

NOTA TÉCNICA
N.º 002 | 2001

Control de calidad de las cifras contenidas en
una hoja de trabajo Excel

Rigoberto Araya Monge

Fotografía de portada: “Presentes”, conjunto escultórico en bronce, año 1983, del artista
costarricense Fernando Calvo Sánchez. Colección del Banco Central de Costa Rica.

Control de calidad de las cifras contenidas en una hoja de
trabajo Excel

Rigoberto Araya Monge1

Resumen
Las hojas de trabajo EXCEL son de gran utilidad y tienen como característica más relevante
que las cifras se introducen: manualmente ó son extraídas de una base de datos ó copiadas
de otras hojas. En cualquiera de esos casos conviene contar con un sistema de control de
calidad de las cifras que permita detectar posibles montos anómalos extremos. La razón
fundamental consiste en que en la mayoría de los casos los datos se utilizan para construir
diversos indicadores económicos (de actividad económica, de precios al productor, o de
cuentas monetarias, entre otros) que se emplean para realizar análisis y recomendaciones
de política económica.

El presente trabajo pretende ofrecer como ejemplo algunas formas de detectar valores
fuera de tendencia mediante el uso de herramientas contenidas en las mismas hojas de
trabajo EXCEL. Ello implica utilizar algunas reglas de decisión del tipo: AND, OR, NOT,
además del empleo de facilidades como: Rango, Definir Nombre, Combinar libros, Proteger
hojas y libros, Validación y Consolidación. Probablemente, algunas de esas facilidades se
utilicen en mayor o menor medida, no obstante se presentan en un solo documento para
una consulta más ágil y global. Se plantean varios ejemplos del uso de herramientas para
analizar automáticamente las hojas de trabajo. También se presenta un ejemplo de
consolidación (Resumen) y una mención del uso del comando Proteger.

Palabras clave: Hoja de trabajo Excel, Operadores, Control, Rango, Consolidación,
Nombre, Protección libros y otros, Validación.

Clasificación JEL: C8.

1 Departamento de Investigación Económica. División Económica, BCCR arayamr@bccr.fi.cr

Las ideas expresadas en este documento son del autor y no necesariamente representan las del
Banco Central de Costa Rica.

mailto:arayamr@bccr.fi.cr

Data Quality Control System for M.S.Excel

Rigoberto Araya Monge2

Abstract
It is known than Microsoft Excel spredsheet is very useful, and than its main feature is that
values or data can be typed or copied from a database to introduce them in the spredsheet.
Because these values are used for building economic indicators for political economic
analysis and recommendations, it is important to guarantee its accuracy. Therefore, it is
necessary to have a Quality Control System that would be able to detect irregular extreme
amounts.

In this paper several ways to control information are offered with commands included in
the Microsoft Excel spredsheet as: AND, OR, NOT, Range, Name,

Consolidation, Validation. Some of these features may be used more than other ones, but
all of them are presented in one document for an easy and complete consult. Also there are
some examples about the system tools using for an automatic spredsheet analysis.

Key words: Excel worksheet, Operators, Control, Rank, Consolidation, First name,
Protection books and others, Validation.

JEL codes: C8.

2 Department of Economic Research. Email address arayamr@bccr.fi.cr

The ideas expressed in this paper are those of the author and not necessarily represent the view
of the Central Bank of Costa Rica.

mailto:arayamr@bccr.fi.cr

TABLA DE CONTENIDO

I . INTRODUCCIÓN..2

II . DEFINICIONES...3

A . Operadores..3
B . Otras definiciones..4

III . DETALLE DEL DESARROLLO DE LOS CONTROLES EN UNA HOJA DE

TRABAJO ..5

A . Ejemplo 1: Detección de valores atípicos con reglas de decisión5
B . Ejemplo 2: Detección previa de valores atípicos con VALIDACIÓN.......................6

IV . ALGUNOS PROCEDIMIENTOS ADICIONALES PARA MINIMIZAR LOS RIESGOS

ASOCIADOS A LA FUGA DE INFORMACIÓN..7

A . Facilidades de protección de la información contenida en hojas y libros7
B . Facilidades para resumir información relacionada en forma automática

