

Índice del Costo de la Construcción en el Gran Buenos Aires

Base 1993

Metodología 9

REPUBLICA ARGENTINA
MINISTERIO DE ECONOMÍA
Y OBRAS Y SERVICIOS PÚBLICOS
SECRETARÍA DE PROGRAMACIÓN ECONÓMICA
INSTITUTO NACIONAL DE ESTADÍSTICA Y CENSOS

INDEC

Esta metodología se realizó en la Dirección de Estadísticas de Servicios y Precios, dependiente de la Dirección Nacional de Estadísticas y Precios de la Producción y el Comercio.

La coordinación del trabajo estuvo a cargo del Lic. Edgardo E. Suárez y de la Lic. Silvana L. Specogna. Integraron el equipo de trabajo el Ing. Raúl Soldani, la Lic. Nora N. Espinoza y el Arq. Oscar A. Abraham.

Se contó con la asistencia de la Dirección de Metodología Estadística y el asesoramiento del Dr. Carlos García Tudero.

SIGNOS UTILIZADOS POR EL INDEC

- * Dato provisorio.
- Dato igual a cero.
- 0 Dato igual a cero por redondeo de cifra positiva.
- 0 Dato igual a cero por redondeo de cifra negativa.
- ... Dato no disponible a la fecha de presentación de resultados.
- .. Dato no significativo estadísticamente.
- . Dato no existente.
- /// Dato que no corresponde presentar debido a la naturaleza de las cosas o del cálculo.
- s Dato confidencial por aplicación de las reglas del secreto estadístico.

Director responsable de la edición Lic. Néstor Kvasina

©Queda hecho el depósito de la Ley N° 11.723
Buenos Aires, 1996

Buenos Aires, 1996

PUBLICACIONES DEL INDEC

Las publicaciones editadas por el Instituto Nacional de Estadística y Censos se encuentran a la venta en INDEC, Centro Estadístico de Servicios, Julio A. Roca 615 P.B., C.P. (1067), Buenos Aires, Argentina. Por cualquier consulta puede dirigirse personalmente al Centro Estadístico de Servicios, o bien comunicarse a los Tel.: 4349-9650/52/54/62, al Fax: 4349-9621, o a través de correo electrónico E-Mail: CES@indec.mecon.gov.ar., o en la página de INTERNET, <http://www.indec.mecon.gov.ar>.

Horario de atención de 9,30 a 16,00.

CONTENIDO

	página
1 INTRODUCCIÓN	5
2 ANTECEDENTES Y RENOVACIONES DEL INDICADOR	6
3 ASPECTOS BÁSICOS DEL ÍNDICE	7
4. ESTRUCTURA DEL INDICADOR	8
4.1 Estructura de agregación del índice	8
4.2. Ponderaciones	9
4.2.1 Selección de los modelos	9
4.2.2 Cálculo de las ponderaciones	9
4.3 Selección y especificación de los elementos	10
5. RELEVAMIENTO DE PRECIOS	12
5.1 Selección de informantes	12
5.2 Características del relevamiento	13
6 CONTROLES DE CALIDAD	14
7. CÁLCULO DEL ÍNDICE	15
7.1 Fórmula de cálculo	15
7.2 Cálculo de los índices elementales	17
8 PROCESAMIENTO INFORMÁTICO	18
9 PUBLICACIÓN DE LOS ÍNDICES	19
10 EMPALME DE LAS SERIES	19
BIBLIOGRAFÍA	21

ANEXOS

- 1 Serie original del Índice del Costo de la Construcción en el Gran Buenos Aires, base 1993 = 100. Nivel general y capítulos. Enero 1993- Diciembre1995
- 2 Serie original del Índice del Costo de la Construcción en el Gran Buenos Aires, base 1993=100. Ítem de obra. Enero 1993- Diciembre 1995
- 3 Serie empalmada del Índice del Costo de la Construcción
- 4 Estructura de ponderaciones de los capítulos e ítem de obra
- 5 Participación porcentual de capítulos y desagregación en sus principales componentes
- 6 Fachadas y plantas por modelo
- 7 Cuestionarios utilizados en el relevamiento

1 INTRODUCCIÓN

El Instituto Nacional de Estadística y Censos (INDEC) por intermedio de esta publicación difunde la metodología del “Índice del Costo de la Construcción en el Gran Buenos Aires, base 1993=100” que reemplaza al “Índice del Costo de la Construcción en la Capital Federal, base 1980=100”, vigente hasta diciembre de 1995.

Entre las principales causas que motivaron la renovación de este indicador se pueden mencionar: a) la pérdida de vigencia del modelo constructivo elegido en 1980, b) el avance tecnológico que ha tornado obsoletos algunos materiales del modelo incorporando otros al mercado, c) los cambios en la organización empresarial, especialmente en lo que se refiere a la modalidad de contratación de la mano de obra y d) la conveniencia de ampliar el área geográfica para así cubrir los partidos del conurbano bonaerense.

El objetivo de este indicador es medir las variaciones mensuales que experimenta el costo de la construcción privada de edificios destinados a viviendas, en la Capital Federal y 19 partidos del conurbano bonaerense.

En la elaboración de la actual metodología se tuvieron en cuenta, además de la experiencia capitalizada por el INDEC, las prácticas de otros países, tanto los de la región, como de aquellos que presentan sistemas estadísticos más avanzados.

Características de la actividad de la construcción:

Debe destacarse que la construcción presenta ciertas características que dificultan, en general, la medición de sus actividades, entre las cuales se destacan las siguientes:

- a) La mayor parte de su producción la constituyen “bienes únicos”, es decir, de un extremo grado de diferenciación. De esta manera, resulta muy difícil disponer de referencias físicas y de precios comparables.
- b) Es usual la presencia de un contratista principal que trabaja para el inversor y de subcontratistas que lo hacen para aquél. A su vez puede ocurrir que la empresa contratista principal en una obra sea subcontratista en otra. Por otro lado, la cantidad de trabajo que una empresa desarrolla con personal propio y subcontratado puede variar según cada obra. Todo ello dificulta la determinación de la unidad informante en el momento de relevar la información.
- c) En la construcción tradicional de viviendas, las tareas necesarias para obtener el producto terminado llevan, usualmente, más de un año.
- d) Por último, coexisten junto a la presencia de grandes empresas constructoras una gran cantidad de empresas menores con actividades esporádicas.

