

Deuda Subordinada³: El valor de la Deuda Subordinada es presentado con fines de transparencia, aunque no se considera como activo del Banco Central; a éste se le restan los pasivos asociados (Letras emitidas por compra de cartera, y provisiones por Deuda Subordinada).

Amortizaciones

El programa de amortizaciones de pagarés sólo incluye títulos con mercado secundario, cuyo saldo conjunto equivale a más del 99% del total. Las cifras se han obtenido a partir de programas de vencimientos que incluyen capital e intereses, por lo tanto, ha sido necesario definir el componente de intereses a descontar. En el caso de los pagarés con servicio de cupones, se ha incluido como interés el monto considerado como tal en los respectivos cupones y en el caso de los instrumentos con servicio en un solo pago se ha considerado como interés el descuento con que tales instrumentos han sido colocados.

Los pagos programados de amortizaciones excluyen intereses ya devengados y aún no servidos, los cuales forman parte de los montos de pago programados considerados como intereses. Por otra parte, en el caso de los pagarés con cupones, por haberse usado

2 Dado que el riesgo comercial corre por cuenta de Tesorería, se estimó apropiado considerarlo más bien como una rebaja de pasivo en vez de un activo.

3 Hasta 1995 correspondía a una operación por la cual algunos bancos comerciales debían destinar una fracción de sus excedentes a servir, en un plazo indeterminado, obligaciones asumidas con el Banco Central a raíz de la crisis financiera de los ochenta. En el año precitado, se promulgaron las leyes N°19.396 y N°19.359, que facultaron, en el caso de los bancos que no estaban en condiciones de extinguir la deuda en un plazo de 40 años, cancelar la deuda mediante la emisión de nuevas acciones, licitadas o dadas en pago. La diferencia entre el valor libro de la deuda y el valor de mercado de las acciones, dio origen a una pérdida contable que, en virtud de las disposiciones citadas, fue diferida, para su absorción con excedentes posteriores.

tasas faciales en lugar de las históricas de colocación, los pagos programados de capital no consideran los saldos de sobreprecio o de descuento con que fueron colocados los instrumentos.

V.5 Bonos de Reconocimiento

Los Bonos de Reconocimiento corresponden a una obligación del estado chileno para con los futuros pensionados que es exigible al momento de la jubilación. Este instrumento financiero, por tanto, hace explícita las obligaciones contraídas por el estado con aquellos trabajadores que cotizaban en el antiguo sistema previsional.

Estas obligaciones no son conceptualmente distintas al resto de las obligaciones previsionales existentes en otros países. La diferencia práctica radica en que en la gran mayoría de los países estas obligaciones se acumulan como compromisos de gastos a futuro a través del sistema previsional que no son registrados contablemente. Esto es lo que comúnmente se ha denominado como la deuda previsional implícita de los países.

Casi ninguno de los países, tanto desarrollados como en vías de desarrollo, contabilizan estos compromisos previsionales o deuda previsional implícita como parte de la deuda pública.

El Bono de Reconocimiento se calcula como el capital necesario para que el afiliado que se trasladó desde dicho sistema obtenga una pensión equivalente a un 80% de las remuneraciones imponibles percibidas entre el junio de 1978 y 1979, salvo excepciones, multiplicado por la proporción de su vida activa durante la cual cotizó en el antiguo sistema. Este monto es capitalizado a una tasa de 4% real anual desde el momento del traslado al nuevo sistema de pensiones.

En el momento en que los beneficiarios cumplen los requisitos para jubilar, los bonos son liquidados por las Administradoras de Fondos de Pensiones (AFP), y el Estado, a través del Instituto de Previsión Social (IPS), ex Instituto de Normalización Previsional (INP), realiza una transferencia a suma alzada que se registra como financiamiento -debajo de la línea- en la nueva presentación de las cifras fiscales del Gobierno Central. El bono así liquidado, unido al fondo de capitalización individual del afiliado, se utiliza en la generación del flujo futuro de pensiones, en cualquiera de sus modalidades.

En el cuadro respectivo, se presenta el número de bonos liquidados desde el año 1982 a diciembre de 2018, junto con el valor actualizado de los bonos activos. De la evolución de las cifras, se puede observar que el stock como porcentaje del producto ha descendido a lo largo del tiempo.

**PASIVOS Y ACTIVOS FINANCIEROS
DEL GOBIERNO CENTRAL
Al 31 de diciembre de cada año**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	
1. PASIVOS EN PESOS	MILL. \$	4.337.895	7.889.100	11.200.998	13.015.967	15.285.636	18.681.365	22.523.188	29.317.723	34.965.837	39.186.492
1.1 Pagaré Fiscales con Banco Central		0	0	0	0	0	0	0	0	0	0
1.2 Deuda Externa		0	272.295	434.345	434.345	434.345	464.148	434.345	434.345	434.345	434.345
1.3 Otros (a)		4.337.895	7.616.805	10.766.653	12.581.622	14.851.291	18.247.020	22.059.040	28.883.378	34.531.492	38.752.147
2. ACTIVOS EN PESOS	MILL. \$	5.850.344	6.885.997	9.406.367	9.298.488	9.000.392	9.151.137	10.782.887	12.236.988	13.072.668	14.483.242
2.1 Activos en pesos sin empresas (b)		5.736.367	6.884.775	9.406.293	9.298.488	9.000.392	9.151.137	10.778.887	12.236.988	13.072.668	14.483.242
2.1.1 Depósitos en Banco Central		17.199	69.091	125.981	158.330	200.952	1.117.977	296.689	463.976	0	0
2.1.2 Papeles del Banco Central		129.185	135.776	444.858	474.927	444.216	58.381	10.365	395.200	437.030	363.230
2.1.3 Otros (c)		5.589.983	6.679.908	8.835.454	8.665.232	8.355.224	7.974.780	10.471.833	11.377.812	12.635.638	14.120.013
2.2 Deuda financiera de empresas púb. con el fisco		113.977	1.223	74	0	0	0	4000	0	0	0
3. PASIVO NETO EN PESOS: (1) - (2)	MILL. \$	-1.512.449	1.003.103	1.794.631	3.717.479	6.285.244	9.530.228	11.740.301	17.080.735	21.893.169	24.703.249
4. PASIVOS EN DÓLARES	MILL. US\$	2.530	3.514	4.448	5.227	4.330	5.829	7.121	9.430	12.101	13.920
4.1 Pagaré Fiscales con Banco Central (c)		0	0	0	0	0	0	0	0	0	0
4.2 Deuda Externa		2.530	3.514	4.448	5.227	4.330	5.829	7.121	9.430	12.101	13.920
5. ACTIVOS EN DÓLARES (d)	MILL. US\$	19.633	22.307	27.920	31.382	31.133	32.162	31.477	32.637	34.800	33.800
5.1 Depósitos en el Banco Central		453	529	1.284	978	214	179	174	474	517	1.250
5.2 Papeles del Banco Central		0	0	0	0	0	0	0	0	0	0
5.3 Otros (e)		19.180	21.778	26.636	30.404	30.919	31.983	31.303	32.163	34.283	32.550
6. PASIVO NETO EN DÓLARES: (4) - (5)	MILL. US\$	-17.103	-18.793	-23.473	-26.155	-26.803	-26.333	-24.356	-23.207	-22.699	-19.880
7. PASIVO FINANCIERO BRUTO TOTAL: (1) + (4)	MILL. \$	5.619.223	9.535.014	13.520.205	15.517.618	17.553.695	22.221.911	27.560.190	35.610.201	42.410.915	48.870.460
8. ACTIVOS FINANCIEROS TOTALES: (2) + (5)	MILL. \$	15.793.129	17.333.908	23.965.755	24.317.827	25.306.676	28.685.723	33.047.936	34.015.524	34.482.435	37.997.313
9. PASIVO FINANCIERO NETO TOTAL: (7) - (8)	MILL. \$	-10.173.906	-7.798.894	-10.445.550	-8.800.209	-7.752.981	-6.463.812	-5.487.747	1.594.677	7.928.480	10.873.146

NOTAS:

- (a) Incluye Bonos de Tesorería y deuda de Corfo.
(b) Excluye activos por cobrar de crédito fiscal del sistema antiguo.
(c) Incluye disponibilidad en moneda nacional, inversiones temporales, préstamos y colocaciones.
(d) Incluye Fondo de Estabilización Económica y Social, Fondo de Reserva de Pensiones, Fondo de Estabilización del Petróleo e Inversiones en moneda extranjera del Gobierno Central.
Fuentes: Banco Central, Contraloría General de la República, Dirección de Presupuestos y Tesorería General de la República.

**PASIVOS Y ACTIVOS FINANCIEROS
DEL GOBIERNO CENTRAL
Al 31 de diciembre de cada año
Porcentaje del PIB**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. PASIVOS EN PESOS	4,5	7,1	9,2	10,0	11,1	12,6	14,1	17,3	19,4	20,5
1.1 Pagars Fscale con Banco Central	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
1.2 Deuda Externa	0,0	0,2	0,4	0,3	0,3	0,3	0,3	0,3	0,2	0,2
1.3 Otros ^(a)	4,5	6,8	8,8	9,7	10,8	12,3	13,8	17,0	19,2	20,3
2. ACTIVOS EN PESOS	6,1	6,2	7,7	7,2	6,5	6,2	6,8	7,2	7,3	7,6
2.1 Activos en pesos sin empresas ^(b)	5,9	6,2	7,7	7,2	6,5	6,2	6,8	7,2	7,3	7,6
2.1.1 Depósitos en Banco Central	0,0	0,1	0,1	0,1	0,1	0,8	0,2	0,3	0,0	0,0
2.1.2 Papeles del Banco Central	0,1	0,1	0,4	0,4	0,3	0,0	0,0	0,2	0,2	0,2
2.1.3 Otros ^(c)	5,8	6,0	7,2	6,7	6,1	5,4	6,6	6,7	7,0	7,4
2.2 Deuda financiera de empresas púb. con el fisco	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. PASIVO NETO EN PESOS: (1) - (2)	-1,6	0,9	1,5	2,9	4,6	6,4	7,4	10,1	12,1	12,9
4. PASIVOS EN DÓLARES	1,3	1,5	1,9	1,9	1,6	2,4	3,2	3,7	4,1	5,1
4.1 Pagars Fscale con Banco Central ^(c)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
4.2 Deuda Externa	1,3	1,5	1,9	1,9	1,6	2,4	3,2	3,7	4,1	5,1
5. ACTIVOS EN DÓLARES^(d)	10,3	9,4	11,9	11,6	11,8	13,1	14,0	12,9	11,9	12,3
5.1 Depósitos en el Banco Central	0,2	0,2	0,5	0,4	0,1	0,1	0,1	0,2	0,2	0,5
5.2 Papeles del Banco Central	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.3 Otros ^(d)	10,0	9,1	11,4	11,2	11,7	13,1	13,9	12,7	11,7	11,8
6. PASIVO NETO EN DÓLARES: (4) - (5)	-9,0	-7,9	-10,0	-9,6	-10,2	-10,8	-10,8	-9,1	-7,7	-7,2
7. PASIVO FINANCIERO BRUTO TOTAL: (1) + (4)	5,8	8,6	11,1	11,9	12,7	15,0	17,3	21,0	23,5	25,6
8. ACTIVOS FINANCIEROS TOTALES: (2) + (5)	16,3	15,5	19,6	18,7	18,4	19,3	20,7	20,1	19,1	19,9
9. PASIVO FINANCIERO NETO TOTAL: (7) - (8)	-10,5	-7,0	-8,6	-6,8	-5,6	-4,3	-3,4	0,9	4,4	5,7

NOTAS

(a) Incluye Bonos de Tesorería y deuda de Corfo.

(b) Excluye activos por cobrar de crédito fiscal del sistema antiguo.

(c) Incluye disponibilidad en moneda nacional, inversiones temporales, préstamos y colocaciones.

(d) Incluye Fondo de Estabilización Económica y Social, Fondo de Reserva de Pensiones, Fondo de Estabilización del Petróleo e inversiones en moneda extranjera del Gobierno Central.
Fuentes: Banco Central, Contraloría General de la República, Dirección de Presupuestos y Tesorería General de la República.

**PASIVOS Y ACTIVOS FINANCIEROS
DEL BANCO CENTRAL DE CHILE
Al 31 de diciembre de cada año**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. PASIVOS	MILL. \$	14.914.818	12.362.690	20.604.170	19.749.320	18.592.976	20.193.733	20.336.735	21.032.035	20.178.583
1.1 Documentos emitidos por el Banco Central (a)	MILL. \$	11.579.172	8.915.698	13.186.136	12.905.055	13.033.022	12.908.185	13.494.386	15.114.142	13.884.907
1.1.1 Nominales	MILL. \$	5.543.261	3.995.107	4.517.959	3.905.683	5.005.942	4.537.104	5.053.318	8.243.767	8.769.976
1.1.2 En UF	MILL. \$	6.035.911	4.920.591	8.668.177	8.999.371	8.027.080	8.371.081	8.441.068	6.870.376	6.066.708
1.1.3 Indexados al tipo de cambio y en dólares (b)	MILL. \$	0	0	0	0	0	0	0	0	0
1.1.4 Resto (c)	MILL. \$	0	0	0	0	0	0	0	0	0
1.2 Depósitos Fiscales	MILL. \$	246.732	316.827	795.640	626.202	313.057	1.226.599	419.683	780.412	317.898
1.2.1 Moneda Nacional	MILL. \$	17.199	69.091	125.981	158.330	200.952	1.117.977	296.689	463.976	0
1.2.2 Moneda Extranjera	MILL. US\$	453	529	1.284	978	214	179	174	474	517
1.3 Otros (d)	MILL. \$	3.088.914	3.130.164	6.622.394	6.218.063	5.246.896	6.058.949	6.422.667	5.137.481	3.798.829
2. ACTIVOS S/DEUDA SUBORDINADA	MILL. \$	16.340.093	13.174.188	22.982.333	21.169.733	21.669.897	24.744.603	27.530.130	27.211.437	28.060.372
2.1 Reservas Internacionales	MILL. US\$	25.373	27.864	41.979	41.649	41.094	40.447	38.643	40.494	39.861
2.2 Pagares Fiscales	MILL. \$	0	0	0	0	0	0	0	0	0
2.2.1 Moneda Nacional	MILL. \$	0	0	0	0	0	0	0	0	0
2.2.2 Moneda Extranjera	MILL. US\$	0	0	0	0	0	0	0	0	0
2.3 Otros (e)	MILL. \$	3.490.684	123.651	1.091.790	1.236.299	146.676	177.943	196.702	190.430	329.733
3. PASIVO NETO TOTAL S/DEUDA SUBORDINADA: (1) - (2)	MILL. \$	-1.425.276	-811.498	-2.378.163	-1.420.413	-3.076.921	-4.550.870	-7.193.395	-6.179.401	-7.881.789
Memo:										
Deuda Subordinada amastada (f)	MILL. \$	914.374	876.664	821.312	754.322	649.521	565.552	465.445	355.006	231.291

NOTAS:

(a) Incluye PDBC, PRBC, BCP, BCU, BCD y otros.

(b) Incluye documentos reamustables según dólar observado.

(c) Corresponde a la suma de los premios y los descuentos por la colocación de los papeles en el mercado. Cabe señalar que la cifra total de "Documentos emitidos por el Banco Central" a diciembre de cada año no incluye los premios o descuentos devengados al momento de la colocación de los papeles, en tanto que las cifras desagregadas sí los incluyen.

(d) Incluye otros depósitos y obligaciones; más otros valores de otras cuentas del pasivo; más compra de dólares con pacto de retroventa neto; más acuerdo de crédito recíproco; otros pasivos del exterior, excluyendo asignaciones DEG.