(CONSOLIDACIÓN) ...8

V . CONCLUSIONES..9

ANEXOS

2

I. INTRODUCCIÓN

Las hojas de trabajo EXCEL constituyen un instrumento de utilización frecuente en los
diferentes sitios de trabajo. La utilidad de su empleo resulta bien conocida. La principal
característica de ese módulo es que la información numérica se introduce: manualmente
(digitada) ó extraída de una base de datos ó copiada de otras hojas. En cualquiera de
esos casos conviene tener un sistema de control de calidad de las cifras que permita
detectar posibles montos anómalos extremos. La razón fundamental consiste en que en
la mayoría de los casos los datos se utilizan para construir diversos indicadores como son
los de actividad económica, los de precios al productor, o los de cuentas monetarias que
se emplean para realizar análisis y recomendaciones de política económica. Con ello la
calidad de la información, proveniente en algunos casos de diferentes fuentes, debe
evaluarse por las implicaciones de su utilización en la toma de decisiones de política
económica.

Existen varias opciones para realizar el control de calidad mencionado. Entre ellas figuran
algunas facilidades brindadas por el módulo EXCEL. Además y como un ejemplo
adicional se menciona que el paquete TRAMO incluye un módulo denominado TERROR
diseñado por profesionales del Banco de España, y que permite realizar el control de
calidad de datos de una manera adecuada. Esa subrutina presenta la ventaja de que se
puede controlar un gran número de series a la vez, de tal forma que cada vez que se
actualizan las variables se pueden detectar posibles errores en los datos en poco tiempo.
Estos problemas pueden tener explicación económica o no. Este programa se va a
explorar en un futuro próximo en la División Económica.

El presente trabajo pretende ofrecer como ejemplo algunas formas de detectar valores
fuera de tendencia mediante el uso de herramientas contenidas en las mismas hojas de
trabajo EXCEL. Ello implica utilizar algunas reglas de decisión del tipo: AND, OR, NOT
además del empleo de facilidades como: Rango, Definir Nombre, Combinar libros,
Proteger hojas y libros, Auditoria (Rastreo), Validación y Consolidación. La iniciativa nació
como una inquietud de mejorar el manejo práctico de las hojas de trabajo. De ninguna
manera este trabajo agota todas las posibilidades al respecto. Probablemente, algunas
de esas facilidades se utilicen en mayor o menor medida, no obstante se presentan en un
solo documento que se incluirá en el Grupo de Conocimiento conocido como EXCEL para
una consulta más ágil y global.

El esquema en que se desarrolló este trabajo fue sobre aspectos prácticos de las hojas de
trabajo EXCEL con el orden siguiente: la sección II consiste en la definición de algunos
términos y condiciones; la Sección III detalla el desarrollo de controles en una hoja de
trabajo; la sección IV sugiere algunos procedimientos para minimizar los riesgos
asociados a la fuga de información. Finalmente, las recomendaciones se muestran en la
sección V. En el Anexo se presentan algunos ejemplos realizados en varios libros y hojas
de trabajo.

3

II. DEFINICIONES

Seguidamente se presentan las definiciones de aquellos procedimientos más relevantes
que facilitan el proceso de control de calidad de la información, algunos de los cuales
serán aplicados en la siguiente sección. Los diferentes operadores se presentan en una
tabla de acuerdo con su orden de resolución.

A. Operadores

TABLA N° 1
OPERADORES

MATEMÁTICOS RELACIONALES LÓGICOS

() < NOT (NO)

^ > AND (Y)

* / >= OR (O)

+ - <=

 <> ≠≠

Dada la importancia de los operadores lógicos se detalló con un ejemplo donde T significa
verdadero y F falso.