En el caso particular de la medición de precios, las características expuestas anteriormente obligan a adoptar criterios y técnicas específicas que se apartan de los métodos tradicionales utilizados

en otros indicadores, como el de los precios industriales, donde las propias empresas informan los precios de sus productos.

Así, la necesidad de captar mensualmente los precios de todos los insumos de la actividad de la construcción, no obstante que la duración de cada obra excede, y con creces, el período mensual, implica suponer que todos los meses se construyen los mismos edificios considerados como “modelos tipo” elegidos en la base y que todas las obras comienzan y terminan en el mes de referencia. Asimismo se supone - como es usual en este tipo de índices - que los requerimientos básicos de materiales, mano de obra y servicios son constantes.

2 ANTECEDENTES Y RENOVACIONES DEL INDICADOR

La Dirección Nacional del Servicio Estadístico, dependiente de la Secretaría de Asuntos Técnicos, publicó a mediados de la década del 40 un primer índice del Costo de la Construcción, tomando como base de comparación el año 1943. Se proyectó una vivienda de acuerdo con el tipo que se construía con mayor frecuencia en la Capital Federal: un modelo unifamiliar en planta baja con 80 m² cubiertos. La obra se fraccionó en 17 ítem (tareas principales), se consideraron 30 materiales y se contaba con 60 empresas constructoras que informaban los precios de los materiales y la mano de obra. Los precios de los materiales eran promedios mensuales y se consideraban puestos en obra. En mano de obra se relevaban las categorías de Ayudante y Oficial; las cargas sociales las informaba la Comisión Ley N° 12.910, dependiente del Ministerio de Obras Públicas de la Nación.

En 1961, la Dirección Nacional de Estadística y Censos, dependiente de la Secretaría de Hacienda, renovó el indicador, tomando como base 1956 y utilizando como modelo una vivienda unifamiliar de planta baja con 66,40 m² (Modelo T607¹ del Banco Hipotecario Nacional). Se fraccionó la obra en 19 ítem y 14 subítem y se relevaban precios de 77 materiales en 80 corralones, a los cuales se les pedía el precio promedio mensual puesto en obra. El Ministerio de Trabajo y Seguridad Social, informaba los jornales del Ayudante y del Oficial y las cargas sociales.

En 1970, el INDEC, a fin de uniformar el año de referencia de todos los índices que elaboraba, procedió a la conversión de los valores de dichas series tomando como base las del año 1960, o sea que no fue una revisión de los índices sino un simple cambio matemático de base.

Posteriormente, el INDEC presentó el índice del Costo de la Construcción para la Capital Federal, base 1980, con un modelo multifamiliar de diez plantas, de 2.050 m² y con 34 unidades de viviendas. El procedimiento constructivo se estructuró en 20 ítem y 106 subítem de obra. Se relevaban los precios de 337 materiales que eran informados por fabricantes, distribuidores y corralones, puestos en obra sobre camión en zona de Caballito. Los precios correspondían al día 15 de cada mes, incluían el impuesto al valor agregado (IVA) y su condición de pago era al contado. Se relevaba además el costo de la mano de obra del Oficial Especializado, Oficial, Medio Oficial y Ayudante. En cuanto a las cargas sociales, se tomaban como base los porcentajes que elaboraba la Secretaría de Estado de Transporte y Obras Públicas.

En el cuadro 1 se resumen aspectos de los antecedentes mencionados.

Cuadro 1. Antecedentes del Índice del Costo de la Construcción

Año base	Cobertura geográfica	Modelos edificios	Materiales considerados	Mano de obra		Elementos considerados en Gastos generales	Informantes del panel inicial
				Categorías laborales consideradas	Subcontratos tipo		
1943	Capital Federal	1	30	2	.	1	60
1956	Capital Federal	1	77	2	.	6	80
1980	Capital Federal	1	337	4	.	10	377
1993	Gran Buenos Aires	6	212	5	6	22	520

En esta oportunidad la renovación es más profunda. En efecto, el nuevo índice cuenta con seis modelos de vivienda (cuatro multifamiliares y dos unifamiliares) de distinta tipología y detalles de terminación mientras que el anterior se basaba en un solo modelo multifamiliar; por otra parte, la renovación del índice trajo como consecuencia la incorporación de nuevos materiales ofrecidos en el mercado. Debe destacarse que se han aplicado métodos de selección, tanto para la elección de los modelos edificios que representan al sector como para los materiales con los que se construyen cada uno de ellos. La reducción de la cantidad de materiales del índice actual, con relación al índice de base 1980=100, debe considerarse como una depuración de variedades de poca relevancia que presentaban un escaso aporte a la representatividad del índice y recargaban la tarea de los informantes disminuyendo la calidad del dato. También, se ha ampliado la cobertura geográfica a la región Gran Buenos Aires que cubre además de Capital Federal a los 19 partidos del conurbano bonaerense. Por último, el nuevo indicador difiere con respecto al anterior, por no incluir el impuesto al valor agregado (IVA).

3 ASPECTOS BÁSICOS DEL ÍNDICE

El método utilizado para la elaboración del indicador consiste en la valorización mensual de modelos de vivienda que se consideran representativos de un período (año 1993) y una región determinada (Gran Buenos Aires).

Se supone que las técnicas utilizadas en la construcción de los modelos responden a características tradicionales, es decir, no se consideran sistemas tales como los industrializados.

La valorización mensual se efectúa para cada elemento componente del costo: bienes, servicios e insumos de mano de obra. La agregación de dichos elementos, ponderados por su importancia relativa en el año base, permite arribar a resultados agrupados por capítulos (materiales, mano de obra y gastos generales) y, de la misma manera, a partir de los capítulos obtener el Nivel general.