(e) Incluye crédito interno neto, excluyendo transferencias fiscales y líneas de crédito a programas de Organismos Internacionales; más aportes a Organismos Internacionales; más otros valores de otros activos sobre el exterior; más otros valores de otras cuentas del activo excluido la pérdida diferida; los "Intereses y descuentos percibidos anticipadamente por venta de pagarés;" y la inversión en acciones.

(f) Cifras amastadas. Ver sección V.4.

Fuente: Banco Central.

**PASIVOS Y ACTIVOS FINANCIEROS
DEL BANCO CENTRAL DE CHILE
Al 31 de diciembre de cada año
Como porcentaje del PIB**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. PASIVOS	15,4	11,1	16,9	15,2	13,5	13,6	12,7	12,4	10,5	10,6
1.1 Documentos emitidos por el Banco Central (a)	12,0	8,0	10,8	9,9	9,5	8,7	8,5	8,9	8,2	7,3
1.1.1 Nominales	5,7	3,6	3,7	3,0	3,6	3,1	3,2	4,9	4,9	5,0
1.1.2 En UF	6,2	4,4	7,1	6,9	5,8	5,6	5,3	4,1	3,4	2,3
1.1.3 Indexados al tipo de cambio y en dólares (b)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
1.1.4 Resto (c)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
1.2 Depósitos Fiscales	0,3	0,3	0,7	0,5	0,2	0,8	0,3	0,5	0,2	0,5
1.2.1 Moneda Nacional	0,0	0,1	0,1	0,1	0,1	0,8	0,2	0,3	0,0	0,0
1.2.2 Moneda Extranjera	0,2	0,2	0,5	0,4	0,1	0,1	0,1	0,2	0,2	0,5
1.3 Otros (d)	3,2	2,8	5,4	4,8	3,8	4,1	4,0	3,0	2,1	2,8
2. ACTIVOS/DEUDA SUBORDINADA	16,9	11,8	18,8	16,3	15,7	16,7	17,3	16,1	13,5	14,7
2.1 Reservas Internacionales	13,3	11,7	17,9	15,3	15,6	16,5	17,1	15,9	13,3	14,5
2.2 Pagars Fiscales	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2.1 Moneda Nacional	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2.2 Moneda Extranjera	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.3 Otros (e)	3,6	0,1	0,9	1,0	0,1	0,1	0,1	0,1	0,2	0,2
3. PASIVO NETO TOTAL S/DEUDA SUBORDINADA: (1) - (2)	-1,5	-0,7	-1,9	-1,1	-2,2	-3,1	-4,5	-3,6	-3,0	-4,1
Memo:										
Deuda Subordinada amuñada (f)	0,9	0,8	0,7	0,6	0,5	0,4	0,3	0,2	0,1	0,0

NOTAS:

(a) Incluye PDBC, PRBC, BCP, BCU, BCD y otros.

(b) Incluye documentos reamortables según dólar observado.

(c) Corresponde a la suma de los premios y los descuentos por la colocación de los papeles en el mercado. Cabe señalar que la cifra total de "Documentos emitidos por el Banco Central" a diciembre de cada año no incluye los premios o descuentos devengados al momento de la colocación de los papeles, en tanto que las cifras desagregadas sí los incluyen.

(d) Incluye otros depósitos y obligaciones; más otros valores de otras cuentas del pasivo; más compra de dólares con pacto de retroventa neto; más acuerdo de crédito recíproco; otros pasivos del exterior, excluyendo asignaciones DEG.

(e) Incluye crédito interno neto, excluyendo transferencias fiscales y líneas de crédito a programas de Organismos Internacionales; más aportes a Organismos Internacionales; más otros valores de otros activos sobre el exterior; más otros valores de otras cuentas del activo excluido la pérdida diferida, los "Intereses y descuentos percibidos anticipadamente por venta de pagarés" y la inversión en acciones.

(f) Cifras amuñadas. Ver sección V.4.

Fuente: Banco Central.

**PASIVOS Y ACTIVOS
DEL BANCO CENTRAL**
Detalle moneda nacional/extranjera
En pesos (dólares) de fin de año

	2018			
1. PASIVOS EN MONEDA NACIONAL	17.417	MILES MILL. \$	9,1	% PIB
1.1 Documentos emitidos por el Banco Central (a)	13.885		7,3	
1.1.1 Nominales	9.529		5,0	
1.1.2 En UF	4.356		2,3	
1.1.3 Indexados al tipo de cambio	0		0,0	
1.2 Depósitos Fiscales	0		0,0	
1.3 Otros (b)	3.532		1,8	
2. ACTIVOS EN MONEDA NACIONAL	167	MILES MILL. \$	0,1	% PIB
2.1 Pagarés Fiscales	0		0,0	
2.2 Otros (b)	167		0,1	
3. PASIVO NETO EN MONEDA NACIONAL: (1) - (2)	17.249	MILES MILL. \$	9,0	% PIB
4. PASIVOS EN MONEDA EXTRANJERA	3.970	MILL. US\$	1,4	% PIB
4.1 Documentos emitidos por el Banco Central en dólares	0		0,0	
4.2 Depósitos Fiscales	1.250		0,5	
4.3 Otros (b)	27.520		1,0	
5. ACTIVOS EN MONEDA EXTRANJERA	40.094	MILL. US\$	14,6	% PIB
5.1 Reservas Internacionales	39.861		14,5	
5.2 Pagarés Fiscales	0		0,0	
5.3 Otros (b)	234		0,1	
6. PASIVO NETO EN MONEDA EXTRANJERA: (4) - (5)	-36.124	MILL. US\$	-13,1	% PIB
7. PASIVOS TOTALES: (1) + (4)	20.179	MILES MILL. \$	10,6	% PIB
8. ACTIVOS TOTALES: (2) + (5)	28.060	MILES MILL. \$	14,7	% PIB
9. PASIVO NETO TOTAL: (7) - (8)	-7.882	MILES MILL. \$	-4,1	% PIB

NOTAS:

(a) Incluye PDBC, PRBC, BCP, BCU, BCD y otros.

(b) Para ver más detalle de qué incluyen los otros pasivos y otros activos, ver sección 4 de este capítulo.

Fuente: Banco Central.

**PASIVOS CONSOLIDADO
DEL GOBIERNO CENTRAL + BANCO CENTRAL ^(a)
al 31 de diciembre de cada año
En millones de pesos**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
PASIVO BRUTO CONSOLIDADO CON BCCH	20.158.124	21.445.101	32.883.878	34.165.809	35.389.397	41.130.665	47.466.877	55.466.625	60.609.397	67.816.380
Pasivo Consolidado Neto	-11.599,182	-8.610.392	-12.823.713	-10.220.622	-10.829.902	-11.014.682	-12.681.142	-4.584.724	2.463.508	2.991.357

**PASIVO CONSOLIDADO
DEL GOBIERNO CENTRAL + BANCO CENTRAL ^(a)
al 31 de diciembre de cada año
Como porcentaje del PIB**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
PASIVO BRUTO CONSOLIDADO CON BCCH	20,8	19,2	27,0	26,3	25,7	27,7	29,7	32,7	33,6	35,5
Pasivo Consolidado Neto	-12,0	-7,7	-10,5	-7,9	-7,9	-7,4	-7,9	-2,7	1,4	1,6

NOTA:

(a) Las Cifras Incluyen cambio Metodológico aplicado por el BCCh para el cálculo del PIB desde 2003, por lo que no coinciden necesariamente con las de informes anteriores.
Fuentes: Banco Central, Contraloría General de la República, Dirección de Presupuestos y Tesorería General de la República.

AMORTIZACIONES DE LA DEUDA
Consolidado Gobierno Central (1) + Banco Central (2)

	Gobierno Central					Banco Central					
	Total En Dólares	Ch\$ En Dólares	UF En Dólares	Indexada al US\$ En Dólares	Externa En Dólares	Total En Dólares	Ch\$ En Dólares	UF En Dólares	Indexada al US\$ En Dólares	Externa En Dólares	CONSOLIDADO En Dólares
2019	698.606.643	291.307.910	297.939.100	0	109.359.633	19.941.309.084	19.870.919.519	70.389.566	0	0	20.639.915.727
2020	2.487.212.176	604.256.206	477.508.079	0	1.405.447.890	1.965.640.723	1.940.519.484	25.121.239	0	0	4.452.852.899
2021	9.796.344.702	4.961.426.785	4.245.900.208	0	589.017.709	2.428.041.419	675.588.265	1.752.453.154	0	0	12.224.386.121
2022	966.066.436	311.151.519	52.296.616	0	602.618.302	1.747.874.927	503.097.644	1.244.777.283	0	0	2.713.941.363
2023	4.477.184.991	2.494.214.377	1.926.540.703	0	56.429.910	788.028.705	352.168.351	435.860.354	0	0	5.265.213.696
2024	376.975.131	104.076.528	222.988.265		49.910.338	0	0	0			376.975.131
Resto	51.069.171.608	17.435.956.234	21.901.715.011	0	11.731.500.363	2.673.805.156	0	2.673.805.156	0	0	53.742.976.764

NOTAS:

- (1) Excluye Bonos de Tesorería en poder de Corfo.
(2) Excluye papeles del Banco Central en poder de Tesorería o de Corfo.

Fuentes: Banco Central y Ministerio de Hacienda.

PASIVOS Y ACTIVOS FINANCIEROS EMPRESAS PÚBLICAS
SEGUN ESTADOS FINANCIEROS AUDITADOS
 Consolidado de Empresas Públicas (e)
 Al 31 de diciembre de cada año
 Millones de pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	sep-2018
1. PASIVOS FINANCIEROS	6.041.128	6.832.865	8.131.773	9.026.812	10.532.974	13.430.636	16.071.153	15.741.304	15.345.330	16.401.524
1.1 Corto Plazo (a)	631.768	697.626	1.269.801	1.181.417	1.127.000	1.100.174	1.342.042	1.068.512	942.758	1.577.384
1.2 Largo Plazo (b)	5.407.378	6.134.016	6.861.898	7.845.395	9.405.974	12.330.462	14.729.110	14.672.792	14.402.573	14.824.140
1.3 Pasivos Financieros con el Fisco (c)	1.982	1.223	74	0	0	0	0	0	0	0
2. ACTIVOS FINANCIEROS (d)	692.479	688.005	1.301.721	1.255.156	1.146.806	1.608.081	1.838.036	912.031	1.628.669	2.264.162
3. PASIVOS FINANCIEROS NETOS: (1) - (2)	5.348.649	6.144.859	6.830.052	7.771.656	9.386.168	11.822.555	14.233.117	14.829.273	13.716.661	14.137.362
Memo:										
Pasivo Financiero excluyendo pasivo con el Fisco	6.039.146	6.831.642	8.131.700	9.026.812	10.532.974	13.430.636	16.071.153	15.741.304	15.345.330	16.401.524
Pasivo Financiero neto excluyendo pasivo con el Fisco	5.346.667	6.143.637	6.829.978	7.771.656	9.386.168	11.822.555	14.233.117	14.829.273	13.716.661	14.137.362

NOTAS:

- (a) Incluye obligaciones con bancos e instituciones financieras de corto plazo y porción de corto plazo de las obligaciones de largo plazo, obligaciones con el público (bonos) y porción de corto plazo de crédito proveedores de largo plazo.
 (b) Incluye obligaciones con bancos e instituciones financieras de largo plazo, obligaciones con el público (bonos) y crédito proveedores de largo plazo.
 (c) Excluye impuestos a la Renta y Diferidos.
 (d) Incluye Disponible, depósitos a plazo, valores negociables netos, inversiones financieras en pactos.
 (e) Desde marzo de 2010 se modificó la metodología de recolección y se incluyeron nuevas empresas en la consolidación de la deuda de empresas públicas.
 Fuente: Dipres.

PASIVOS Y ACTIVOS FINANCIEROS EMPRESAS PÚBLICAS
SEGUN ESTADOS FINANCIEROS AUDITADOS
 Consolidado de Empresas Públicas (e)
 Al 31 de diciembre de cada año
 Como porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	sep-2018
1. PASIVOS FINANCIEROS	6,2	6,1	6,7	6,9	7,6	9,0	10,1	9,3	8,5	8,7
1.1 Corto Plazo (a)	0,7	0,6	1,0	0,9	0,8	0,7	0,8	0,6	0,5	0,8
1.2 Largo Plazo (b)	5,6	5,5	5,6	6,0	6,8	8,3	9,2	8,7	8,0	7,9
1.3 Pasivos Financieros con el Fisco (c)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2. ACTIVOS FINANCIEROS (d)	0,7	0,6	1,1	1,0	0,8	1,1	1,2	0,5	0,9	1,2
3. PASIVOS FINANCIEROS NETOS:										
(1) - (2)	5,5	5,5	5,6	6,0	6,8	8,0	8,9	8,8	7,6	7,5
Memo:										
Pasivo Financiero excluyendo pasivo con el Fisco	6,2	6,1	6,7	6,9	7,6	9,0	10,1	9,3	8,5	8,7
Pasivo Financiero neto excluyendo pasivo con el Fisco	5,5	5,5	5,6	6,0	6,8	8,0	8,9	8,8	7,6	7,5

NOTAS:

- (a) Incluye obligaciones con bancos e instituciones financieras de corto plazo y porción de corto plazo de las obligaciones de largo plazo, obligaciones con el público (bonos) y porción de corto plazo de crédito proveedores de largo plazo.
 (b) Incluye obligaciones con bancos e instituciones financieras de largo plazo, obligaciones con el público (bonos) y crédito proveedores de largo plazo.
 (c) Excluye impuestos a la Renta y Diferidos.
 (d) Incluye Disponible, depósitos a plazo, valores negociables netos, inversiones financieras en pactos.
 (e) Desde marzo de 2010 se modificó la metodología de recolección y se incluyeron nuevas empresas en la consolidación de la deuda de empresas públicas.
 Fuente: Dipres.

DEUDA GARANTIZADA POR LA TESORERÍA GENERAL DE LA REPÚBLICA
AL RESTO DEL SECTOR PÚBLICO
Al 31 de diciembre de cada año
Millones de pesos

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. TOTAL DEUDA GARANTIZADA	1.594.356	1.842.616	1.856.561	1.418.510	1.753.443	1.811.374	1.711.965	2.653.008	2.977.046	3.219.407
1.1 Deuda Interna	1.318.907	1.582.340	1.617.307	1.196.913	1.535.061	1.595.340	1.645.076	2.609.414	2.977.046	3.219.407
1.2 Deuda Externa ^(a)	275.449	260.276	239.254	221.597	218.382	216.034	66.890	43.593	0	0
1.2.1 Banco Central de Chile	0	0	0	0	0	0	0	0	0	0

DEUDA GARANTIZADA POR LA TESORERÍA GENERAL DE LA REPÚBLICA
AL RESTO DEL SECTOR PÚBLICO
Al 31 de diciembre de cada año
Como porcentaje del PIB

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
1. TOTAL DEUDA GARANTIZADA	1,6	1,7	1,5	1,1	1,3	1,2	1,1	1,6	1,7	1,7
1.1 Deuda Interna	1,4	1,4	1,3	0,9	1,1	1,1	1,0	1,5	1,7	1,7
1.2 Deuda Externa ^(a)	0,3	0,2	0,2	0,2	0,2	0,1	0,0	0,0	0,0	0,0
1.2.1 Banco Central de Chile	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

(NOTA:

a) Incluye deuda garantizada del sistema financiero y no financiero. Se resta la deuda garantizada de empresas públicas que fueron privatizadas.
Fuente: Tesorería General de la República.

