

Instituto Brasileiro de Geografia e Estatística

Diretoria de Pesquisas

SISTEMA DE CONTAS NACIONAIS

REFERÊNCIA 2010

09 de março de 2015

Coordenação de Contas Nacionais
IBGE

Por que uma mudança na série?

2010

- **Classificação**
- **Base de dados**
- **“Pesquisas marco”**
- **Recomendações internacionais**

Mudanças de base no SCN BRASIL

CLASSIFICAÇÃO CNAE 2.0

Padrão de harmonização internacional

1º (Seção) e 2º (Divisão) → CNAE = ISIC

*3º (Grupo) e 4º (Classe) → CNAE é mais desagregada,
mantendo correspondência
com a ISIC*

Padronização nacional

*5º nível hierárquico: **subclasses**
para uso da Administração Pública*

Principais mudanças - Seção

Grandes categorias CNAE 1.0

Grandes categorias CNAE 2.0

A - Agricultura, caça e silvicultura
 B - Pesca

A - Agricultura, caça, silvicultura e pesca

D - Indústrias de transformação

C - Indústrias de transformação

J - Informação e comunicação
 (Edição e impressão)

E - Água, esgoto e recup. Ambiental
 (Reciclagem)

E - Prod. e distrib. de eletricidade, gás e água

D - Eletricidade e gás

E - Água, esgoto e recup. ambiental

Principais mudanças - Divisão

CNAE 1.0

CNAE 2.0

D 15 - Fab. de prod. alimen. e bebidas

C 10 - Fab. de prod. Alimentícios (obs.: padarias tradicionais = Comércio)

C 11 - Fab. de bebidas

D 22 - Edição, impressão e reprodução de gravações

C 18 - Impressão e reprodução de gravações (serviços de impressão)

J 58 - Edição e edição integrada à impressão

J 59 - Atividades cinematográficas, (...), televisão; gravação de som e edição de música (gravação de som e edição de música)

Principais mudanças - Divisão

CNAE 1.0

CNAE 2.0

K 74 - Serviços prestados principalmente às empresas

K 64 - Atividades de serviços financeiros (*holding* não-financeira)

M 69- Atividades jurídicas (...)

M 70 - Atividades de sedes de empresas e consultoria empresarial

M 71 - Serviços de arquitetura (...)

M 73 - Publicidade e pesquisa de mercado

M 74 - Outras atividades profissionais ...

N 78 - Seleção, agenciamento e locação de mão-de-obra

N 80 - Atividades de vigilância (...)

N 81 - Serviços para edifícios (...)

N 82 - Serviços de escritório (...) e outros serviços p/ empresas

BASE DE DADOS

1. Pesquisas periódicas IBGE

- POF 2008/09
- Censo Agropecuário 2006
- Preparação para o SIPD

2. Imposto de Renda Pessoa Física

3. Imposto de Renda Pessoa Jurídica

4. Pesquisas especiais

Pesquisa de Consumo Intermediário

Pesquisa sobre margem de comércio e transporte

5. Atualização das matrizes de imposto

SCN: CONCEITOS ETC.

SYSTEM OF NATIONAL ACCOUNTS 2008

ONU, OECD, FMI, BANCO MUNDIAL, EUROSTAT

Rev. 47, 53, 68, 93, 08

Manual 2008

- **Não se restringe ao sistema de contas nacionais é integrado com todos os outros manuais de estatística econômica.**
- **Recomendações sobre novos conceitos e organização das estatísticas econômicas (manual sobre sistemas de estatística econômica 2012)**

PERÍODO DE TRANSIÇÃO 2010

- **TEMPO DE TRABALHO 3 ANOS**
- **SEMINÁRIOS DE DIVULGAÇÃO**
- **NOTAS METODOLÓGICAS “SITE”**
- **INTERRUPÇÃO DA DIVULGAÇÃO DAS CONTAS DEFINITIVAS (TRU E CEI)**
- **CONTAS TRIMESTRAIS REFERÊNCIA**
- **REVISÃO DA SÉRIE ANUAL COMPLETA 1995-2005 (TRU E CEI)**
- **REVISÃO SÉRIE TRIMESTRAL 1990-2005**
- **CONTAS REGIONAIS (2002) E PIB MUNICÍPIOS**

- **11/03** – Contas Nacionais Anuais – referência 2010 – 2010/2011 - 2011.

Para os anos de 2010 e 2011 serão divulgadas:

- (i) **Tabelas de Recursos e Usos (TRU) a preços correntes e constantes do ano anterior, segundo a nova classificação de atividades e produtos compatível com a Classificação Nacional de Atividades Econômicas versão 2.0 (CNAE 2.0) e o novo manual internacional de Contas Nacionais (SNA 2008);**
- (ii) **as Contas Econômicas Integradas (CEI) detalhadas por setores institucionais para 2010 e 2011;**
- (iii) **Tabelas Sinóticas;**
- (iv) **série retropolada das Tabelas de Recursos e Usos de 2000 a 2009, compatível com o Sistema de Contas Nacionais – referência 2010 (SCN 2010).**

- **27/03** – **Contas Nacionais Trimestrais – referência 2010 – 2012/2014.**

Para os anos de 2012 a 2014 serão divulgadas:

- (i) PIB e VA ;**
- (ii) Conta Econômica Trimestral (incluindo a conta financeira trimestral).**

Essa divulgação incluirá a série do PIB e seus componentes em volume e valores correntes para **1995 a 2011, compatível com o SCN 2010.**

- **29/05** – Tabelas de Recursos e Usos 12 atividades por 12 produtos em valores correntes para o ano de 2014.

=> TRU (12X12) para o ano de 2014 será divulgada em conjunto com os dados do primeiro trimestre de 2015 das Contas Nacionais Trimestrais.

- **15/07** – Conta Intermediária de Governo (em parceria com a Secretaria do Tesouro Nacional – STN) – referência 2010 – 2010/2012.

Essa divulgação conterá:

- (i) Tabelas de acordo com *Government Finance Statistics Manual 2014* (GFSM 2014);
- (ii) tabelas no formato das CEI para o governo geral desagregadas por esferas de governo.

- **17/11 – Contas Nacionais Anuais – referência 2010 – 2012/2013.**

Para os anos de 2012 e 2013 serão divulgadas:

- (i) Tabelas de Recursos e Usos (TRU) a preços correntes e constantes do ano anterior;**
- (ii) Contas Econômicas Integradas (CEI) detalhadas por setores institucionais;**
- (iii) Tabelas Sinóticas incluindo tabelas de classificação cruzada (setores institucionais X atividades econômicas).**
- (iv) série retropolada das Contas Econômicas Integradas de 2000 a 2009, compatível com o Sistema de Contas Nacionais – referência 2010 (SCN 2010) e a Conta Financeira / Conta de Patrimônio Financeiro de 2010 a 2013.**

- **19/11 – Contas Regionais – referência 2010 – 2010/2013.**

Para os anos de 2010 a 2013 serão divulgadas:

- (i) PIB em volume e valores correntes pela ótica da produção;**
- (ii) PIB em valores correntes pela ótica da renda.**
- (iii) série retropolada do PIB em volume e valores correntes pela ótica da produção de 2000 a 2009.**

Obrigado.