Un cálculo similar se efectúa con una agrupación alternativa a la de los capítulos, que comprende a las principales tareas que conforman una obra (denominadas en el índice como ítem de obra: movimiento de tierra, estructura, albañilería, etc.).

En los cálculos del costo no se incluyen el valor de compra del terreno, los derechos de construcción, los honorarios profesionales (por proyecto, dirección y representación técnica), los gastos de administración, los gastos financieros y el impuesto al valor agregado (IVA).

Como es obvio, el valor del terreno no se incluye porque el objetivo del indicador es medir la evolución del **costo** de la construcción (por la misma razón no se computa la utilidad de la empresa constructora). Los derechos, honorarios profesionales y los gastos de administración no se consideran por las dificultades prácticas para obtener información con la regularidad y confiabilidad necesarias. En cuanto a los gastos financieros, no se consideran estrictamente un costo relacionado con la producción y, además, varían de acuerdo con las decisiones de la empresa de financiarse con fondos propios o de terceros.

Con respecto al IVA, el precio de los materiales y otros componentes se miden sin este impuesto, a diferencia de lo que se hacía con el índice anterior; se supone que la empresa constructora es un “Responsable Inscripto” por lo que puede deducir el IVA contenido en las compras del IVA generado por sus ventas y que, por lo tanto, no forma parte de sus costos. Por su parte, el IVA atribuible a las ventas no se considera por constituir este indicador - como ya se mencionara - una medición del comportamiento de los costos (y no del precio de venta).

El índice que se presenta no puede ser ligado a los valores de mercado de las viviendas los cuales están determinados por la oferta y demanda. En todo caso, los valores de mercado serían registrados por un índice de precios inmobiliarios.

La cobertura geográfica del indicador corresponde a la ciudad de Buenos Aires y diecinueve partidos del conurbano bonaerense: Almirante Brown, Avellaneda, Berazategui, Esteban Echeverría, Florencio Varela, General San Martín, General Sarmiento, La Matanza, Lanús, Lomas de Zamora, Merlo, Moreno, Morón, Quilmes, San Fernando, San Isidro, Tigre, Tres de Febrero y Vicente López.

4. ESTRUCTURA DEL INDICADOR

4.1 Estructura de agregación del índice

El Índice del Costo de la Construcción tiene, como ya se mencionó, dos agrupaciones alternativas que responden a distintos intereses analíticos; no obstante, de ambas resulta el mismo valor para el Índice del Nivel general.

	Ponderaciones¹
1. Índice agregado por capítulos:	
Nivel general	100,0
capítulo: Materiales	46,0
Mano de obra	45,6
Gastos generales	8,4
2. Índice agregado por ítem de obra	
Nivel general	100,0
ítem: Movimiento de tierra	1,6
Estructura	14,1
Albañilería	34,7
Yesería	2,4
Instalación sanitaria y contra incendio	9,7
Instalación de gas	3,4
Instalación eléctrica	4,7
Carpintería metálica y herrería	2,0
Carpintería de madera	8,0
Ascensores	4,3
Vidrios	0,6
Pintura	8,4
Otros trabajos y gastos	6,1

El cálculo del **Nivel general** se basa en la agregación de sucesivos niveles de índices, partiendo del más elemental.

En la primera estructura, el Índice del **Nivel general** se compone de 302 elementos: 212 corresponden al capítulo **Materiales**, 42 al capítulo **Mano de obra** y 48 al capítulo **Gastos generales**.

En la segunda estructura, el Índice del **Nivel general** se compone de los mismos 302 elementos reagrupados en 13 **ítem de obra**. Cada ítem se compone de los elementos necesarios para su ejecución, esto es, los insumos de materiales, mano de obra y servicios. La cantidad de estos componentes varía de acuerdo con el ítem de obra y modelo de que se trate.

4.2. Ponderaciones

4.2.1 Selección de los modelos

La determinación de los modelos edilicios se realizó a partir del estudio de los permisos de obra presentados desde el año 1988 hasta el año 1992 en la Capital Federal y en partidos del conurbano bonaerense.

Los modelos fueron seleccionados de manera que abarcaran obras con distintas características, en cuanto a superficie, cantidad de unidades de viviendas, número de plantas, etc.

¹ Ver punto 4.2.

Así, se definieron seis modelos que se describen en el siguiente cuadro:

Cuadro 2. Características de los modelos edilicios

Modelo	Número de plantas	Superficie total en m ²	Unidades de vivienda	Superficie promedio por unidad de vivienda
1. Multifamiliar	15	8.271	99	84
2. Multifamiliar	8	4.209	36	117
3. Multifamiliar	3	370	5	74
4. Multifamiliar	3	281	2	141
5. Unifamiliar	3	487	1	487
6. Unifamiliar	1	96	1	96

El detalle de las características de los modelos se presenta en el Anexo 6.

4.2.2 Cálculo de las ponderaciones

a) **Estimación de las cantidades.** Para cada uno de los seis modelos seleccionados se consideraron:

- Las cantidades requeridas de cada elemento. A partir del análisis de los requerimientos de insumos (materiales, mano de obra y servicios) para cada tarea particular (por ejemplo: “hormigón armado para columnas”, “contrapiso sobre losa”, etc.) se determinaron las cantidades necesarias para cada elemento. En algunos casos se utilizó el tiempo estimado de ejecución de la obra o de utilización del elemento en la misma (por ejemplo: “luz y fuerza motriz de obra”, “depreciación de equipo”).
- Los m² de superficie cubierta del modelo.
- Los m² de superficie cubierta que representa cada modelo en Capital Federal y conurbano bonaerense. Para estimar estas cantidades se trabajó con la información registrada en los permisos de obra de los años 1992, 1993 y 1994 brindada por la Municipalidad de la Ciudad de Buenos Aires y por la Dirección de Estadística de la Provincia de Buenos Aires.