**BONOS DE RECONOCIMIENTO
BONOS LIQUIDADOS Y VALOR STOCK**

	N° Bonos liquidados	Bonos Activos Monto actualizado ^(a)	
		MILL. \$	% PIB
1982	371	488.454	41,4
1983	3.229	637.962	42,5
1984	4.324	817.449	44,1
1985	4.599	1.082.006	40,7
1986	6.439	1.330.766	37,3
1987	8.442	1.691.879	35,6
1988	9.365	1.939.343	31,0
1989	9.994	2.420.769	31,5
1990	11.424	3.222.179	33,0
1991	10.292	3.918.719	30,5
1992	12.179	4.595.872	28,2
1993	15.738	5.261.522	27,1
1994	16.416	5.825.973	25,0
1995	18.251	6.390.559	22,5
1996	18.452	6.878.566	22,0
1997	19.712	7.344.100	21,1
1998	22.874	7.657.946	20,9
1999	25.296	7.795.408	20,9
2000	28.068	8.062.517	19,8
2001	30.495	8.142.093	18,6
2002	28.733	8.217.112	17,7
2003	33.615	8.047.589	15,3
2004	37.887	7.910.404	13,1
2005	39.322	7.780.123	11,3
2006	42.878	7.385.246	9,0
2007	44.897	7.357.455	8,1
2008	49.258	7.930.928	8,5
2009	48.299	6.448.311	6,7
2010	54.216	6.120.596	5,5
2011	54.587	5.641.241	4,7
2012	56.303	4.749.852	3,7
2013	54.516	4.104.580	3,0
2014	56.799	3.765.980	2,5
2015	56.338	3.169.683	2,0
2016	57.424	2.557.818	1,5
2017	57.205	2.014.969	1,1
2018	55.838	1.565.338	0,8

NOTA:

(a) El valor actualizado o valor stock de los bonos de reconocimiento es la sumatoria del valor nominal reamustado más los intereses capitalizados de todos los bonos emitidos y no pagados a una determinada fecha.

Fuente: Instituto de Previsión Social.

Anexos

ANEXO 1: RELACIÓN ENTRE LAS ESTADÍSTICAS DE FINANZAS PÚBLICAS Y LA EJECUCIÓN PRESUPUESTARIA

A continuación se desarrollan una serie de tópicos que permitirán al usuario de las estadísticas de finanzas públicas, tal como se presentan en los Estados de Operaciones del Gobierno Central publicados por la Dirección de Presupuestos, entender de mejor forma la metodología utilizada para su elaboración a partir de los datos obtenidos desde la ejecución presupuestaria y de las operaciones extrapresupuestarias, así como también los ajustes que se realizan a la información mensual y trimestral al momento de elaborar las series anuales.

1. ESTADO DE OPERACIONES DEL GOBIERNO CENTRAL

El Gobierno Central, siguiendo la definición de cobertura del Manual de Estadísticas de Finanzas Públicas 2001/2014¹ (MEFP2001/2014) comprende la información de las cuentas presupuestarias y extrapresupuestarias de lo que en Chile se denomina como Sector Público Ley de Presupuestos², distinguiéndose **así entre Gobierno Central Presupuestario y Gobierno Central Extrapresupuestario**, subsectores para los que, a continuación, se revisan la metodología y fuente de datos usadas en la elaboración de sus Estados de Operaciones.

1.1. Estado de Operaciones del Gobierno Central Presupuestario

El Estado de Operaciones del Gobierno Central Presupuestario abarca lo registrado en ingresos, gastos, adquisición neta de activos no financieros (sobre la línea) y operaciones de financiamiento (bajo la línea)³, por el Sistema de Información de Administración Presupuestaria del Sector Público (SIAP-SP), en los reportes mensuales, trimestrales y anuales.

A partir de las cifras brutas de gasto publicadas para cada programa, se construyen las líneas Total Ingresos y Total Gastos del Gobierno Central Presupuestario, las que por su forma de elaboración y la disponibilidad de información, se presentan como **cifras netas de transferencias consolidables**⁴.

Los conceptos correspondientes al clasificador presupuestario que se incluyen en la elaboración de este Estado de Operaciones, se muestran en el Cuadro N° 1.

1 El Fondo Monetario Internacional ha elaborado ambas ediciones del MEFP 2001/2014. La versión 2014 pone al día la edición 2001, incorporando las actualizaciones metodológicas incluidas en el Sistema de Cuentas Nacionales 2008.

2 Es importante señalar que la denominación Sector Público Ley de Presupuestos no se debe considerar como equivalente al sector institucional de nombre similar que se presenta en el MEFP 2001/2014, sino que se trata de una definición nacional que abarca a todos los servicios e instituciones cuyo presupuesto detallado es incluido en la Ley de Presupuestos de cada año. Su equivalente conceptual en el MEFP 2001/2014 es el Gobierno Central Presupuestario.

3 En este anexo solamente se considerará lo registrado sobre la línea.

4 Las transferencias consolidables corresponden a traspasos de recursos entre organismos del Gobierno Central y que, por lo tanto, son rebajados de los conceptos de ingreso y gasto presupuestario a efectos de evitar una doble contabilización de los mismos.

CUADRO N° 1: CONSTRUCCIÓN DE ESTADO DE OPERACIONES DEL GOBIERNO CENTRAL PRESUPUESTARIO A PARTIR DE EJECUCIÓN PRESUPUESTARIA PUBLICADA

TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO	SUBTÍTULO (ÍTEM, ASIGNACIÓN) DEL CLASIFICADOR PRESUPUESTARIO
INGRESOS	
Ingresos tributarios netos	Subtítulo 01 - Impuesto a la renta Codelco
Cobre bruto	Transferencias o traspasos que realiza Codelco al Tesoro Público (a)
Imposiciones previsionales	Subtítulo 04
Donaciones	Ítems 05.01+ 05.03 + 05.04 + 05.05 + 05.06 + 05.07 + 13.01 + 13.03 + 13.04 + 13.05 + 13.06 + 13.07
Rentas de la propiedad	Subtítulo 06
Ingresos de operación	Subtítulo 07
Otros ingresos	Subtítulo 08 - utilidades traspasadas por Codelco
GASTOS	
Personal	Subtítulo 21
Bienes y servicios de consumo y producción	Subtítulo 22
Intereses	Ítems 34.03 + 34.04 + 34.05 + 34.06
Subsidios y donaciones	Ítems 24.01 + 24.03 + 24.04 + 24.05 + 24.06 + 24.07 + 25.01
Prestaciones previsionales	Subtítulo 23 - asignación 23.01.003
Otros	Subtítulo 26
RESULTADO OPERATIVO NETO	= Ingresos - Gastos
TRANSACCIONES EN ACTIVOS NO FINANCIEROS	
ADQUISICION NETA DE ACTIVOS NO FINANCIEROS	= Inversión + Transferencias de capital - Venta de activos físicos
Venta de activos físicos	(-) Subtítulo 10
Inversión	Subtítulo 29 + Subtítulo 31
Transferencias de capital	Ítems 33.01 + 33.03 + 33.04 + 33.05 + 33.06 + 33.07
TOTAL INGRESOS	= Ingresos + Venta de activos físicos
TOTAL GASTOS	= Gastos + Inversión + Transferencias de capital
PRESTAMO NETO/ENDEUDAMIENTO NETO	= Total Ingresos - Total Gastos

NOTA:

(a) Estos traspasos se componen del pago de impuestos a la renta, que incluyen el Impuesto de Primera Categoría, una sobretasa del 40% (común a las empresas públicas en Chile) y el Impuesto Específico a la Minería, y el reparto de utilidades líquidas que arroje el balance del año, las que se pactan entre la empresa y el Ministerio de Hacienda.

Equivalentemente, realizando un ejercicio para todo el Gobierno Central Presupuestario, el Total Ingresos (TY) y el Total Gastos (TG) pueden calcularse como el total de ingresos y gastos brutos menos el ingreso y gasto de ciertos subtítulos, ítems y asignaciones presupuestarias, tal como se presente en las fórmulas a continuación:

$$TY = TYB - Y05.02 - Y09 - Y11 - Y12 - Y13.02 - Y14 - Y15$$

$$TG = TGB - G23.01.003 - G24.02 - G25.02 - G25.03 - G25.99 - G27 - G28 - G30 - G32 - G33.02 - G34.01 - G34.02 - G34.07 - G35$$

Donde los componentes anteriores corresponden a⁵:

TYB: Ingreso Bruto Presupuestario Total

TGB: Gasto Bruto Presupuestario Total

Ingreso/Gasto por Subtítulo, Ítem o Asignación	Corresponde a:	Se descuenta debido a:
Y05.02	Transferencias Corrientes, Del Gobierno Central	Ingreso consolidable
Y09	Aporte Fiscal	Ingreso consolidable
Y11	Venta de Activos Financieros	Corresponde a operaciones que involucran a la caja y otro activo financiero; debe registrarse "bajo la línea"
Y12	Recuperación de Préstamos	Corresponde a operaciones que involucran a la caja y otro activo financiero; debe registrarse "bajo la línea"
Y13.02	Transferencias para Gastos de Capital, Del Gobierno Central	Ingreso consolidable
Y14	Endeudamiento	Corresponde a operaciones que aumentan los pasivos y activos financieros (caja); debe registrarse "bajo la línea"
Y15	Saldo Inicial de Caja	Corresponde al saldo de un activo; no es gasto
G23.01.003	Amortización de Bonos de Reconocimiento (solo en ejecución del Instituto de Previsión Social)	Corresponde a una transacción que disminuye los pasivos; debe registrarse "bajo la línea"
G24.02	Transferencias Corrientes, Al Gobierno Central	Gasto consolidable
G25.02 ^(a)	Íntegros al Fisco, anticipos y/o utilidades	Gasto consolidable
G25.03	Íntegros al Fisco, corresponden a la transferencia de excedentes de caja desde la Superintendencia de Bancos al Tesoro Público	Gasto consolidable
G25.99 ^(b)	Otros Integros al Fisco	Gasto consolidable
G27 ^(c)	Aporte Fiscal Libre	Gasto consolidable
G28 ^(c)	Aporte Fiscal para Servicio de la Deuda	Gasto consolidable
G30	Adquisición de Activos Financieros	Corresponde a operaciones que involucran a la caja y otro activo financiero; debe registrarse "bajo la línea"
G32	Préstamos	Corresponde a operaciones que involucran a la caja y otro activo financiero; debe registrarse "bajo la línea"
G33.02	Transferencias de Capital, Al Gobierno Central	Gasto consolidable
G34.01	Servicio de la Deuda, Amortización Deuda Interna	Corresponde a operaciones que disminuyen los pasivos y activos financieros (caja); debe registrarse "bajo la línea"
G34.02	Servicio de la Deuda, Amortización Deuda Externa	Corresponde a operaciones que disminuyen los pasivos y activos financieros (caja); debe registrarse "bajo la línea"
G34.07	Servicio de la Deuda, Deuda Flotante	Corresponde a operaciones que disminuyen los pasivos y activos financieros (caja); debe registrarse "bajo la línea"
G35	Saldo Final de Caja	Corresponde al saldo de un activo; no es gasto

NOTAS:

(a) Desde el año 1990 a la fecha no registra ejecución.

(b) Aunque en la práctica durante los últimos años este ítem solo ha registrado gastos consolidables, en teoría no es completamente consolidable. Por ello se debe revisar en cada período.

(c) Son válidos solo para el Tesoro Público.

⁵ La siguiente nomenclatura corresponde a la utilizada en el Clasificador de Ingresos y Gastos de la Ley de Presupuestos del Sector Público de cada año. En donde Y, indica que se refiere a una categoría de ingreso presupuestario, y G, indica que corresponde a una categoría de gasto presupuestario. Luego se especifica el subtítulo al que corresponde el ingreso o gasto presupuestario, además del respectivo ítem y asignación, según sea pertinente.

1.2. Estado de Operaciones del Gobierno Central Extrapresupuestario

El Estado de Operaciones del Gobierno Central Extrapresupuestario abarca el registro de ingresos y gastos que se originan en la aplicación de leyes especiales, no contempladas en la Ley de Presupuestos de cada año, que se pasan a describir a continuación.

Se registran los ingresos y gastos generados por los recursos señalados en la Ley N°13.196 de 1958 (Ley Reservada del Cobre). Esta ley estipula que el 10% de las exportaciones de cobre y subproductos de Codelco se transfieren a las Fuerzas Armadas, por una vía extrapresupuestaria, los que se registran como ingresos en la línea "Cobre bruto". Estos recursos pueden dar origen a intereses que se incluyen como "Rentas de la propiedad" en los ingresos extrapresupuestarios, así como también a operaciones de adquisición de armas y sistemas de armas, que se registran en la línea "Inversión"⁶ y gastos por intereses asociados a compras que se pagan en cuotas.

También se incluyen los gastos por concepto de intereses devengados de los Bonos de Reconocimiento emitidos y aún no liquidados, instrumentos creados mediante el Decreto Ley N°3.500 de 1980, del Ministerio del Trabajo. Estos instrumentos corresponden a un compromiso (pasivo) del Estado con los trabajadores que se incorporaron al nuevo sistema de pensiones, y se calcula de acuerdo a los períodos y montos de las cotizaciones que registraban en el antiguo régimen previsional. Estos bonos se ingresan a la cuenta de capitalización individual de los afiliados cuando éstos generan derecho a pensión, ya sea por cumplimiento de la edad mínima de jubilación, invalidez o fallecimiento. El valor de los Bonos de Reconocimiento se reajusta anualmente, de acuerdo a la variación experimentada por el Índice de Precios al Consumidor y, además, obtienen un interés del 4% anual, que se capitaliza anualmente desde la fecha en que el afiliado ingresó al nuevo sistema previsional, lo que origina, para el Fisco,

el devengo de un gasto por concepto de intereses⁷.

Entre los años 1991 y 2012 existieron además gastos asociados a la operación del Fondo de Estabilización de Precios del Petróleo (FEPP) y del Fondo de Estabilización de Precios de Combustibles Derivados del Petróleo (FEPCO), creados mediante las leyes N°19.030, N°20.063 y N°20.278, con el objeto de atenuar las variaciones de los precios de venta internos de los combustibles derivados del petróleo, motivadas por fluctuaciones de sus cotizaciones internacionales. Los aportes y retiros de los Fondos se realizaron considerando las variaciones de los precios de transacciones con el exterior respecto a precios de referencia. A contar de 2013, se modificó la forma de registro de estas operaciones, lo que implicó que dejaran de registrarse como transacciones extrapresupuestarias⁸.

Los conceptos incluidos en el Estado de Operaciones del Gobierno Central Extrapresupuestario son los que se muestran en el Cuadro N° 2.

⁶ Para más detalles ver apartado I.3.11..

⁷ Se debe señalar que ni los gastos presupuestarios, ni los extrapresupuestarios deben incluir el pago de los Bonos de Reconocimiento liquidados en cada período, debido a que este constituye una disminución del pasivo del Gobierno Central, debiendo registrarse bajo la línea en la determinación de los Pasivos Netos Incurridos.

⁸ En la sección I.3.7 del texto principal, se explican las modificaciones realizadas en la forma de registro de estos fondos.