La superficie correspondiente a los edificios de viviendas multifamiliares se particionó en cuatro grupos en función de la cantidad de unidades funcionales. Se estudió la distribución de las unidades funcionales informadas en los permisos de obras nuevas presentados durante el período 1980-1992 para la Ciudad de Buenos Aires. Los intervalos determinados son los siguientes: las viviendas de más de 50 unidades funcionales son representadas por el modelo 1, las que tienen entre 10 y 50 por el modelo 2, las que tienen entre 4 y 9 por el modelo 3 y las que tienen 2 y 3 por el modelo 4.

Para los edificios de viviendas unifamiliares se utilizó, en cambio, la cantidad de habitaciones, teniendo en cuenta la clasificación utilizada por la Municipalidad de la Ciudad de Buenos Aires. Así, la superficie correspondiente de viviendas unifamiliares quedó dividida en dos grupos: las viviendas que tienen más de seis habitaciones son representadas por el modelo 5 y las que tienen a lo sumo seis son representadas por el modelo 6.

Se calculó para cada año la superficie cubierta del conjunto de viviendas que representa cada modelo en la Capital Federal y el conurbano bonaerense. Luego se consideró el promedio de los tres años como la superficie cubierta que representa dicho modelo en la Capital Federal y el conurbano bonaerense.

Las cantidades totales de cada elemento se obtuvieron a partir de las requeridas para cada modelo expandidas a la región, teniendo en cuenta los m² que representa el modelo y su superficie.

b) Año base de precios. Se considera el promedio de precios del año base 1993 para cada elemento como base de comparación de los precios.

c) Ponderaciones. La valorización a precios del año base de las cantidades estimadas para cada elemento en la región, permitió arribar al total del costo.

Las ponderaciones de cada elemento están dadas por la proporción de su costo estimado en el año base en el total del costo de la región.

Las ponderaciones para el Gran Buenos Aires, están compuestas por doce ponderaciones correspondientes a los mismos seis modelos según representen la construcción en la Capital Federal o en el conurbano bonaerense. Cada modelo se desagrega en tres ponderaciones para la estructura de capítulo y en trece para la estructura alternativa de ítem. Por último, dentro de cada capítulo o ítem se cuenta con las ponderaciones de los elementos que lo integran. Las **ponderaciones de los elementos** que integran cada capítulo o ítem está dada por la proporción del costo de cada elemento en el total del costo del capítulo o ítem. Del mismo modo, las **ponderaciones de los capítulos (ítem)** dentro de cada modelo están dadas por la proporción del costo de cada capítulo (ítem) en el total del costo del modelo.

En el Anexo 4 se presentan las ponderaciones por capítulos e ítem de obra para cada modelo. Esta información también se la presenta desagregada en Capital Federal y en conurbano bonaerense.

Además, en el Anexo 5 se resumen las incidencias de cada capítulo y sus componentes respecto a su nivel de agregación superior.

4.3 Selección y especificación de los elementos

Capítulo Materiales. A partir del análisis de los requerimientos de insumos se realizó una primera especificación de los materiales a utilizar en cada una de las obras.

Posteriormente, se valorizaron los materiales y se determinó su participación porcentual por ítem y en el total de la obra.

Los materiales se seleccionaron por la importancia de su incidencia en el costo total de la obra, manteniéndose una cobertura mínima del 95% dentro de cada ítem de obra.

La selección se realizó para cada modelo, y luego se consolidó el listado definitivo de los materiales con las especificaciones más detalladas. La elaboración de estas especificaciones detalladas se efectuó consultando bibliografía técnica, información de las empresas fabricantes y también se requirió el asesoramiento de los propios informantes, con el objeto de obtener una descripción que permitiera captar movimientos de precios puros.

El peso de los materiales no seleccionados se asignó a materiales elaborados con la misma materia prima y que cumplen con la misma función. Cuando no fue posible la asignación de esta manera, se distribuyó proporcionalmente entre los demás materiales de cada ítem de obra².

Capítulo Mano de obra. La actividad de la construcción presenta varios tipos de organización empresaria, siendo uno de los más comunes aquél en que la empresa constructora asume parte de los trabajos y otros los subcontrata. A efectos del cálculo de este índice se ha supuesto que las tareas de albañilería y hormigón armado son ejecutadas por una empresa constructora con personal propio y dichas tareas son supervisadas por un capataz de primera, en tanto que se subcontrata la mano de obra de yesería, pintura y la de las instalaciones sanitarias, contra incendio, de gas y eléctrica³.

Los componentes que integran este capítulo son la mano de obra propia, que abarca las categorías de oficial especializado, oficial, medio oficial, ayudante y capataz de primera; el seguro de accidentes de trabajo para el personal de la empresa constructora y los subcontratos de mano de obra.

Los precios de las categorías de mano de obra se conforman, por un lado, del salario básico, adicionales remunerativos no previstos en el convenio y adicionales no remunerativos, que son informados directamente por las empresas; por otro lado, del adicional por asistencia perfecta, remuneraciones por tiempos no trabajados, sueldo anual complementario, aportes patronales y otras contribuciones a cargo del empleador, que se calculan con coeficientes establecidos⁴. Dado que la serie de los adicionales remunerativos y no remunerativos presentan una alta volatilidad, se aplica un procedimiento estadístico para determinar su tendencia⁵.

Cabe aclarar que las horas requeridas en los análisis de insumos para las primeras cuatro categorías, fueron incrementadas para incluir los tiempos de trabajos que se destinan a “ayuda de gremios”⁶.

Las definiciones de los distintos elementos fueron determinadas sobre la base de la Convención Colectiva de Trabajo (CCT) N° 76/75 para las cuatro primeras categorías enumeradas y la CCT N° 151/75 para el capataz de primera.

² INDEC (1993) Documento de trabajo N°18: *Índice del Costo de la Construcción en la Capital Federal. Una propuesta de cambio.*

³ Si bien los denominamos subcontratos, se trata de contratos realizados por la empresa constructora.

⁴ En el caso del capataz de primera no corresponde considerar el adicional por asistencia perfecta ni remuneraciones por tiempos no trabajados.

⁵ SUÁREZ E. y otros. *Métodos robustos de suavizado.* Ver bibliografía.

⁶ La ayuda de gremios es la colaboración que hace la empresa constructora a todos los subcontratistas (electricidad, gas, sanitarios, pintura, yesería, etc.) que se traduce en horas del personal de su empresa para proporcionar colaboración en las tareas de acarreo e izados de mezclas para rellenos, zanjeos, tapado de cañerías, etc.

En cuanto al seguro de accidentes de trabajo, la especificación se realizó a través de consultas a las compañías aseguradoras. Para ello, se tuvieron en cuenta las características del modelo, la cantidad de personal y el tipo de cobertura del seguro.

En las especificaciones correspondientes a los subcontratos se detallaron sus características y la envergadura de los trabajos a realizar.

Capítulo Gastos generales. En este capítulo se incluyen aquellos elementos que no son específicamente materiales ni mano de obra directamente incorporados en la ejecución de la obra. Se consultó a distintos profesionales con el fin de elaborar una lista lo más completa posible de estos gastos. De todos los elementos considerados se seleccionaron los más importantes por su costo relativo y facilidad de relevamiento, para poder obtener información oportuna y confiable. Ellos son:

- Consumos de “Luz y fuerza motriz para obra” y “Agua para la construcción”
- Conexiones de energía eléctrica, agua, cloaca y gas
- Madera para encofrados
- Tirantes
- Capataz general de obra y Sereno
- Depreciación de equipo
- Casilla para obrador, cerco de obra y túnel peatonal
- Alquileres de camioneta, andamios, volquetes, camión volcador, retroexcavadora y pala cargadora
- Seguro de responsabilidad civil contra terceros e incendio de obra

Las especificaciones fueron realizadas consultando a las empresas proveedoras o, en el caso de los servicios públicos, a los respectivos entes reguladores.

El trabajo de consultar a las empresas para la obtención de las especificaciones de todos los elementos del indicador se realizó con un equipo de encuestadores especialmente entrenados.

5. RELEVAMIENTO DE PRECIOS

5.1 Selección de informantes

La selección de los informantes que brindan los precios de los elementos que componen el índice se realizó teniendo en cuenta la modalidad con que se opera en el sector de la actividad de la construcción.

Así, los precios de los materiales se solicitan a distribuidores, proveedores y en algunos casos a fabricantes, establecidos en la región Gran Buenos Aires (Ciudad de Buenos Aires y conurbano bonaerense). La selección de los mismos se realizó utilizando publicaciones especializadas e información sobre otros proveedores obtenida de las empresas encuestadas.

En cuanto al costo de la mano de obra, los informantes son empresas constructoras que ejecutan obras civiles de arquitectura en la región. La selección se realizó utilizando listados de asociados a la Cámara de la Construcción (CAC) y a la Unión Argentina de la Construcción (UAC), listados del Registro Nacional de la Industria de la Construcción, publicaciones especializadas y carteles de obra. En dicha selección se tuvo en cuenta la ubicación de las obras, aunque el domicilio sede de la empresa estuviese fuera de la región.

Los precios de los seguros se solicitan a las compañías aseguradoras. Se consideraron las compañías de mayor producción de seguros durante los años 1992 y 1993, de acuerdo con lo informado por la Superintendencia de Seguros de la Nación. La información que se solicita corresponde a Seguro de accidentes de trabajo y Seguro de responsabilidad civil contra terceros e incendio de obra.

En el caso de los subcontratos, al no contarse con un registro de empresas especializadas, los informantes se seleccionaron con la información suministrada por las empresas constructoras sobre sus subcontratistas, de las nóminas de los asociados a las cámaras correspondientes y de publicaciones especializadas.

Los precios de determinados servicios se solicitan directamente a las compañías que los suministran. Para el caso de “Consumo de Luz y fuerza motriz para obra” y “Conexión de energía eléctrica” se toman los cuadros tarifarios de las empresas EDENOR y EDESUR. Para “Consumo de Agua para la construcción” y “Conexiones de agua y cloaca”, se considera los precios que suministra la empresa AGUAS ARGENTINAS. En el caso de “Conexión de gas”, los precios que informa el ENTE NACIONAL REGULADOR DE GAS (ENARGAS) y las empresas licenciatarias distribuidoras de gas BUENOS AIRES NORTE (BAN) y METROGAS.

5.2 Características del relevamiento

Personal del INDEC releva, con periodicidad mensual, información de las empresas para cumplimentar las siguientes encuestas:

- a) Costo de mano de obra directa de albañilería y hormigón armado
- b) Costo de capataces y sereno
- c) Costo de seguros
- d) Precios de subcontratos
- e) Precios de servicios
- f) Precios de materiales y equipos

Los datos solicitados se detallan a continuación.

Encuesta a): Personal afectado a tareas de albañilería y hormigón armado para las categorías de Oficial especializado, Oficial, Medio oficial y Ayudante. La información requerida corresponde a la primera quincena de cada mes.

Encuesta b): Capataz general, Capataz de primera y Sereno. La información requerida corresponde al mes de referencia.

Para ambas encuestas los informantes son empresas constructoras que ejecutan obras civiles de arquitectura en la ciudad de Buenos Aires y el conurbano bonaerense.

Con respecto a la encuesta c), la información corresponde al mes de referencia y se solicita a las compañías aseguradoras.

En las encuestas d), e) y f) la información solicitada se refiere al precio del día 15 de cada mes; los precios no incluyen el impuesto al valor agregado (IVA) y la condición de pago es al contado. Los precios de los materiales se cotizan “puestos sobre camión en obra”.

Los cuestionarios utilizados en el relevamiento se presentan en el Anexo 7.

6 CONTROLES DE CALIDAD

La precisión de un indicador es función directa de la calidad de los datos con los cuales se estima. Por tal razón se realizan distintos controles a través de todo el proceso de elaboración.

En la etapa de relevamiento se verifica que los cuestionarios contengan toda la información solicitada y que no presenten incoherencias.