CUADRO N° 2: CONSTRUCCIÓN DE ESTADO DE OPERACIONES DEL GOBIERNO CENTRAL PRESUPUESTARIO A PARTIR DE EJECUCIÓN PRESUPUESTARIA PUBLICADA

TRANSACCIONES QUE AFECTAN EL PATRIMONIO NETO	
INGRESOS	
Ingresos tributarios netos	Ingresos asociados a la operación del Fondo de Estabilización de Precios del Petróleo (FEPP)
Cobre bruto	Transferencias que realiza Codelco al Tesoro Público en aplicación de la ley N°13.196
Rentas de la propiedad	Intereses generados con los recursos de la Ley N°13.196
Otros ingresos	Ingresos asociados a la operación del Fondo de Estabilización de Precios del Petróleo (FEPP) y del Fondo de Estabilización de Precios de Combustibles Derivados del Petróleo (FEPCO) (a)
GASTOS	
Bienes y servicios de consumo y producción	Gastos realizados con los recursos de la Ley N°13.196
Intereses	Intereses generados por gastos realizados con los recursos de la Ley N°13.196 e intereses devengados de Bonos de Reconocimiento (b)
Subsidios y donaciones	Gastos asociados a la operación del Fondo de Estabilización de Precios del Petróleo (FEPP) (a)
RESULTADO OPERATIVO NETO	= Ingresos - Gastos
TOTAL INGRESOS	= Ingresos
TOTAL GASTOS	= Gastos
PRESTAMO NETO/ENDEUDAMIENTO NETO	= Total Ingresos - Total Gastos

NOTAS:

(a) Registra movimientos contables del Fondo de Estabilización de Precios del Petróleo (FEPP) y del Fondo de Estabilización de Precios de Combustibles (FEPCO). Entre los años 1991 y 1999, se contabilizaban los ingresos del FEPP en los ingresos tributarios netos y los gastos en subsidios y donaciones; entre 2000 y 2012, el resultado neto de ambas cuentas se presenta como Otros ingresos. A partir de 2013, los movimientos de estos fondos se registran en forma neta en la línea Otros ingresos, del Estado de Operaciones del Gobierno Central Presupuestario.

(b) Bonos de Reconocimiento emitidos y aún no liquidados, instrumentos creados mediante el Decreto Ley N°3.500 del Ministerio del Trabajo, publicado el 13 de noviembre de 1980.

2. DIFERENCIAS DE LOS REPORTES ANUALES RESPECTO A LOS REPORTES MENSUALES Y TRIMESTRALES DEL ESTADO DE OPERACIONES DEL GOBIERNO CENTRAL

La Dirección de Presupuestos publica, de acuerdo a un calendario de entrega de información que se define anualmente, diferentes productos estadísticos. Uno de ellos es el Estado de Operaciones del Gobierno Central Presupuestario, que da cuenta de las cifras de ejecución de manera mensual, trimestral y anual (a diciembre de cada año)⁹. Por otra parte, el libro Estadísticas de las Finanzas Públicas (EFP), que incluye el Estado de Operaciones anual del Gobierno Central Total, y de sus

subsectores Presupuestario y Extrapresupuestario, se publica durante el segundo trimestre del año siguiente al publicado.

Dado el desfase de tiempo que existe entre las diferentes publicaciones de los Estados de Operaciones del Gobierno Central, se cuenta con más y mejor información al momento de elaborar las EFP, la que, al ser incorporada, da (o puede dar) origen a diferencias entre las cifras presentadas por ambas publicaciones.

Las principales modificaciones se detallan a continuación:

⁹ Todas estas publicaciones se realizan con un mes de rezago respecto del último día del mes, trimestre o año de referencia.

2.1. Consumo de Capital Fijo

Conforme se señala en los puntos I.2.2. y I.3.6 de los Aspectos Metodológicos, con la base devengado, las adquisiciones de activos no financieros se registran por separado y el desgaste que genera la utilización de esos activos en actividades operativas se registra como consumo de capital fijo. Por tanto, se incorpora en el Gasto un ítem adicional de clasificación, denominado Consumo de Capital Fijo, el que corresponde a la declinación en el valor corriente del acervo de activos fijos como consecuencia del deterioro físico, la obsolescencia normal o los daños accidentales normales. Paralelamente, el Consumo de Capital Fijo se registra como una transacción que reduce la Adquisición Neta de Activos No Financieros de modo que no hay impacto sobre la línea Total Gastos, ni sobre el Préstamo Neto/Endeudamiento Neto.

2.2. Bono Electrónico Fonasa

El monto imputado correspondiente al Bono Electrónico Fonasa consiste en los copagos que los afiliados al Fondo Nacional de Salud han pagado directamente a los prestadores asociados a la Modalidad de Libre Elección. Las EFP, a diferencia de los reportes mensuales y trimestrales, agregan este monto tanto en los ingresos (Otros Ingresos) como en los gastos (Prestaciones Previsionales) del Gobierno Central Presupuestario, no afectando el Resultado Operativo Neto y, por consiguiente, el Préstamo Neto/Endeudamiento Neto.

2.3. Actualización de información registrada en SIAP-SP

Otra causa de diferencias se debe al hecho de que en las EFP se incorporan las actualizaciones realizadas en los registros del SIAP-SP de la Dirección de Presupuestos con posterioridad a la publicación del cierre preliminar de la ejecución que se realiza a fines de enero de cada año. De esta manera, se corrigen aquellos ítems cuya información fue modificada después de la publicación preliminar.

2.4. Cambios de clasificación

Considerando que las EFP abarcan períodos de 10 años en cada publicación, y se registra información desde 1990 para el Estado de Operaciones publicado en la página web de la Dirección de Presupuestos, a fin de mantener la consistencia metodológica de las series, éstas deben ser modificadas cada vez que se efectúan cambios en la forma de clasificar determinados ingresos o gastos en la Ley de Presupuestos. Como ejemplos tenemos, en el año 2005 se realizó un cambio en el clasificador presupuestario que utiliza SIAP-SP, lo que afectó los registros de las EFP, debiéndose efectuar los ajustes correspondientes para toda la serie existente de estadísticas. En el año 2019, el gasto de la Ex Ley Reservada del Cobre (Ley N°13.196), destinado a mantenimiento de material bélico, se reclasifica como gasto de "Inversión" y no en gasto de "Bienes y servicios de consumo y producción" como se realizaba hasta ese momento, llevando este ajuste a toda la serie histórica¹⁰.

2.5 Consolidación de transferencias

Como ya se ha señalado, las cifras de ejecución del Gobierno Central Presupuestario se presentan ya habiendo realizado la consolidación de las transferencias entre entidades de este nivel de gobierno. Siguiendo este mismo criterio metodológico, la transferencia que en marzo de 2017 se realizó del Gobierno Central Extrapresupuestario al Gobierno Central Presupuestario (por \$314.070 millones, correspondiente a capitalización de Codelco) aparece consolidada en estos cuadros estadísticos, lo que introduce una diferencia respecto a la información presupuestaria publicada que, en su momento, no realizó dicha consolidación.

10 Para más detalles ver apartado I.3.11.

**ANEXO 2
COBERTURA INSTITUCIONAL DEL GOBIERNO CENTRAL**

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
01 PRESIDENCIA DE LA REPÚBLICA										
- Presidencia de la República	X	X	X	X	X	X	X	X	X	X
02 CONGRESO NACIONAL										
- Senado	X	X	X	X	X	X	X	X	X	X
- Cámara de Diputados	X	X	X	X	X	X	X	X	X	X
- Biblioteca del Congreso	X	X	X	X	X	X	X	X	X	X
- Consejo Resolutivo de Asignaciones Parlamentarias...1)			X	X	X	X	X	X	X	X
03 PODER JUDICIAL										
- Poder Judicial	X	X	X	X	X	X	X	X	X	X
- Corporación Administrativa Poder Judicial	X	X	X	X	X	X	X	X	X	X
- Academia Judicial	X	X	X	X	X	X	X	X	X	X
04 CONTRALORÍA GENERAL DE LA REPÚBLICA										
- Contraloría General de la República	X	X	X	X	X	X	X	X	X	X
05 MINISTERIO DEL INTERIOR Y SEGURIDAD PÚBLICA...2)										
- Secretaría y Administración General	X	X	X							
- Servicio de Gobierno Interior	X	X	X	X	X	X	X	X	X	X
- Servicio Electoral...3)	X	X	X	X	X	X	X	X	X	X
- Oficina Nacional de Emergencia	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Desarrollo Regional y Administrativo	X	X	X	X	X	X	X	X	X	X
- Gobiernos Regionales - Inversión Regionales	X	X	X	X	X	X	X	X	X	X
- Gobiernos Regionales - Gastos de Funcionamiento	X	X	X	X	X	X	X	X	X	X
- Fondo Social (05.01.07) (05.10.03)	X	X	X	X	X	X	X	X	X	X
- Programas de Desarrollo Local (05.05.03)	X	X	X	X	X	X	X	X	X	X
- Agencia Nacional de Inteligencia	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Prevención del Delito...2)			X	X	X	X	X	X	X	X
- Servicio Nacional para Prevención y Rehabilitación Consumo de										
- Drogas y Alcohol...2)				X	X	X	X	X	X	X

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
- Subsecretaría del Interior...2)				X	X	X	X	X	X	X
- Carabineros de Chile...2)				X	X	X	X	X	X	X
- Hospital de Carabineros...2)				X	X	X	X	X	X	X
- Policía de Investigaciones de Chile...2)				X	X	X	X	X	X	X
06 MINISTERIO DE RELACIONES EXTERIORES										
- Secretaría y Administración General y Servicio Exterior	X	X	X	X	X	X	X	X	X	X
- Dirección General de Relaciones Económicas Internacionales	X	X	X	X	X	X	X	X	X	X
- Dirección de Fronteras y Límites del Estado	X	X	X	X	X	X	X	X	X	X
- Instituto Antártico Chileno	X	X	X	X	X	X	X	X	X	X
- Agencia de Cooperación Internacional de Chile	X	X	X	X	X	X	X	X	X	X
07 MINISTERIO DE ECONOMÍA, FOMENTO Y RECONSTRUCCIÓN										
- Subsecretaría de Economía y Empresas de Menor Tamaño	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional del Consumidor	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Pesca y Acuicultura	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de Pesca y Acuicultura	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Electricidad y Combustibles...4)	X	X								
- Corporación de Fomento de la Producción	X	X	X	X	X	X	X	X	X	X
- Instituto Nacional de Estadísticas	X	X	X	X	X	X	X	X	X	X
- Fiscalía Nacional Económica	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de Turismo	X	X	X	X	X	X	X	X	X	X
- Agencia de Promoción de la Inversión Extranjera...5)	X	X	X	X	X	X	X	X	X	X
- Servicio de Cooperación Técnica	X	X	X	X	X	X	X	X	X	X
- Comité Innova Chile	X	X	X	X	X	X	X	X	X	X
- Instituto Nacional de Propiedad Industrial...6)	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Turismo...7)			X	X	X	X	X	X	X	X
- Superintendencia de Insolvencia y Reemprendimiento...8)						X	X	X	X	X

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
08 MINISTERIO DE HACIENDA										
- Secretaría y Administración General	X	X	X	X	X	X	X	X	X	X
- Dirección de Presupuestos	X	X	X	X	X	X	X	X	X	X
- Servicio de Impuestos Internos	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de Aduanas	X	X	X	X	X	X	X	X	X	X
- Servicio de Tesorerías	X	X	X	X	X	X	X	X	X	X
- Casa de Moneda de Chile...9)	X									
- Dirección de Compras y Contratación Pública	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Valores y Seguros	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Bancos e Instituciones Financieras	X	X	X	X	X	X	X	X	X	X
- Consejo de Defensa del Estado	X	X	X	X	X	X	X	X	X	X
- Dirección Nacional del Servicio Civil	X	X	X	X	X	X	X	X	X	X
- Unidad de Análisis Financiero	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Casinos de Juego	X	X	X	X	X	X	X	X	X	X
- Comisión para el Mercado Financiero...22)	X	X	X	X	X	X	X	X	X	X
09 MINISTERIO DE EDUCACIÓN PÚBLICA										
- Subsecretaría de Educación	X	X	X	X	X	X	X	X	X	X
- Subvención a Establecimientos Educativos (09.01.20)	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Educación...10)	X	X	X	X	X	X	X	X	X	X
- Agencia de Calidad de la Educación...10)	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Educación Parvularia...11)	X	X	X	X	X	X	X	X	X	X
- Dirección de Bibliotecas, Archivos y Museos	X	X	X	X	X	X	X	X	X	X
- Comisión Nacional de Investigación Científica y Tecnológica	X	X	X	X	X	X	X	X	X	X
- Junta Nacional de Auxilio Escolar y Becas	X	X	X	X	X	X	X	X	X	X
- Junta Nacional de Jardines Infantiles	X	X	X	X	X	X	X	X	X	X
- Consejo de Rectores	X	X	X	X	X	X	X	X	X	X
- Dirección de Educación Pública...23)	X	X	X	X	X	X	X	X	X	X
- Servicio Local de Educación Pública Barrancas...23)	X	X	X	X	X	X	X	X	X	X
- Servicio Local de Educación Pública Puerto Cordillera...23)	X	X	X	X	X	X	X	X	X	X
- Servicio Local de Educación Pública Huasco...23)	X	X	X	X	X	X	X	X	X	X
- Servicio Local de Educación Pública Costa Araucanía...23)	X	X	X	X	X	X	X	X	X	X
- Educación Superior (09.01.30)	X	X	X	X	X	X	X	X	X	X
- Consejo Nacional de Educación	X	X	X	X	X	X	X	X	X	X
- Consejo Nacional de la Cultura y las Artes...24)	X	X	X	X	X	X	X	X	X	X
10 MINISTERIO DE JUSTICIA Y DERECHOS HUMANOS										
- Secretaría y Administración General	X	X	X	X	X	X	X	X	X	X
- Servicio de Registro Civil e Identificación	X	X	X	X	X	X	X	X	X	X

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
- Servicio Médico Legal	X	X	X	X	X	X	X	X	X	X
- Gendarmería de Chile	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Quebras...8)	X	X	X	X	X					
- Subsecretaría de Derechos Humanos...12)									X	X
- Servicio Nacional de Menores	X	X	X	X	X	X	X	X	X	X
- Defensoría Penal Pública	X	X	X	X	X	X	X	X	X	X
11 MINISTERIO DE DEFENSA NACIONAL										
Fuerzas Armadas										
- Ejército de Chile	X	X	X	X	X	X	X	X	X	X
- Conducción Superior (11.02.01)...13)	X	X								
- Estado Mayor de la Defensa Nacional...13)	X	X								
- Subsecretaría de Marina...13)	X	X								
- Armada de Chile	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Aviación...13)	X	X								
- Fuerza Aérea de Chile	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Defensa...13)			X	X	X	X	X	X	X	X
- Subsecretaría para las Fuerzas Armadas...13)			X	X	X	X	X	X	X	X
- Estado Mayor Conjunto...13)			X	X	X	X	X	X	X	X
Fuerzas de Orden y Seguridad Pública										
- Subsecretaría de Carabineros...2)	X	X	X							
- Carabineros de Chile...2)	X	X	X							
- Subsecretaría de Investigaciones...2)	X	X	X							
- Policía de Investigaciones...2)	X	X	X							
Instituciones Descentralizadas										
- Dirección Administrativa del Ministerio de Defensa Nacional...13)	X	X								
- Dirección General de Movilización Nacional	X	X	X	X	X	X	X	X	X	X
- Instituto Geográfico Militar	X	X	X	X	X	X	X	X	X	X
- Servicio Hidrográfico y Oceanográfico de la Armada de Chile	X	X	X	X	X	X	X	X	X	X
- Dirección General de Aeronáutica Civil	X	X	X	X	X	X	X	X	X	X
- Servicio Aerofotogramétrico de la FACH	X	X	X	X	X	X	X	X	X	X
- Organismos de Salud del Ejército	X	X	X	X	X	X	X	X	X	X
- Organismos de Industria Militar	X	X	X	X	X	X	X	X	X	X
- Dirección General del Territorio Marítimo	X	X	X	X	X	X	X	X	X	X
- Dirección de Sanidad	X	X	X	X	X	X	X	X	X	X
- Organismos de Salud de la FACH	X	X	X	X	X	X	X	X	X	X
- Hospital de Carabineros	X	X	X							