En la etapa de análisis se realizan otros tipos de controles según el elemento de que se trate:

a) Materiales, equipos, servicios y subcontratos

1. En primer lugar cada precio se compara con el correspondiente del mes anterior y se revisan aquellos que superan un nivel de variación que se establece de acuerdo a la coyuntura económica; de ser necesario se consulta al informante.
2. En un segundo paso, se estudia para cada elemento la distribución de las variaciones de precios informados en el mes. Se establece un intervalo en función de estas variaciones y se revisan aquellas que superan los límites del mismo; de ser necesario se consulta al informante.

b) Categorías comprendidas en la mano de obra directa de albañilería y hormigón armado (oficial especializado, oficial, medio oficial y ayudante), capataces y sereno

1. Cantidad de personal. Para que una empresa intervenga en el cálculo del valor hora del mes debe contar con una cantidad mínima de personal ocupado; además, sólo intervendrán las categorías que también cumplan con una cantidad mínima preestablecida.

2. Variaciones porcentuales. Se compara la información de cada empresa con la correspondiente del mes anterior, se observan las variaciones y si de este análisis surgen dudas se consulta a la empresa.
3. Análisis de consistencia en el cálculo del valor hora. La información suministrada mensualmente por las empresas para cada categoría es separada en básico de convenio y adicional total por hora. El conjunto de estos adicionales es analizado con procedimientos estadísticos que establecen límites de aceptación. En el caso de capataces y sereno, este mismo análisis se realiza para el valor mensual.

7. CÁLCULO DEL ÍNDICE

7.1 Fórmula de cálculo

El índice se calcula utilizando una fórmula de tipo Laspeyres.

La expresión de la fórmula es la siguiente:

$$ICC^{t,93} = \frac{\sum_{im} p_i^t \times q_{im}}{\sum_{im} p_i^{93} \times q_{im}} \times 100$$

donde:

$ICC^{t,93}$: Índice del Costo de la Construcción en el período t con base 1993

p_i^t : precio del elemento i en el período t

q_{im} : cantidad estimada en la región del elemento i para el modelo m

\bar{p}^{93}_i : precio promedio del elemento i en el año base 1993

La cantidad q_{im} tiene la siguiente expresión⁷:

$$q_{im} = q_{im}^* \times \left(\frac{Q_m}{a_m} \right)$$

q_{im}^* : cantidad requerida del elemento i para el modelo m

Q_m : cantidad de m² de superficie cubierta que representa el modelo m en la construcción de viviendas para el período 1992-1994

⁷ Ver punto 4.2.2.

a_m : cantidad de m^2 de superficie cubierta del modelo m

Otra expresión del índice del Nivel general como promedio ponderado de las variaciones de precios de los elementos entre el periodo t y la base es:

$$ICC^{t,93} = \frac{\sum_{i \in C} w_{im} \times \frac{p_i^t}{p_i^{93}} \times 100}{\sum_{i \in C} w_{im}} \quad (1)$$

donde:

C : conjunto de elementos

w_{im} : ponderación del elemento i en el modelo m

Es decir, los valores

$$w_{im} = \frac{\frac{p_i^{93}}{p_i^{93}} \times q_{im}}{\sum_{im} \frac{p_i^{93}}{p_i^{93}} \times q_{im}}$$

corresponden a las proporciones del costo del elemento i en el costo total calculado para el período base. Así, el índice del Nivel general puede verse como promedio ponderado de los índices de los elementos.

La fórmula (1), puede ser utilizada para cualquier conjunto de elementos C (capítulo, ítem, modelo, etc.) o para la totalidad de ellos.

La misma fórmula expresada como un encadenamiento de relativos (E) a la base (Laspeyres modificado) es la siguiente:

$$ICC^{t,93} = \frac{\sum_{i \in C} \frac{p_i^t}{p_i^{t-1}} \times E_{im}^{t-1}}{\sum_{i \in C} w_{im}} \quad (2)$$

donde:

$$E_{im}^{t-1} = \frac{p_i^1}{p_i^{93}} \times \frac{p_i^2}{p_i^1} \times \dots \times \frac{p_i^{t-1}}{p_i^{t-2}} \times w_{im} \times 100$$

La fórmula (2) se utiliza para el cálculo de los índices de materiales, equipos, servicios y subcontratos. Este modo de operar flexibiliza la fórmula, facilitando tanto la sustitución, bajas o incorporación de nuevos informantes, como cambios de las especificaciones, con el fin de mejorar la representatividad y perdurabilidad del índice.

Para los índices de mano de obra directa de albañilería y hormigón armado, capataces y sereno se utiliza en cambio un encadenamiento con un salto de k meses, debido a que el método estadístico utilizado para el cálculo del valor hora mantiene estimaciones provisionarias durante los últimos k meses⁸. La expresión de esta fórmula de cálculo es la siguiente:

$$ICC^{t,93}_m = \frac{\sum_{i \in C} \frac{P_i^t}{P_i^{t-1}} \times E_{im}^{t-k}}{\sum_{i \in C} W_{im}}$$

donde:

$$E_{im}^{t-k} = \frac{P_i^1}{P_i} \times \frac{P_i^2}{P_i^1} \times \dots \times \frac{P_i^{t-k}}{P_i^{t-(k+1)}} \times W_{im} \times 100$$

En términos generales el cálculo del índice se basa en el cálculo de sucesivos niveles agregados de índices hasta llegar al último nivel de agregación: el Nivel general. Es decir, en la práctica el primer índice que se calcula es el índice del elemento i.

Por otra parte, también es posible calcular un índice para cada modelo m a partir de los índices de los capítulos o ítem h:

$$ICC_m^{t,93} = \sum_h \left(\frac{\sum_{i \in C_h} W_{im}}{\sum_{i \in C_h} W_{ih}} \right) \times ICC_h^{t,93} = \sum_h \left(\frac{\sum_{i \in C_h} W_{im}}{\sum_i W_{im}} \right) \times ICC_h^{t,93}$$

donde:

$ICC_m^{t,93}$: Índice del Costo de la Construcción del modelo m en el período t con base 1993

C_h : subconjunto de elementos correspondientes al capítulo o ítem h

$ICC_h^{t,93}$: Índice del Costo de la Construcción del capítulo o ítem h en el período t con base 1993 (este índice se calcula utilizando la expresión de la fórmula (1))

⁸ SUÁREZ E. y otros. *Métodos robustos de suavizado*. Ver bibliografía.

7.2 Cálculo de los índices elementales

Como ya se adelantó, se utilizan dos procedimientos diferentes para calcular los índices elementales según se trate de:

- a) elementos correspondientes a mano de obra directa de albañilería y hormigón armado, capataces y sereno,
- b) demás elementos que componen el índice.

El procedimiento en a) es el siguiente:

Para cada mes, se obtiene un precio promedio p_i^{*t} que se calcula del siguiente modo:

$$p_i^{*t} = \frac{\sum_{j=1}^{n_t} p_{ij}^t}{n_t}$$

Donde:

n_t : cantidad de precios (informantes) considerados para el mes t

p_{ij}^t : precio del elemento i del informante j en el mes t

Este precio promedio, como ya se mencionó en el punto 4.3, es sometido a un procedimiento estadístico que estima la tendencia de los valores informados.

El valor obtenido de dicho procedimiento, p_i^t , es el que se relaciona con el p_i^{t-k} .

$$\frac{p_i^t}{p_i^{t-k}}$$

Se evita así utilizar un relativo de precios entre dos períodos consecutivos que implicaría considerar más valores estimados que al utilizar un relativo con respecto a k meses para atrás (momento en que los datos dejan de ser provisorios).

El cálculo del índice de precios del elemento i es el siguiente:

$$I_i^{t,93} = \frac{p_i^1}{p_i} \times \frac{p_i^2}{p_i} \times \dots \times \frac{p_i^{t-k}}{p_i^{t-(k+1)}} \times \frac{p_i^t}{p_i^{t-k}} \times 100$$

El procedimiento utilizado en b) es el promedio simple de precios. Las variaciones mensuales son calculadas mediante el cálculo de relativos entre el promedio de los precios de los informantes de cada elemento para cada mes dado y el correspondiente al mes anterior:

$$\frac{p_i^t}{p_i^{t-1}}$$

donde:

$$p_{ij}^t = \frac{\sum_{j=1}^{n_t} p_{ij}^t}{n_t} \quad y \quad p_{ij}^{t-1} = \frac{\sum_{j=1}^{n_{t-1}} p_{ij}^{t-1}}{n_{t-1}}$$

La medición mensual de las variaciones de precios resulta más flexible al operar de este modo que si se compara con respecto al año base, dado que es posible realizar tanto sustituciones, bajas, incorporación de nuevos informantes como cambios en las especificaciones de los elementos. Para esto, en los dos meses se consideran los mismos informantes (matching), con lo cual $n_t = n_{t-1}$.

Por último, el cálculo del índice de precios del elemento i resulta del encadenamiento de relativos de promedios entre períodos sucesivos:

$$I_i^{t,93} = \frac{p_i^1}{p_i} x \frac{p_i^2}{p_i^1} x \dots x \frac{p_i^t}{p_i^{t-1}} x 100$$

de donde resulta:

$$I_i^{t,93} = \frac{p_i^t}{p_i^{t-1}} x I_i^{t-1,93}$$

8 PROCESAMIENTO INFORMÁTICO

El sistema informático incluye funciones tales como: la impresión mensual de los cuestionarios de relevamiento, la automatización del ingreso de los precios relevados, el control de consistencia de precios, el cálculo de índices estimados, provisorios y definitivos, la generación de informes de control y resultados, y la producción de información necesaria para la difusión de los indicadores.

Principales características tecnológicas del sistema:

- Está programado en Clipper, versión 5.2. y corre en la Red Nw - INDEC.
- Permite la múltiple concurrencia de operadores - analistas.
- Prevé la posibilidad de correr en una PC en forma stand - alone (monousuario), para los casos de caída de la Red, o bien ante pérdida de la performance.

- Incluye un esquema de back-up propio (además de contar con el sistema de back-up definido en la Red general).
- Incluye múltiples salidas de la información por pantalla, generación de archivos e impresión en diferentes tipos de impresoras.
- Interfaz de comunicación con el analista a través de mensajes, ventanas y ayudas en línea.
- Esquema de seguridad definido a través del control de acceso a la Red, al sistema y a las operaciones del sistema.
- Incluye un sistema de auditoria que registra las operaciones realizadas por los usuarios.

9 PUBLICACIÓN DE LOS ÍNDICES

El segundo día hábil de cada mes se da a conocer el índice correspondiente al mes anterior. La información es difundida a través de la Dirección de Difusión Estadística del INDEC. En primera instancia esto se realiza a través de la **Información de prensa** donde se publican los índices a un nivel agregado, posteriormente se publica con mayor desagregación en **Indec Informa**. Simultáneamente con la difusión de prensa, la información se ingresa en la base de datos del INDEC (dbINDEC) y en INTERNET.

10 EMPALME DE LAS SERIES

Los grandes cambios introducidos en la renovación del indicador producen una discontinuidad con la serie anterior que se venía publicando hasta diciembre de 1995.

No obstante, a los efectos de tener series continuas para los usuarios que así lo requieran, se presenta un procedimiento de empalme. Dado que en el índice actual la estructura de los capítulos es comparable - en términos generales - a la del índice de base 1980, se presentan los coeficientes que permiten empalmar el índice del Nivel general y los capítulos.