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
12 MINISTERIO DE OBRAS PÚBLICAS										
- Secretaría y Administración General	X	X	X	X	X	X	X	X	X	X
- Dirección General de Obras Públicas	X	X	X	X	X	X	X	X	X	X
- Dirección General de Concesiones de Obras Públicas (25)										X
- Dirección General de Aguas	X	X	X	X	X	X	X	X	X	X
- Instituto Nacional de Hidráulica	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Servicios Sanitarios	X	X	X	X	X	X	X	X	X	X
13 MINISTERIO DE AGRICULTURA										
- Subsecretaría de Agricultura	X	X	X	X	X	X	X	X	X	X
- Instituto de Desarrollo Agropecuario	X	X	X	X	X	X	X	X	X	X
- Servicio Agrícola y Ganadero	X	X	X	X	X	X	X	X	X	X
- Corporación Nacional Forestal	X	X	X	X	X	X	X	X	X	X
- Oficina de Estudios y Políticas Agrarias	X	X	X	X	X	X	X	X	X	X
- Comisión Nacional de Riego	X	X	X	X	X	X	X	X	X	X
14 MINISTERIO DE BIENES NACIONALES										
- Subsecretaría de Bienes Nacionales	X	X	X	X	X	X	X	X	X	X
15 MINISTERIO DEL TRABAJO Y PREVISIÓN SOCIAL										
- Subsecretaría del Trabajo	X	X	X	X	X	X	X	X	X	X
- Dirección del Trabajo	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Previsión Social	X	X	X	X	X	X	X	X	X	X
- Dirección General de Crédito Prendario	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de Capacitación y Empleo	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Seguridad Social	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Pensiones...14)	X	X	X	X	X	X	X	X	X	X
- Instituto de Normalización Previsional...15)	X									
- Instituto de Previsión Social 15)	X	X	X	X	X	X	X	X	X	X
- Instituto de Seguridad Laboral 15)	X	X	X	X	X	X	X	X	X	X
- Caja de Previsión de la Defensa Nacional	X	X	X	X	X	X	X	X	X	X
- Dirección de Previsión de Carabineros de Chile	X	X	X	X	X	X	X	X	X	X
- Fondo Nacional Pensiones Asistenciales... 15)	X									

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
16 MINISTERIO DE SALUD										
- Subsecretaría de Salud Pública	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Redes Asistenciales	X	X	X	X	X	X	X	X	X	X
- Fondo Nacional de Salud	X	X	X	X	X	X	X	X	X	X
- Servicios de Salud	X	X	X	X	X	X	X	X	X	X
- Instituto de Salud Pública de Chile	X	X	X	X	X	X	X	X	X	X
- Central Abastecimiento Servicios de Salud	X	X	X	X	X	X	X	X	X	X
- Superintendencia de Salud	X	X	X	X	X	X	X	X	X	X
17 MINISTERIO DE MINERÍA										
- Secretaría y Administración General	X	X	X	X	X	X	X	X	X	X
- Comisión Chilena del Cobre	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de Geología y Minería	X	X	X	X	X	X	X	X	X	X
- Comisión Chilena de Energía Nuclear...4)	X	X								
- Comisión Nacional de Energía...4)	X	X								
18 MINISTERIO DE VIVIENDA Y URBANISMO										
- Subsecretaría de Vivienda y Urbanismo	X	X	X	X	X	X	X	X	X	X
- Servicios Regionales de Vivienda y Urbanización	X	X	X	X	X	X	X	X	X	X
- Parque Metropolitano	X	X	X	X	X	X	X	X	X	X
19 MINISTERIO DE TRANSPORTES Y TELECOMUNICACIONES										
- Secretaría y Administración General de Transportes	X	X	X	X	X	X	X	X	X	X
- Subsecretaría de Telecomunicaciones	X	X	X	X	X	X	X	X	X	X
- Junta de Aeronáutica Civil	X	X	X	X	X	X	X	X	X	X

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
20 MINISTERIO SECRETARÍA GENERAL DE GOBIERNO										
- Secretaría General de Gobierno	X	X	X	X	X	X	X	X	X	X
- Consejo Nacional de Televisión	X	X	X	X	X	X	X	X	X	X
- Instituto Nacional de Deportes...16)	X	X	X	X	X					
21 MINISTERIO DE DESARROLLO SOCIAL...17)										
- Subsecretaría de Planificación...17)										
- Subsecretaría de Servicios Sociales...17)	X	X	X	X	X	X	X	X	X	X
- Fondo de Solidaridad e Inversión Social	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de la Mujer...18)	X	X	X	X	X	X	X	X	X	X
- Instituto Nacional de la Juventud	X	X	X	X	X	X	X	X	X	X
- Corporación Nacional de Desarrollo Indígena	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional de la Discapacidad...19)	X	X	X	X	X	X	X	X	X	X
- Servicio Nacional del Adulto Mayor...20)	X		X	X	X	X	X	X	X	X
- Subsecretaría de Evaluación Social...17)			X	X	X	X	X	X	X	X
- Subsecretaría de la Niñez...26)					X	X	X	X	X	X
22 MINISTERIO SECRETARÍA GENERAL DE LA PRESIDENCIA										
- Secretaría General de la Presidencia de la República	X	X	X	X	X	X	X	X	X	X
- Comisión Nacional del Medio Ambiente...21)	X	X								
- Servicio Nacional del Adulto Mayor...20)	X	X								
23 MINISTERIO PÚBLICO										
- Ministerio Público	X	X	X	X	X	X	X	X	X	X
24 MINISTERIO DE ENERGÍA...4)										
- Subsecretaría de Energía		X	X	X	X	X	X	X	X	X
- Comisión Nacional de Energía...4)		X	X	X	X	X	X	X	X	X
- Comisión Chilena de Energía Nuclear...4)		X	X	X	X	X	X	X	X	X
- Superintendencia de Electricidad y Combustibles...4)		X	X	X	X	X	X	X	X	X
25 MINISTERIO DEL MEDIO AMBIENTE...21)										
- Subsecretaría del Medio Ambiente...21)		X	X	X	X	X	X	X	X	X
- Servicio de Evaluación Ambiental...21)		X	X	X	X	X	X	X	X	X
- Superintendencia del Medio Ambiente...21)		X	X	X	X	X	X	X	X	X

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
26 MINISTERIO DEL DEPORTE ...16)										
- Subsecretaría del Deporte...16)					X	X	X	X	X	X
- Instituto Nacional de Deportes...16)					X	X	X	X	X	X
27 MINISTERIO DE LA MUJER Y LA EQUIDAD DE GÉNERO...18)										
- Subsecretaría de la Mujer y la Equidad de Género...18)							X	X	X	X
- Servicio Nacional de la Mujer y la Equidad de Género...18)							X	X	X	X
28 SERVICIO ELECTORAL...3)										
- Servicio Electoral									X	X
29 MINISTERIO DE LAS CULTURAS, LAS ARTES Y EL PATRIMONIO...24)										
- Subsecretaría de las Culturas y las Artes										X
- Subsecretaría del Patrimonio Cultural										X
- Servicio Nacional del Patrimonio Cultural										X
50 TESORO PÚBLICO										
- Fisco	X	X	X	X	X	X	X	X	X	X

SIMBOLOGÍA

X : indica existencia legal de la institución ese año y su inclusión en las cifras de los cuadros.

Para mayor información, consultar Notas Explicativas de la Cobertura.

NOTAS EXPLICATIVAS DE LA COBERTURA INSTITUCIONAL

- 1 La Ley N°20.447 del año 2009, modifica la Ley Orgánica Constitucional del Congreso, creando dos órganos bicamerales nuevos: el Consejo Resolutivo de Asignaciones Parlamentarias y el Comité de Auditoría Parlamentaria.
- 2 La Ley N° 20.502 de 2011, crea el Ministerio del Interior y Seguridad Pública y el Servicio Nacional para la Prevención y Rehabilitación del Consumo de Drogas y Alcohol. En el artículo 1° se establece que dicho Ministerio es el continuador legal del Ministerio del Interior; el artículo 2° indica que las Fuerzas de Orden y Seguridad Pública dependerán de este Ministerio y se regirán por sus respectivas leyes orgánicas. En su artículo 11 se establece que la Subsecretaría del Interior será la sucesora legal de las Subsecretarías de Carabineros e Investigaciones. El artículo 12 crea en este Ministerio la Subsecretaría de Prevención del Delito. El artículo 18 crea el Servicio Nacional para la Prevención y Rehabilitación del Consumo de Drogas y Alcohol; este servicio institucionalizó la función del Consejo Nacional para el Control de Estupefacientes.
- 3 El 20 de octubre de 2015, fue publicada en el Diario Oficial la Ley N°20.860 que otorgó autonomía constitucional al Servicio Electoral, excluyéndolo de la Administración del Estado, reconociéndole su total autonomía y completa independencia respecto de los poderes del Estado.
- 4 Durante 2010, la Comisión Nacional de Energía, la Comisión Chilena de Energía Nuclear y la Superintendencia de Electricidad y Combustibles, pasan a depender presupuestariamente del Ministerio de Energía, creado por Ley N° 20.402 de 2009. Las dos primeras provenientes del Ministerio de Minería y la tercera, del Ministerio de Economía, Fomento y Turismo.
- 5 La Agencia de Promoción de la Inversión Extranjera fue creada por la Ley N° 20.848 de 2015, como sucesora y continuadora legal del Comité de Inversiones Extranjeras.
- 6 El Instituto Nacional de Propiedad Industrial de Chile (INAPI), se crea por la Ley N° 20.254 de 2008 e inició sus actividades en enero de 2009. Se relaciona con el Presidente de la República a través del Ministerio de Economía, Fomento y Turismo.
- 7 La Ley N° 20.423 del año 2010 crea la Subsecretaría de Turismo, dependiente del Ministerio de Economía, Fomento y Turismo.
- 8 El artículo 331 de la Ley N° 20.720 del año 2014, crea la Superintendencia de Insolvencia y Reemprendimiento, dependiente del Ministerio de Economía, Fomento y Turismo.
- 9 A contar de 2009 se excluye la información de este servicio al transformarse en Sociedad Anónima, en virtud de la Ley N°20.309 de 2008.
- 10 La Superintendencia de Educación y la Agencia de la Calidad de la Educación fueron creadas por Ley N°20.529 de 2011, iniciando funciones en octubre de 2012.
- 11 Creada por Ley N°20.835 de 2015. El Decreto con Fuerza de Ley N°2 de 2015, fija la fecha de inicio de actividades del Servicio para el 1 de octubre de 2016.
- 12 La Ley N°20.885, de 2016, reemplaza la denominación del Ministerio de Justicia por Ministerio de Justicia y Derechos Humanos. Asimismo, esta Ley crea la Subsecretaría de Derechos Humanos, la cual, conforme al DFL N°2 de 2016, que fija la planta de esta subsecretaría, entra en funcionamiento a contar del 1 de enero de 2017.

- 13** La Ley N° 20.424 de 2010 establece nueva organización del Ministerio de Defensa Nacional, creando la Subsecretaría de Defensa, la Subsecretaría para las Fuerzas Armadas y el Estado Mayor Conjunto. A su vez, elimina la Dirección Administrativa del Ministerio de Defensa Nacional, las Subsecretarías de Marina y de Aviación, y los programas Conducción Superior y Estado Mayor de la Defensa Nacional, de la Subsecretaría de Guerra.
- 14** La Superintendencia de Pensiones fue creada por la Ley N° 20.255 de 2008 como sucesora y continuadora legal de la Superintendencia de Administradoras de Fondos de Pensiones.
- 15** El Instituto de Previsión Social y el Instituto de Seguridad Laboral se crean por la Ley 20.255 de 2008, como sucesores y continuadores legales del Instituto de Normalización Previsional en las materias que a cada uno se traspasan.
- 16** La Ley N°20.686, de 2013, que crea el Ministerio del Deporte, crea también la Subsecretaría del Deporte, pasando el Instituto Nacional de Deportes a depender de este nuevo ministerio, que inicia actividades el 14 de noviembre de 2013. En la presente publicación, la información de este ministerio y sus servicios dependientes se incluyen en todos sus capítulos desde el año 2014.
- 17** La Ley N°20.530, de 2011, crea el Ministerio de Desarrollo Social, indicándolo como sucesor legal y patrimonial del Ministerio de Planificación. La estructura de este ministerio contempla a las subsecretarías de Evaluación Social y Servicios Sociales, y Secretarías Regionales Ministeriales de Desarrollo Social. La ley indica que la Subsecretaría de Servicios Sociales tendrá a su cargo la dirección administrativa de las Secretarías Regionales Ministeriales y la administración y servicio interno del Ministerio, entre otras funciones.
- 18** La Ley N° 20.820 de 2015 crea el Ministerio de la Mujer y la Equidad de Género, incorporando dentro de su organización a la Subsecretaría de la Mujer y la Equidad de Género y sustituyendo el nombre del Servicio Nacional de la Mujer por Servicio Nacional de la Mujer y la Equidad de Género. El año 2016 la ejecución de este servicio hasta el mes de mayo queda incorporada en el Ministerio de Desarrollo Social y la ejecución junio a diciembre en el Ministerio de la Mujer y la Equidad de Género.
- 19** El Servicio Nacional de la Discapacidad se crea mediante la Ley N° 20.422 de 2010, dependiente del Ministerio de Desarrollo Social, como continuador legal del Fondo Nacional de la Discapacidad.
- 20** Servicio Nacional del Adulto Mayor. Creado por Ley N°19.828 de 2002. A partir del año 2010, se traspasa su dependencia desde el Ministerio Secretaría General de la Presidencia al Ministerio de Planificación y Cooperación, actualmente Ministerio de Desarrollo Social.
- 21** La Ley N°20.417 de 2010, creó el Ministerio del Medio Ambiente, el Servicio de Evaluación Ambiental y la Superintendencia del Medio Ambiente. El Ministerio del Medio Ambiente y el Servicio de Evaluación Ambiental se constituyen como los sucesores legales de la Comisión Nacional del Medio Ambiente, y entraron en vigencia en octubre de 2010. En la presente publicación, la información de este Ministerio y sus servicios dependientes se incluye en todos sus capítulos desde el año 2011; para el año 2010 se incluye solo en el capítulo sobre personal contratado como Honorarios.
- 22** Mediante la Ley N°21.000, la Superintendencia de Valores y Seguros, dependiente del Ministerio de Hacienda, se transforma en la Comisión para el Mercado Financiero, dependiente del mismo ministerio.