El coeficiente de empalme se calcula para el mes de diciembre de 1995 utilizando la relación existente para dicho mes entre los índices de la serie anterior y la nueva. Así, las series del índice anterior se han transformado a la nueva base 1993 dividiéndolas por los siguientes coeficientes de empalme:

Denominación del índice	Coefficiente de empalme
Nivel general	$ICC \text{ dic } 95,80 / ICC \text{ dic } 95,93 = 60.424.024,151456$
Materiales	$ICC \text{ dic } 95,80 / ICC \text{ dic } 95,93 = 56.616.044,817476$
Mano de obra	$ICC \text{ dic } 95,80 / ICC \text{ dic } 95,93 = 68.899.174,303089$
Gastos generales	$ICC \text{ dic } 95,80 / ICC \text{ dic } 95,93 = 57.536.095,439759$

Las series empalmadas se presentan en el Anexo 3.

BIBLIOGRAFIA

ALLEN R.G.D. (1975), *Index Numbers in Theory and Practice*, The Macmillan Press Ltd., London.

BOX G.E.P., HUNTER W.G. y HUNTER J.S. (1978), *Statistics for Experimenters*, Wiley, New York.

CÁMARA ARGENTINA DE LA CONSTRUCCIÓN (1993), *Los Índices del Costo de la Construcción de un edificio tipo para Capital Federal y alrededores, base 100: enero 1993, Metodología*, Trabajo N° 91, Buenos Aires.

CÁMARA ARGENTINA DE LA CONSTRUCCIÓN (1983), *Números Índices Costo de la Construcción, Metodología de Cálculo*, Informaciones de la Construcción N° 956, Buenos Aires.

DAGUM E. B. (1983), *The X-11-ARIMA Seasonal Adjustment Method*, Statistics Canadá.

DIRECCIÓN NACIONAL DE ESTADÍSTICA Y CENSOS (1966), *Nueva Investigación sobre el Costo de la Construcción, Índice Base 1956*, Informe E2, Buenos Aires.

DIRECCIÓN NACIONAL DE ESTADÍSTICA Y CENSOS DEL URUGUAY (1990), *Índice del Costo de la Construcción. Metodología base Mayo de 1989*, Montevideo.

DIRECCIÓN NACIONAL DEL SERVICIO ESTADÍSTICO, *Índice del Costo de la Construcción en la Capital Federal*, Informe E1, Buenos Aires.

FISCHER I. (1923), *The Making of Index Numbers. A study of their varieties, test and reliability*, Houghton Mifflin Co., Boston and New York.

FUNDAÇÃO INSTITUTO BRASILEIRO DE GEOGRAFIA E ESTATISTICA (IBGE) (1985), *Sistema Nacional de Pesquisa de custos e índices da Construção civil. Métodos de cálculo e de coleta*, Rio de Janeiro.

GARCÍA ESPAÑA E., SERRANO SÁNCHEZ J. (1980), *Índices de precios de consumo*, INE Artes Gráficas, Madrid.

GEBSKY V., Mc NEIL D. (1984), "A refined Method of Robust Smoothing", *J.A.S.A.*, Vol. 79, N° 387.

HAHN G. (1982), "Statistical Assesment of Process Change", *Journal of Quality Technology* - Vol. 14, N°1.

INDEC (1993), *Índice de precios al consumidor Base 1988 = 100*, Metodologías N° 6, Buenos Aires.

INDEC (1993), SUÁREZ E. Y SPECOGNA S., *Índice del Costo de la Construcción en la Capital Federal. Una propuesta de cambio*, Documentos de Trabajo, N° 18, Buenos Aires.

INDEC (1991,92,93), Serie Edificación, *Edificación, permisos para construcciones privadas*, Vol. 1,2,3, Buenos Aires.

- INDEC (1992), *Síntesis situación y evolución social*, N° 1, Buenos Aires.
- INDEC (1980), *Metodología del Índice del Costo de la Construcción en la Capital Federal base 1980*, Buenos Aires.
- INSEE (1990), LE CALONNEC V., *L'Indice du coût a la Construction*, Bloc-Notes, París.
- INSEE (1981), LIENHARDT J. y ROUCHET J., "L'Indice du Coût a la Construction", *Courrier des statistiques*, N° 17, París.
- ISTITUTO NAZIONALE DI STATISTICA (1994), *Numeri Indici del costo de costruzione di un fabbricato residenziale*, base 1990=100, *Metodi e Norme*, Serie A-n.29, Roma.
- LADIRAY D. y ROTH N. (1992), *Suavizado robusto de series cronológicas*, Sociedad Argentina de Estadística, Cuaderno N° 8, Buenos Aires.
- NACIONES UNIDAS (1979), *Manual sobre índices de precios de productor para bienes industriales*, Informes estadísticos, Serie M N° 66.
- NACIONES UNIDAS (1968), *Recomendaciones internacionales para las estadísticas de la construcción*, Informes estadísticos, Serie M N° 47.
- NACIONES UNIDAS (1965), *Estadísticas de la Construcción*, Estudios de Métodos, Serie F N° 13.
- ROCA E., BUCHNER L. (1989), *Criterios metodológicos para estimar la remuneración al trabajo como componente de la distribución del ingreso*, Buenos Aires.
- STATISTICS CANADÁ (1987), *Construction price statistics*.
- SUÁREZ E., GARCIA TUDERO C., PIZARRO N., ESPINOZA N., GRIGGIO D., SOLDANI R., SPECOGNA S. (1994), *Métodos robustos de suavizado: estudio sobre una serie de salarios de la construcción de viviendas*. Trabajo presentado en el XXIII Coloquio Argentino de Estadística, Rosario.
- THE NATIONAL SWEDISH INSTITUTE FOR BUILDING RESEARCH (1969), SEPPO I., *Building Cost index - A Discussion*, Documento N° 4, Estocolmo.
- TUKEY J. W. (1977), *Exploratory Data Analysis*, Addison-Wesley Publishing Co.
- VANDAELE W. (1983), *Applied Time Series and Box-Jenkins Models*, Academic Press Inc., New York.
- VELLEMAN P. y HOAGLIN D. (1981), *Applications, Basics and Computing of Exploratory Data Analysis*, Duxbury Press, Boston.
- VELLEMAN, P. (1980), "Definition and comparison of robust non linear data smoothing algorithms", *J.A.S.A.*, vol 75, N° 371.