- 23** Como parte de la implementación del Sistema de Educación Pública, Ley N°21.040, dependiendo del Ministerio de Educación, en enero de 2018 inicia su vigencia la Dirección de Educación Pública, el Servicio Local de Educación Pública Barrancas y el Servicio Local de Educación Pública Puerto Cordillera; posteriormente en junio de 2018, inicia sus funciones el Servicio Local de Educación Pública Huasco y el Servicio Local de Educación Pública Costa Araucanía.
- 24** La Ley N°21.045 de 2017 crea el Ministerio de las Culturas, las Artes y el Patrimonio, lo que conlleva las siguientes modificaciones en la estadística a contar de marzo 2018: (1) Deja de declararse como parte del Ministerio de Educación, la información de la Dirección de Bibliotecas, Archivos y Museos y del Consejo Nacional de la Cultura y las Artes. (2) Los continuadores legales de estos servicios (Servicio Nacional del Patrimonio Cultural, Subsecretaría de las Culturas y las Artes y en la Subsecretaría del Patrimonio Cultural), se declaran como parte del nuevo Ministerio de las Culturas, las Artes y el Patrimonio. A pesar de lo anterior, en marzo de 2018 no se incluye información sobre la Subsecretaría del Patrimonio Cultural, por no contar con antecedentes sobre esta institución.
- 25** La Ley N°21.044 de 2017 crea la Dirección General de Concesiones de Obras Públicas, que asume las funciones del programa Administración del Sistema de Concesiones correspondientes a la Dirección General de Obras Públicas. En virtud de lo señalado en el DFL 7, de 2018, esta institución inicia funciones a contar del 1 de agosto de 2018, por lo que deja de declararse como parte del Ministerio de Obras Públicas la institución Administración Sistema de Concesiones, y se incluye por primera vez, como parte del mismo ministerio, la Dirección General de Concesiones.
- 26** La Ley N°21.090 de 2018 crea la Subsecretaría de la Niñez, dependiente del Ministerio de Desarrollo Social. En virtud de lo señalado en el DFL de 2018, este servicio inicia funciones el 1 de julio de ese año.

ANEXO 3:
COBERTURA CLASIFICACIÓN FUNCIONAL
DE LAS EROGACIONES DEL GOBIERNO
CENTRAL TOTAL ⁽¹⁾

FUNCIONES			REFERENCIA
701 SERVICIOS PÚBLICOS GENERALES			
7011 ORGANISMOS EJECUTIVOS Y LEGISLATIVOS, ASUNTOS FINANCIEROS Y FISCALES, ASUNTOS EXTERIORES			
01		Presidencia de la República	
02		Congreso Nacional	
04		Contraloría General de la República	
05	02	Servicio de Gobierno Interior	
05	05	01 Subdere: Cuota Organismos Internacionales	
05	05	02 Fortalecimiento Gestión Subnacional	
05	05	03 Compensación por Predios Excentos (Transferencia)	
05	05	03 Fondo Incentivo al Mejoramiento de la Gestión Municipal (Transferencia)	
05	07	Agencia Nacional de Inteligencia	
05	10	01 Ministerio del Interior y Seguridad Pública; Subsecretaría del Interior	
		Total Subsecretaría del Interior	
		Menos:	
		Asistencia Social (ORASMI)	a Protección Social, Protección Social n.e.p.
		Becas	a Ayuda Económica Exterior
		Para Atender Situaciones de Emergencia	a Protección Social, Protección Social n.e.p.
05	10	02 Red de Conectividad del Estado	
06		Ministerio de Relaciones Exteriores	
		Total Ministerio de Relaciones Exteriores	
		Menos:	
		Promoción de Exportaciones	a Asuntos Económicos, Comerciales y Laborales en General
		Instituto Antártico Chileno	a Servicios Públicos Generales, Investigación Básica
		Dirección Gral. de Relaciones Ec. Int.; Certificación de Origen (Transferencia)	a Asuntos Económicos, Comerciales y Laborales en General
		Dirección Gral. de Relaciones Ec. Int.; Defensa Comercial (Transferencia)	a Asuntos Económicos, Comerciales y Laborales en General
08		Ministerio de Hacienda	
		Total Ministerio de Hacienda	
		Menos:	
		Tribunales Tributarios y Aduaneros(Transferencia)	a Orden Público y Seguridad, Tribunales de Justicia
		Sistema Integrado de Comercio Exterior Sicex	a Asuntos Económicos, Comerciales y Laborales en General
		Tribunal de Compras Públicas(Transferencia)	a Orden Público y Seguridad, Tribunales de Justicia
		Superintendencia de Bancos e Instituciones Financieras	a Asuntos Económicos, Comerciales y Laborales en General
		Superintendencia de Casinos de Juegos	a Asuntos Económicos, Comerciales y Laborales en General
		Dirección Nacional de Servicio Civil	a Servicios Públicos Generales, Servicios Generales
		Consejo de Defensa del Estado	a Orden Público y Seguridad, Tribunales de Justicia

			FUNCIONES	REFERENCIA
11	25	01	Ministerio Defensa N. Estado Mayor Conjunto. Fdo. Misiones de Paz	
20			Ministerio Secretaría General de Gobierno	
			Total Ministerio Secretaría General de Gobierno	
			Menos:	
			Instituto Nacional de Deportes	a Actividades Recreativas, Cultura y Religión, Servicios Recreativos y Deportivos
			Consejo Nac.de Televisión;Fondo de Apoyo a Programas Culturales (Transferencia)	a Actividades Recreativas, Cultura y Religión, Servicios Culturales
22			Ministerio Secretaría General de la Presidencia	
			Total Ministerio Secretaría General de la Presidencia	
			Menos:	
			Modernización y Gobierno Electrónico	a Asuntos Económicos, Comerciales y Laborales en General
50	01	03	Tribunal Constitucional	
50	01	03	Aporte de Capital a Organismos Financieros Internacionales.	
50	01	03	Consejo para la Transparencia	
50	01	03	Transferencias a Municipalidades	
50	01	03	Aporte Bonificación Personal Municipal Zonas Extremas Ley N° 20.198	
50	01	03	Aplicación art.44 ley 20.883 Bonificación Adicional Zonas Extremas	
50	01	03	Operaciones Complementarias Tesoro Público (Subtítulo 22)	
7012 AYUDA ECONÓMICA EXTERIOR				
05	10	01	Becas (asignación 24.01.003)	
7013 SERVICIOS GENERALES				
07	07		Instituto Nacional de Estadísticas	
08	15		Dirección Nacional de Servicio Civil	
10	02		Servicio de Registro Civil e Identificación	
12	02	02	Dirección General de Obras Públicas, Dirección de Arquitectura	
14			Ministerio de Bienes Nacionales	
7014 INVESTIGACIÓN BÁSICA				
06	04		Instituto Antártico Chileno	
09	08		Comisión Nacional de Investigación Científica y Tecnológica	
7016 SERVICIOS PÚBLICOS GENERALES N.E.P.				
05	03		Servicio Electoral	
05	10	01	Gastos para Elecciones	
50	01	03	Aporte Permanente a Partidos Políticos	
50	01	03	Tribunal Calificador de Elecciones	
50	01	03	Tribunales Electorales Regionales	
50	01	03	Reembolso Gasto Electoral Candidatos Ley N°19.884	
50	01	03	Cumplimiento Sentencias Ejecutoriadas	
50	01	03	Indemnización Bienes Confiscados	
50	01	03	Bono Extraordinario Vocales de Mesa	
50	01	03	Fondo de Reserva de Pensiones	

FUNCIONES			REFERENCIA
50	01	03	Fondo de Estabilización Económico Social
7017 TRANSACCIONES DE LA DEUDA PÚBLICA			
Ppto Nacional		Servicio de la Deuda Pública: Intereses	
Ppto Nacional		Servicio de la Deuda Pública: Otros Gastos Financieros	
702 DEFENSA			
7021 DEFENSA MILITAR			
11	Ministerio de Defensa		
Total Ministerio de Defensa			
Menos:			
Organismos de Salud del Ejército		a Salud, Servicios Hospitalarios	
Organismos de Industria Militar		a Defensa, Investigación y Desarrollo Relacionados con la Defensa	
Instituto Geográfico Militar		a Asuntos Económicos Comerciales y Laborales	
Estado Mayor Conjunto. Fdo.Misiones de Paz		a Servicios Públicos Generales, Organismos Ejecutivos	
Servicio Hidrográfico y Oceanográfico de la Armada		a Asuntos Económicos Comerciales y Laborales	
Dirección General de Aeronáutica Civil		a Asuntos Económicos, Transporte	
Servicio Aerofotogramétrico de la FACH		a Asuntos Económicos Comerciales y Laborales	
Dirección de Sanidad de la Armada		a Salud, Servicios Hospitalarios	
Dirección General de Territorio Marítimo		a Asuntos Económicos, Transporte	
Organismos de Salud de la Fuerza Aérea de Chile		a Salud, Servicios Hospitalarios	
Ley N°13.196 (Ley Reservada)			
7024 INVESTIGACIÓN Y DESARROLLO RELACIONADOS CON LA DEFENSA			
11	04	Organismos de Industria Militar	
703 ORDEN PÚBLICO Y SEGURIDAD			
7031 SERVICIOS DE POLICÍA			
05	31	Carabineros de Chile	
05	33	Policía de Investigaciones de Chile	
05	61 a 73	Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	
7032 SERVICIOS DE PROTECCIÓN CONTRA INCENDIOS			
05	10	04	Bomberos de Chile
7033 TRIBUNALES DE JUSTICIA			
03	Poder Judicial		
08	01	06	Tribunales Tributarios y Aduaneros (Transferencia)
08	07	01	Tribunal de Compras Públicas(Transferencia)
08	30	Consejo de Defensa del Estado	
10	Ministerio de Justicia		
Total Ministerio de Justicia			
Menos:			
Gendarmería de Chile		a Orden Público y Seguridad, Prisiones	
Servicio Nacional de Menores		a Protección Social, Familia e Hijos	
Secretaría y Adm. Gral. de Justicia, Iva y Subsidio Concesiones Carcelarias		a Orden Público y Seguridad, Prisiones	
Servicio de Registro Civil e Identificación		a Servicios Públicos Generales, Servicios Generales	
23	Ministerio Público		
05	61 a 73	Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	

FUNCIONES			REFERENCIA
50	01	03	Transferencia del Tesoro Público a Justicia (Provisión Financiamientos Comprometidos)
7034 PRISIONES			
10	04		Gendarmería de Chile
10	01	01	Iva y Subsidio Concesiones Carcelarias
7036 ORDEN PÚBLICO Y SEGURIDAD N.E.P.			
05	08	01	Subsecretaría de Prevención del Delito
Total Subsecretaría de Prevención del Delito			
Menos:			
Centros Regionales de Atención y Orientación a Víctimas			a Protección Social, Protección Social n.e.p.
704 ASUNTOS ECONÓMICOS			
7041 ASUNTOS ECONÓMICOS, COMERCIALES Y LABORALES EN GENERAL			
06	02	01	Dirección Gral. de Relaciones Ec. Int.; Certificación de Origen (Transferencia)
06	02	01	Dirección Gral. de Relaciones Ec. Int.; Defensa Comercial (Transferencia)
06	02	02	Promoción de Exportaciones
07	01	01	Subsecretaría de Economía y Empresas de Menor Tamaño
Menos:			
Instituto de Fomento Pesquero (Transferencia)			a Agricultura, Silvicultura, Pesca y Caza
07	02		Servicio Nacional del Consumidor
07	08		Fiscalía Nacional Económica
07	21		Comité de Inversiones Extranjeras
07	23		Instituto Nacional de Propiedad Industrial
07	25		Superintendencia de Insolvencia y Reemprendimiento
08	01	07	Sistema Integrado de Comercio Exterior SICEX
08	08		Superintendencia de Valores y Seguros
08	11		Superintendencia de Bancos e Instituciones Financieras
08	17		Superintendencia de Casinos de Juego
11	19		Instituto Geográfico Militar
11	20		Servicio Hidrográfico y Oceanográfico de la Armada de Chile
11	22		Servicio Aerofotogramétrico de la Fuerza Aérea de Chile
15	01		Subsecretaría del Trabajo
Total Subsecretaría del Trabajo			
Menos:			
Programa Pro Empleo			a Protección Social, Desempleo
15	02		Dirección del Trabajo
22	01	04	Modernización y Gobierno Electrónico
50	01	03	Tribunal de Defensa de la Libre Competencia
7042 AGRICULTURA, SILVICULTURA, PESCA Y CAZA			
07	01	01	Instituto de Fomento Pesquero (Transferencia)
07	03		Subsecretaría de Pesca y Acuicultura
07	04		Servicio Nacional de Pesca y Acuicultura
07	06	01	Subvención Primas Comité Seguros del Agro (Transferencia)

FUNCIONES			REFERENCIA
12	02	03	Dirección de Obras Hidráulicas
13			Ministerio de Agricultura
			Total Ministerio de Agricultura
			Menos:
			Corporación Nacional Forestal
			a Protección del Medio Ambiente, Protección a la Diversidad Biológica y del Paisaje
			Investigación e Innovación Tecnológica Silvoagropecuaria
			a Asuntos Económicos, Investigación y Desarrollo Relacionado con Asuntos Económicos
			Programa Gestión y Conservación de Recursos Naturales Renovables
			a Protección del Medio Ambiente, Protección a la Diversidad Biológica y del Paisaje
13	05	05	Gestión Forestal
50	01	02	Bonificación Forestal DL 701 de 1974
50	01	02	Bonificación Inversión Riego y Drenaje
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)
7043 COMBUSTIBLES Y ENERGÍA			
24			Ministerio de Energía
			Menos:
			Apoyo al Desarrollo de Energías Renovables no Convencionales
			a Asuntos Económicos, Investigación y Desarrollo Relacionado con Asuntos Económicos
			Comisión Chilena de Energía Nuclear
			a Asuntos Económicos, Investigación y Desarrollo Relacionado con Asuntos Económicos
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)
7044 MINERÍA, MANUFACTURAS Y CONSTRUCCIÓN			
17			Ministerio de Minería
			Total Ministerio de Minería
			Menos:
			Red Nacional de Vigilancia Volcánica
			a Protección Social, Investigación y Desarrollo Relacionados con Protección Social
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)
7045 TRANSPORTE			
11	07		Dirección General de Territorio Marítimo
11	21		Dirección General de Aeronáutica Civil
12	01		Secretaría y Administración General, Ministerio de Obras Públicas
12	02		Total Dirección General de Obras Públicas
			Menos:
			Dirección de Arquitectura
			a Servicios Públicos Generales, Servicios Generales
			Dirección de Obras Hidráulicas
			a Asuntos Económicos, Agricultura, Silvicultura, Pesca y Caza
			Agua Potable Rural
			a Vivienda y Servicios Comunitarios, Abastecimiento de Agua
12	03		Dirección General de Concesiones de Obras Públicas
18	01	01	IVA Concesiones Transantiago (Transferencia)
19			Ministerio de Transportes
			Total Ministerio de Transportes y Telecomunicaciones
			Menos:

FUNCIONES			REFERENCIA
		Subsecretaría de Telecomunicaciones	a Asuntos Económicos, Comunicaciones
		Fondos para Indemnizaciones (Transferencia)	a Protección Social, Desempleo
50	01	02	Aplicación Art.1° Trans. Ley 20.773
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)
7046 COMUNICACIONES			
19	02		Subsecretaría de Telecomunicaciones
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo.
7047 OTRAS INDUSTRIAS			
07	09		Servicio Nacional de Turismo
07	24		Subsecretaría de Turismo
7048 INVESTIGACIÓN Y DESARROLLO RELACIONADOS CON ASUNTOS ECONÓMICOS			
07	01		Subsecretaría de Economía y Empresas de Menor Tamaño
			Menos:
			Subsecretaría de Economía y Empresas de Menor Tamaño (Programa 01)
			a Asuntos Económicos Comerciales y Laborales
07	06		Corporación de Fomento de la Producción
			Menos:
			Subvención Primas Comité Seguros del Agro (Transferencia)
			a Asuntos Económicos; Agricultura, Silvicultura, Pesca y Caza
07	16		Servicio de Cooperación Técnica
07	19		Comité Innova Chile
12	05		Instituto Nacional de Hidráulica
13	01	02	Investigación e Innovación Tecnológica Silvoagropecuaria
24	01	03	Apoyo al Desarrollo de Energías Renovables no Convencionales
24	03		Comisión Chilena de Energía Nuclear
7049 ASUNTOS ECONÓMICOS N.E.P.			
12	04		Dirección General de Aguas
50	01	02	Bonificación Contratación Mano de Obra DL 889/75 y Otras
50	01	02	Bonif.Región XII y Antártica Chilena, y Subsidio Isla de Pascua
50	01	02	Fondo de Fomento y Desarrollo de las Regiones Extremas
50	01	02	Beneficio Ley N°20.330 para Deudores Crédito Universitario
50	01	03	Reintegro Simplificado Gravámenes a Exportadores
50	01	03	Otras Devoluciones
50	01	03	Beneficio Ley N° 20.661 para Trabajadores Portuarios Eventuales
50	01	03	Transferencias y Devoluciones Varias
50	01	03	Tarifas de Cargo Fiscal en Acuerdos, Convenios o Tratados Internacionales
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)

FUNCIONES				REFERENCIA
705 PROTECCIÓN DEL MEDIO AMBIENTE				
7053 REDUCCIÓN DE LA CONTAMINACIÓN				
25	02	01	Servicio de Evaluación Ambiental	
25	03	01	Superintendencia del Medio Ambiente	
50	01	03	Tribunales Ambientales	
7054 PROTECCIÓN A LA DIVERSIDAD BIOLÓGICA Y DEL PAISAJE				
13	04	08	Programa Gestión y Conservación de Recursos Naturales Renovables	
13	05		Corporación Nacional Forestal	
21	06	01	Protección del Medio Ambiente y Recursos Naturales (Transferencia)	
50	01	02	Bosque Nativo Ley N° 20.283	
7056 PROTECCIÓN DEL MEDIO AMBIENTE N.E.P.				
13	05	06	Programa de Arborización Urbana	
25			Ministerio del Medio Ambiente	
			Menos:	
			Servicio de Evaluación Ambiental	a Reducción de la Contaminación
			Superintendencia del Medio Ambiente	a Reducción de la Contaminación
706 VIVIENDA Y SERVICIOS COMUNITARIOS				
7061 URBANIZACIÓN				
05	05	03	Programa de Mejoramiento de Barrios (Transferencia)	
05	05	03	Programa de Mejoramiento Urbano (Transferencia)	
18	01	01	Subsecretaría de Vivienda y Urbanismo	
			Menos:	
			Fundación Nacional para la Superación de la Pobreza (Transferencia)	a Protección Social n.e.p.
			IVA Concesiones Transantiago (Transferencia)	a Asuntos Económicos, Transporte
			Subsidios Transferencias de Capital	a Protección Social, Vivienda
18	01	04	Recuperación de Barrios	
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	
7062 DESARROLLO COMUNITARIO				
05	05	03	Fondo Recuperación de Ciudades	
7063 ABASTECIMIENTO DE AGUA				
12	02	12	Agua Potable Rural	
12	07		Superintendencia de Servicios Sanitarios	
50	01	02	Subsidio Agua Potable Ley 18.778	
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	
707 SALUD				
7071 PRODUCTOS, ÚTILES Y EQUIPOS MÉDICOS				
16	20	a 52	Ayudas Económicas y Otros Pagos Preventivos (Transferencia)	
7072 SERVICIOS PARA PACIENTES EXTERNOS				
16	02	03	Convenios de Provisión Prestaciones Médicas (Transferencia)	
7073 SERVICIOS HOSPITALARIOS				
11	03		Organismos de Salud del Ejército	

FUNCIONES			REFERENCIA
11	08	Dirección de Sanidad de la Armada	
11	11	Organismos de Salud de la Fuerza Aérea de Chile	
05	32	Hospital de Carabineros	
16	02	03 Bono Auge (Transferencia)	
16	10	01 Subsecr. Redes Asistenciales, Subsecretaría	
16	10	02 Subsecr. Redes Asistenciales, Inversión Sectorial de Salud	
16	20	a 52 Servicios de Salud	
		Total Servicios de Salud	
		Menos:	
		Centros de Prevención Alcoholismo y Drogadicción (Transferencia)	a Salud, Servicios de Salud Pública
		Ayudas Económicas y Otros Pagos Preventivos (Transferencia)	a Salud, Productos, Útiles y Equipos Médicos
16	05	Central de Abastecimiento Sist. Nacional Servicios de Salud	
50	01	03 Prestaciones de Bienestar a Funcionarios Municipales de la Salud	
50	01	03 Aporte para pago asignación de mejoramiento gestión municipal Ley N° 20.723	
05	61 a 73	Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	
7074 SERVICIOS DE SALUD PÚBLICA			
01	01	01 Programa Elige Vivir Sano (Transferencia)	
16	09	01 Progr.Nacional Alimentación Complementaria (Transferencia)	
		Progr.Nacional Alimentación Complementaria Adulto Mayor (Transferencia)	
		Programa Ampliado Inmunizaciones (Transferencia)	
		Centros de Prevención Alcoholismo y Salud Mental	
16	04	Instituto de Salud Pública	
05	05	03 Programa de Esterilización y Atención Sanitaria de Animales de Compañía (Transferencia)	
7076 SALUD N.E.P.			
16	09	Subsecretaría de Salud Pública	
		Total Subsecretaría de Salud Pública	
		Menos:	
		Progr.Nacional Alimentación Complementaria (Transfer.)	a Salud, Servicios de Salud Pública
		Progr.Nacional Alimentación Complementaria Adulto Mayor (Transfer.)	a Salud, Servicios de Salud Pública
		Programa Ampliado Inmunizaciones (Transferencia)	a Salud, Servicios de Salud Pública
		Subsidio de Reposo Preventivo (Transferencia)	a Protección Social; Enfermedad e Incapacidad
		Subsidio de Enfermedad y Medicina Curativa (Transferencia)	a Protección Social; Enfermedad e Incapacidad
		Subsidio por Accidentes del Trabajo (Transferencia)	a Protección Social; Enfermedad e Incapacidad
		Subsidio de Reposo Maternal, Art. 196 Cod. Del Trabajo	a Protección Social; Familia e Hijos
16	02	Fondo Nacional de Salud	
		Menos:	

FUNCIONES				REFERENCIA
			Convenios de Provisión Prestaciones Médicas (Transferencia)	a Salud, Servicios para Pacientes Externos
			Bono Auge (Transferencia)	a Salud, Servicios Hospitalarios
16	11	01	Superintendencia de Salud	
			Venta Electrónica Bonos Fonasa	
708 ACTIVIDADES RECREATIVAS, CULTURA Y RELIGIÓN				
7081 SERVICIOS RECREATIVOS Y DEPORTIVOS				
18	02		Parque Metropolitano	
26			Ministerio del Deporte	
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	
7082 SERVICIOS CULTURALES				
09	05		Dirección de Bibliotecas, Archivos y Museos	
09	16		Consejo Nacional de la Cultura y las Artes	
20	02	01	Fondo de Apoyo a Programas Culturales (Transferencia)	
21	06	01	Programa Apoyo Fondo Cultura Indígena (Transferencia)	
709 EDUCACIÓN				
7091 Y 7092 ENSEÑANZA PREESCOLAR, ENSEÑANZA PRIMARIA Y ENSEÑANZA SECUNDARIA				
09	01	01	Subsecretaría de Educación, Convenio INTEGRA (Transferencia)	
09	01	11	Recursos Educativos	
09	01	12	Fortalecimiento de la Educación Escolar Pública	
09	01	20	Subvenciones a Establecimientos Educativos	
09	01	21	Gestión de Subvenciones a Establecimientos Educativos	
09	02		Superintendencia de Educación	
09	03		Agencia de la Calidad de la Educación	
09	04		Subsecretaría de Educación Parvularia	
09	11		Junta Nacional de Jardines Infantiles	
09	01	02	Programa de Infraestructura Educativa	
09	01	08	Supervisión e Inspección Establecimientos Educativos Subvencionados	
50	01	03	Transferencia del Tesoro Público a Establecimientos Educativos (Provisión Financiamientos Comprometidos)	
50	01	03	Aporte Bonificación a personal Educación Zonas extremas Ley N° 20.313	
05	61 a 73		Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo. (2)	
7094 ENSEÑANZA TERCIARIA				
09	01	29	Fortalecimiento de la Educación Superior Pública	
09	01	30	Educación Superior	
09	01	31	Gastos de Operación de Educación Superior	
09	13		Consejo de Rectores	
50	01	03	Transferencia del Tesoro Público a Universidades (Provisión Financiamientos Comprometidos)	

FUNCIONES				REFERENCIA
7095 ENSEÑANZA NO ATRIBUIBLE A NINGÚN NIVEL				
09	01	04	Desarrollo Curricular y Evaluación	
09	15		Consejo Nacional de Educación	
7096 SERVICIOS AUXILIARES DE LA EDUCACIÓN				
09	09		Junta Nacional de Auxilio Escolar y Becas	
7098 ENSEÑANZA N.E.P.				
09	01	01	Total Subsecretaría de Educación Programa 01	
			Menos:	
			Subsecretaría de Educación, Convenio INTEGRAL a Enseñanza Preescolar, Primaria y Secundaria	
09	01	03	Mejoramiento de la Calidad de la Educación	
710 PROTECCIÓN SOCIAL				
7101 ENFERMEDAD E INCAPACIDAD				
16	09	01	Subsidio de Reposo Preventivo (Transferencia)	
16	09	01	Subsidio de Enfermedad y Medicina Curativa (Transferencia)	
16	09	01	Subsidio por Accidentes del Trabajo (Transferencia)	
50	01	02	Otros Subsidios (Teletón)	
7102 EDAD AVANZADA				
15	09		Instituto de Previsión Social	
			Menos:	
			Bono de Reconocimiento IPS	
15	13		Caja de Previsión de la Defensa Nacional	
15	14		Dirección de Previsión de Carabineros de Chile	
21	08		Servicio Nacional del Adulto Mayor	
50	01	03	Prestaciones Previsionales Fiscales	
			Intereses Devengados Bono de Reconocimiento	
50	01	03	Bonificación al Ahorro Previsional Voluntario	
7104 FAMILIA E HIJOS				
10	07		Servicio Nacional de Menores	
16	09	01	Subsidio de Reposo Maternal, Art. 196 Cod. del Trabajo	
21	01	06	Sistema de Protección Integral a la Infancia	
21	04	01	Fundación de la Familia	
21	10	01	Subsecretaría de la Niñez	
50	01	02	Fondo Único de Prestaciones Familiares, Asignación Familiar	
			Fondo Único de Prestaciones Familiares, Reposo Maternal	
50	01	02	Fondo Nacional de Subsidio Familiar	
50	01	03	Transferencia del Tesoro Público a Sename (Provisión Financiamientos Comprometidos)	
7105 DESEMPLEO				
15	01	03	Subsecretaría del Trabajo. Programa ProEmpleo	
19	01	02	Fondos para Indemnizaciones (Transferencia)	
50	01	02	Fondo Único de Prestaciones Familiares, Subsidio Cesantía	
50	01	03	Aporte Fondo Cesantía Solidario	

FUNCIONES			REFERENCIA
7106 VIVIENDA			
05	05	03	Programas de Desarrollo Local
18	01	01	Subsidios Transferencias de Capital
18	01	02	Campamentos
18	21 ^a 33		Servicios Regionales de Vivienda y Urbanismo
7107 EXCLUSIÓN SOCIAL			
21	01	01	Programa Noche Digna (Transferencia)
21	01	01	Programa Comisionado Indígena (Transferencia)
21	01	05	Sistema Chile Solidario
21	06	01	Cooperación Nacional de Desarrollo Indígena
Menos:			
			Protección del Medio Ambiente y Recursos Naturales (Transferencia) a Protección del Medio Ambiente, Protección a la Diversidad Biológica y del Paisaje
			Programa Apoyo Fondo Cultura Indígena (Transferencia) a Actividades Recreativas, Cultura y Religión, Servicios Culturales
05	10	01	Programa de Derechos Humanos (Transferencia)
27			Ministerio de la Mujer y la Equidad de Género
7108 INVESTIGACIÓN Y DESARROLLO RELACIONADOS CON LA PROTECCIÓN SOCIAL			
21	01	01	Subsecretaría de Servicios Sociales
Menos:			
			Programa Noche Digna (Transferencia) a Protección Social, Exclusión Social
			Programa Comisionado Indígena (Transferencia) a Protección Social, Exclusión Social
21	09	01	Fondo de Iniciativas para la Superación de la Pobreza (Transferencia)
17	03	02	Red Nacional de Vigilancia Volcánica
7109 PROTECCIÓN SOCIAL N.E.P			
05	10	01	Asistencia Social (ORASMI)
05	10	01	Para Atender Situaciones de Emergencia (Transferencia)
05	09		Servicio Nacional para Prevención y Rehabilitación Consumo de Drogas y Alcohol
05	08	02	Centros Regionales de Atención y Orientación a Víctimas
05	04		Oficina Nacional de Emergencia
05	30		Fondo Social
15	03		Subsecretaría de Previsión Social
15	04		Dirección General de Crédito Prendario
15	05		Servicio Nacional de Capacitación y Empleo
15	06		Superintendencia de Seguridad Social
15	07		Superintendencia de Pensiones
15	10		Instituto de Seguridad Laboral
18	01	01	Fundación Nacional para la Superación de la Pobreza (Transferencia)
21	01	04	Programa de Desarrollo Indígena
21	02		Fondo de Solidaridad e Inversión Social
21	05		Instituto Nacional de la Juventud
21	07		Fondo Nacional de la Discapacidad

FUNCIONES				REFERENCIA
21	09	01	Subsecretaría de Evaluación Social	
50	01	02	Subvenciones	
50	01	03	Transferencia a Municipalidades ley N° 20.444	
50	01	03	Instituto Nacional de Derechos Humanos	

Notas:

(1) Información referida al año 2017.

(2) Gobiernos Regionales y Subsecretaría de Desarrollo Regional y Administrativo se distribuyen porcentualmente, excluyendo los siguientes ítemes:

	Cuotas a Organismos Internacionales (Transferencia)	a Organismos Ejecutivos y Legislativos, Asuntos Financieros y Fiscales, Asuntos Exteriores
	Fondo Recuperación de Ciudades (Transferencia)	a Vivienda y Servicios Comunitarios; Desarrollo Comunitario
	Fortalecimiento Gestión Subnacional	a Organismos Ejecutivos y Legislativos, Asuntos Financieros y Fiscales, Asuntos Exteriores
	Programa de Mejoramiento Urbano (Transferencia)	a Urbanización
	Programa de Mejoramiento de Barrios (Transferencia)	a Urbanización
	Fondo Recuperación de Ciudades (Transferencia)	a Desarrollo Comunitario
	Compensación por Predios Excentos (Transferencia)	a Organismos Ejecutivos y Legislativos, Asuntos Financieros y Fiscales, Asuntos Exteriores
	Fondo Incentivo al Mejoramiento de la Gestión Municipal (Transferencia)	a Organismos Ejecutivos y Legislativos, Asuntos Financieros y Fiscales, Asuntos Exteriores
	Prog. Esterilización y Atención Sanitaria de Animales de Compañía (Transferencia)	a Servicios de Salud Pública

ANEXO 4:
COBERTURA EMPRESAS PÚBLICAS

EMPRESA	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
CODELCO	X	X	X	X	X	X	X	X	X	X
ENAP	X	X	X	X	X	X	X	X	X	X
ENAMI	X	X	X	X	X	X	X	X	X	X
EMPRESAS PORTUARIAS¹										
EMPORCHI										
-ARICA	X	X	X	X	X	X	X	X	X	X
-IQUIQUE	X	X	X	X	X	X	X	X	X	X
-ANTOFAGASTA	X	X	X	X	X	X	X	X	X	X
-COQUIMBO	X	X	X	X	X	X	X	X	X	X
-VALPARAISO	X	X	X	X	X	X	X	X	X	X
-SN ANTONIO	X	X	X	X	X	X	X	X	X	X
-SN VCTE-TALCAH.	X	X	X	X	X	X	X	X	X	X
-PTO. MONTT	X	X	X	X	X	X	X	X	X	X
-CHACABUCO	X	X	X	X	X	X	X	X	X	X
-AUSTRAL	X	X	X	X	X	X	X	X	X	X
EMPRESAS SANITARIAS²										
-ECONSSA ³	X	X	X	X	X	X	X	X	X	X
-LAGO PEÑUELAS	-	X	X	X	X	X	X	-	-	-
EFE	X	X	X	X	X	X	X	X	X	X
CORREOS	X	X	X	X	X	X	X	X	X	X
METRO	X	X	X	X	X	X	X	X	X	X
POLLA	X	X	X	X	X	X	X	X	X	X
ZOFRI	X	X	X	X	X	X	X	X	X	X

EMPRESA	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
ENACAR	X	X	X	X	X	X	-	-	-	-
EMAZA	X	X	X	X	-	-	-	-	-	-
SACOR	X	X	X	X	X	X	X	X	X	X
COTRISA	X	X	X	X	X	X	X	X	X	X
LA NACION	X	X	X	X	X	X	-	-	-	-
SASIPA	X	X	X	X	X	X	X	X	X	X
TV NACIONAL	X	X	X	X	X	X	X	X	X	X
ASMAR	-	X	X	X	X	X	X	X	X	X
ENAER	-	X	X	X	X	X	X	X	X	X
FAMAE	-	X	X	X	X	X	X	X	X	X
CASA DE MONEDA	-	X	X	X	X	X	X	X	X	X

NOTAS:

1 En 1998 Emporchi se transforma en 10 empresas portuarias autónomas.

2 Esvai, Emos, Essal, Essel y Essbio fueron privatizadas. Essat, Emssat, Essco, Essam, Essar, Emssa y Esmag fueron concesionadas.

A partir de diciembre del año 2004 se fusionan en una empresa de nombre Essan.

3 A contar del año 2008, mediante Decreto N° 580, Essan, por reforma de sus estatutos pasa a denominarse Econssa.

ANEXO 5

ABREVIATURAS Y SIGLAS

-AFP	:Administradora de Fondos de Pensiones
-AGCI	:Agencia de Cooperación Internacional
-BCD	:Bonos del Banco Central Expresados en Dólares
-BCP	:Bonos del Banco Central Expresados en Pesos
-BCU	:Bonos del Banco Central Expresados en Unidades de Fomento
-CAPREDENA	:Caja de Previsión de la Defensa Nacional
-CARVILE	:Carbonífera Victoria De Lebu
-CIREN	:Centro de Información de Recursos Naturales
-COCHICO	:Comisión Chilena del Cobre
-CCHEN	:Comisión Chilena de Energía Nuclear
-CONACE	:Consejo Nacional Para el Control de Estupefacientes
-CONAMA	:Comisión Nacional del Medio Ambiente
-CONICYT	:Comisión Nacional de Investigación Científica y Tecnológica
-COREDES	:Consejos Regionales de Desarrollo
-CODELCO	:Corporación del Cobre
-COLBUN	:Empresa Eléctrica Colbún Machicura S.A.
-CNCA	:Consejo Nacional de La Cultura Y las Artes
-CONADI	:Corporación Nacional de Desarrollo Indígena
-CONAPPRAN	:Consejo Nacional de Protección a la Ancianidad
-CORDAM	:Corporación de Ayuda al Menor
-CORFO	:Corporación de Fomento de la Producción
-CONAF	:Corporación Nacional Forestal
-CORREOS	:Empresa de Correos de Chile
-COTRISA	:Empresa Comercializadora de Trigo S.A.
-CHILEDEPORTES	:Instituto Nacional de Deportes
-DAE	:Dirección de Aprovisionamiento del Estado
-DICREP	:Dirección de Crédito Prendario
-DIPRES	:Dirección de Presupuestos
-DIPRECA	:Dirección de Previsión de Carabineros de Chile
-DIGEDER	:Dirección General de Deportes y Recreación
-D.L.	:Decreto Ley
-EDELAYSEN	:Empresa Eléctrica de Aysén S.A.
-EDELNOR	:Empresa Eléctrica del Norte S.A.
-EMPORCHI	:Empresa Portuaria de Chile
-ENACAR	:Empresa Nacional del Carbón S.A.
-ENAP	:Empresa Nacional de Petróleo
-ENAMI	:Empresa Nacional de Minería
-EMAZA	:Empresa de Abastecimiento de Zonas Aisladas
-EMOS	:Empresa Metropolitana de Obras Sanitarias S.A.
-EMPREMAR	:Empresa Marítima del Estado
-EFE	:Empresa de Los Ferrocarriles del Estado
-EEES	:Entidades Estatales de Educación Superior
-EE.UU.	:Estados Unidos de Norteamérica
-ESSR	:Empresas de Servicios Sanitarios Regionales
-ESVAL	:Empresa de Obras Sanitarias de Valparaíso S.A.
-FCC	:Fondo Compensación del Cobre
-FEPP	:Fondo de Estabilización de Precios del Petróleo
-FOSIS	:Fondo de Solidaridad e Inversión Social
-FMI	:Fondo Monetario Internacional
-FNDR	:Fondo Nacional de Desarrollo Regional
-FNPA	:Fondo Nacional de Pensiones Asistenciales
-FONADIS	:Fondo Nacional de la Discapacidad
-FONASA	:Fondo Nacional de Salud

-FUPF	:Fondo Único de Prestaciones Familiares
-FACH	:Fuerza Aérea de Chile
-FUNACO	:Fundación de Ayuda a la Comunidad
-INTEGRA	:Fundación Nacional de Desarrollo Integral del Menor
-IPC	:Índice del Precios Al Consumidor
-IPM	:Índice de Precios Al Por Mayor
-ISAPRES	:Instituciones de Salud Previsional
-INDAP	:Instituto de Desarrollo Agropecuario
-INTEC	:Instituto de Investigaciones Tecnológicas
-IFOP	:Instituto de Fomento Pesquero
-INP	:Instituto de Normalización Previsional
-IREN	:Instituto de Recursos Naturales
-INFOR	:Instituto Forestal
- INJ	:Instituto Nacional de la Juventud
-INE	:Instituto Nacional de Estadísticas
-IPS	:Instituto de Previsión Social
-ISL	:Instituto de Seguridad Laboral
-IVA	:Impuesto Al Valor Agregado
-JNAEB	:Junta Nacional de Auxilio Escolar y Becas
-JUNJI	:Junta Nacional de Jardines Infantiles
-LAFE	:Ley de Administración Financiera del Estado
-LPSP	:Ley de Presupuestos del Sector Público
-METRO	:Empresa de Transporte de Pasajeros Metro S.A.
-MIDEPLAN	:Ministerio de Planificación y Cooperación
-ODEPA	:Oficina de Estudios y Políticas Agrarias
-ONEMI	:Oficina Nacional de Emergencia
-ORASMI	:Organización Regional de Acción Social del Ministerio del Interior
-PDBC	:Pagarés Descontables del Banco Central
-PIB	:Producto Interno Bruto
-PNAC	:Programa Nacional de Alimentación Complementaria
-PRAEP	:Programas Alternativos de Enseñanza Preescolar
-PRBC	:Pagarés Reajustables del Banco Central
-PRODEMU	:Fundación Para la Promoción y Desarrollo de la Mujer
-SACOR	:Sociedad Agrícola Sacor
-SAFE	:Sistema de Administración Financiera del Estado
-SAG	:Servicio Agrícola y Ganadero
-SASIPA	:Sociedad Agrícola y de Servicios Isla de Pascua
-SERCOTEC	:Servicio de Cooperación Técnica
-SENCE	:Servicio Nacional de Capacitación y Empleo
-SERNAGEOMIN	:Servicio Nacional de Geología y Minería
-SERNAM	:Servicio Nacional de La Mujer
-SENAME	:Servicio Nacional de Menores
-SERNATUR	:Servicio Nacional de Turismo
-SERNAC	:Servicio Nacional del Consumidor
-SERVIU	:Servicios Regionales de Vivienda y Urbanismo
-SFL	:Sin Fines de Lucro
-SCN	:Sistema de Cuentas Nacionales
-SCEE	:Sociedad Constructora de Establecimientos Educativos
-SUBDERE	:Subsecretaría de Desarrollo Regional y Administrativo
-SUF	:Subsidio Único Familiar
-TP	:Tesoro Público
-TRANSMARCHILAY	:Empresa de Transportes Marítima Chiloé Aysén
-ZOFRI	:Zona Franca de Iquique S.A.

ANEXO 6
CATÁLOGO DE PUBLICACIONES ESTADÍSTICAS DE LA DIRECCIÓN DE PRESUPUESTOS

INFORME	PRINCIPALES CONTENIDOS	PERIODICIDAD	OPORTUNIDAD
Informe de Ejecución Presupuestaria: Operación Mensual	- Ingresos y gastos del Gobierno Central Total, clasificación económica	Mensual	30 días a partir del término del mes de referencia
	- Ingresos y gastos del Gobierno Central Presupuestario, clasificación económica		
	- Ingresos y gastos del Gobierno Central Extrapresupuestario, clasificación económica		
	- Balance contable		
Informe de Ejecución Presupuestaria: Operación Trimestral	- Ingresos y gastos del Gobierno Central Total, clasificación económica	Trimestral	30 días a partir del término del trimestre de referencia
	- Balance contable		
	- Balance ajustado		
	- Ingresos tributarios		
	- Información adicional de ingresos (imposiciones previsionales, ingresos tributarios minería privada, rendimiento medidas tributarias transitorias de reversión automática)		
	- Variaciones y saldos FEPP, FRP y FEES		
	- Deuda bruta del Gobierno Central		
Informe del Estado de Operaciones del Gobierno General Trimestral	- Municipalidades: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie trimestral.	Trimestral	30 días a partir del término de trimestre de referencia
	- Gobierno General: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie trimestral.		
	- Gobierno Central Total: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie anual, trimestral último año y mensual último año		
Estadísticas de las Finanzas Públicas	- Clasificación funcional de las erogaciones. Serie anual	Anual	Mayo de cada año
	- Clasificación cruzada (económica y funcional) de las erogaciones. Último año		
	- Gobierno Central Presupuestario: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie anual, trimestral último año, y mensual último año		
	- Gobierno Central Extrapresupuestario: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie anual, trimestral último año, y mensual último año		
	- Municipalidades: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie anual		
	- Gobierno General: Clasificación económica de ingresos, gastos, adquisición de activos no financieros y partidas de financiamiento, balance contable, balance ajustado. Serie anual		
	- Empresas Públicas: Clasificación económica de ingresos, gastos y adquisición de activos no financieros, balance contable, balance ajustado. Serie anual		
	- Deuda bruta y neta del Sector Público		

INFORME	PRINCIPALES CONTENIDOS	PERIODICIDAD	OPORTUNIDAD
Informe de las Finanzas Públicas Trimestral	- Actualización de proyecciones del año en curso	Trimestral	Posterior al Cierre de cada trimestre
	- Proyecciones de balance fiscal y deuda bruta de mediano plazo		
	- Activos y pasivos del Gobierno Central		
	- Proyecto de Ley de Presupuestos para el año siguiente (tercer trimestre)		
	- Evaluación de la gestión financiera del Sector Público (primer trimestre)		
	- Presupuesto Gastos tributarios (tercer trimestre)		
	- Avances en la calidad del gasto (segundo trimestre)		
	- Sistema de evaluación y control de gestión (tercer trimestre)		
Informe de Pasivos Contingentes	- Situación actual y proyección	Anual	Mes de diciembre de cada año
	- Gestión de pasivos contingentes		
	- Análisis de la posición fiscal		
Deuda del Gobierno Central	- Situación actual y años anteriores, saldos totales	Trimestral	90 días a partir del término del trimestre de referencia
	- Detalle de saldos por: vencimiento, moneda, acreedor e instrumento		
	- Proyección mediano plazo		
Informe de Estadísticas de la Deuda Pública	- Deuda bruta y neta del Gobierno Central	Trimestral	90 días a partir del término del trimestre de referencia
	- Deuda bruta y neta del Banco Central		
	- Notas explicativas e información complementaria		
Reporte de Activos Consolidados del Tesoro Público	- Participación del Tesoro Público en el Mercado de Capitales	Mensual	30 días a partir del término del mes de referencia
	- Portafolio Consolidado de Activos Financieros		
	- Portafolio de los Activos Financieros en Pesos		
	- Portafolio de Activos Financieros en Dólares		
Informe Ejecutivo Mensual Fondo de Reserva de Pensiones	- Composición por Mercado	Mensual	30 días a partir del término del mes de referencia
	- Portafolio por Instrumento		
	- Portafolio por Duración		
Informe Ejecutivo Mensual Fondo de Estabilización Económica y Social	- Portafolio por Instrumento y Moneda	Mensual	30 días a partir del término del mes de referencia
	- Portafolio por Instrumento		
	- Portafolio por Duración		
Fondo de Reserva de Pensiones Informe Trimestral	- Portafolio por Instrumento y Moneda	Trimestral	90 días a partir del término del trimestre de referencia
	- Portafolio por Instrumento		
	- Portafolio por Duración		
	- Portafolio por Instrumento y Moneda		
	- Valor de Mercado del Fondo de Reserva de Pensiones y su Evolución		
	- Evolución de Mercados Relevantes en el Trimestre		
	- Política de inversión del Fondo de Reserva de Pensiones		
	- Métodos de Cálculos de Estimación de los Retornos		
- Cálculo del Benchmark para el Fondo de Reserva de Pensiones			

INFORME	PRINCIPALES CONTENIDOS	PERIODICIDAD	OPORTUNIDAD
Fondo de Estabilización Económica y Social Informe Trimestral	<ul style="list-style-type: none"> - Portafolio por Instrumento - Portafolio por Duración - Portafolio por Instrumento y Moneda - Valor de Mercado del Fondo de Estabilización Económica y Social y su Evolución - Evolución de Mercados Relevantes en el Trimestre - Política de inversión del Fondo de Estabilización Económica y Social - Métodos de Cálculos de Estimación de los Retornos - Cálculo del Benchmark para el Fondo de Estabilización Económica y Social 	Trimestral	90 días a partir del término del trimestre de referencia
Informe Trimestral Fondo para Diagnósticos y Tratamientos de Alto Costo	<ul style="list-style-type: none"> - Aportes, valorización y movimientos del Fondo - Detalle de la inversión de recursos del Fondo 	Trimestral	30 días a partir del término del trimestre de referencia
Indicador del Balance Cíclicamente Ajustado	<ul style="list-style-type: none"> - Aspectos metodológicos - Resultados del Cálculo del Balance Estructural (último año) - Conclusiones y desafíos 	Anual	Primer semestre del año siguiente al de referencia
Estadísticas de Recursos Humanos del Sector Público	<ul style="list-style-type: none"> - Caracterización de la Dotación Efectiva del Gobierno Central según distintas variables. - Caracterización del personal a Honorarios según distintas variables. - Caracterización del uso de la Asignación por Función Crítica. 	Anual	Julio de cada año
Informe Trimestral de los Recursos Humanos del Sector Público	<ul style="list-style-type: none"> - Análisis de la evolución del personal de la Dotación Efectiva y del personal Fuera de Dotación del Gobierno Central. - Información por trimestre y Partida Presupuestaria sobre personal y remuneraciones brutas promedio. 	Trimestral	60 días a partir del término del trimestre de referencia

Fuente: Dipres.

DIRECCIÓN DE PRESUPUESTOS