Ejemplo: Una persona desea cambiar de trabajo y adoptó como su regla de decisión la
siguiente:

(salario1>salario actual) Y (Distancia de la casa <= 5 kilómetros)

Se analizan las posibilidades de cada paréntesis. Debe mencionarse que en el caso Y las
dos condiciones deben cumplirse, y en el caso OR basta que se cumpla una de las dos.
Hay quienes llaman por eso al Y exigente y al OR conformista, porque el primero exige
el cumplimiento de todas las condiciones, y el segundo con solo una cumplida lo acepta.
Esto es un truco de memoria para recordar las características de los operadores. Las
posibles combinaciones y resultados son:

 T and T=T
 F and T =F
 T and F=F
 F and T = F

Sustituyendo en la regla de decisión el Y por el OR se obtienen las siguientes posibles
soluciones:

 T or T = T
 F or T = T
 T or F = T
 F or F= F

4

Resulta necesario aclarar que los operadores lógicos utilizados en la programación
VISUAL BASIC son intrínsecos al diseño de la hoja de trabajo EXCEL y cumplen en ella
una función similar a la desempeñada por los comandos condicionales: IF (si), THEN
(entonces), ELSE (de otra forma) de frecuente uso en la programación corriente. En
realidad esos comandos están incorporados implícitamente en las reglas de decisión que
se construyen con los operadores lógicos como se puede observar en el siguiente
ejemplo que se utiliza más adelante y se describe con mayor detalle en otra sección.

=SI(Y((PROMEDIO4-DESV4)<C11,

 IF

C11<(PROMEDIO4+DESV4)), “ACEPTADO”, “REVISAR”

 IF THEN ELSE

B. Otras definiciones

Otros comandos de las hojas de trabajo que conviene describir son:

1. RANGO O CUADRO DE NOMBRES (ubicado en el extremo superior izquierdo de la

hoja de trabajo) En él se incluyen nombres de algunos parámetros que se pueden
utilizar o invocar en operaciones matemáticas estando ubicados en cualquier parte
del libro de trabajo incluidas hojas.

2. DEFINIR NOMBRE: Está en el menú Insertar y facilita eliminar o cambiar un nombre

de parámetro previamente introducido. Está muy relacionado con el Rango o Cuadro
de nombres.

3. PROTEGER. Está en el menú de Herramientas, se pueden proteger diferentes

partes de una hoja, columnas, filas, celdas, fórmulas e incluso un libro. Su uso
resulta estratégico porque ampara la información a utilizar, incluyendo las fórmulas, y
permite establecer la responsabilidad del usuario de la hoja EXCEL.

4. AUDITORÍA. Facilita rastrear la secuencia de un resultado y también seguir el uso de

los datos numéricos de una celda en otras celdas. La presentación visual de las
celdas relacionadas se realiza con flechas de colores, lo cual permite un vistazo
integral de las celdas relacionadas en distintas fórmulas. Se encuentra en el menú
Herramientas.

5. VALIDACIÓN. Está en el menú de Datos. Posterior a la definición de un área de

trabajo (mediante el señalamiento del área correspondiente y nombrarla con Rango)
se pueden establecer por columnas condiciones para los datos de ingreso tales
como: mayores de, positivos, etc. Existen una serie de opciones factibles de
establecer así como mensajes señalando el error. En la práctica este comando y las

5

reglas de decisión que se detallarán en otra sección resultan complementarios. Por
cuanto el primero actúa en el momento de la digitación y el segundo revisa series ya
digitadas y copiadas.

6. CONSOLIDACIÓN. En un libro pueden existir un conjunto de hojas referidas al

mismo tema, con una estructura idéntica y nombres también idénticos en las filas y
columnas. Los resultados numéricos correspondientes se pueden resumir mediante
el empleo de esta facilidad que se encuentra en el menú Datos. El resumen puede
consistir en suma, promedio, etc.

III. DETALLE DEL DESARROLLO DE LOS CONTROLES EN UNA HOJA DE

TRABAJO

Se plantearán varios ejemplos del uso de herramientas para analizar automáticamente las
hojas de trabajo. Dos de ellos se refieren a la detección de valores atípicos con el uso, en
un caso, de una regla de decisión, y en el otro del empleo del comando validación. En el
primero se controla información ya digitada o copiada y en el segundo el control se
realiza en cada digitación. En ambos casos se trabaja con límites definidos por el usuario.
Cabe aclarar que estos intervalos cuando utilizan promedios y desviación estándar no
corresponden a los límites de confianza de la estadística inferencial por cuanto las series
económicas no tienen generalmente distribución normal por ser crecientes. Sin embargo,
esos parámetros constituyen únicamente una referencia, como puede también serlo
trabajar con valores mínimos y máximos. Los criterios para establecer límites de
aceptación pueden variar dependiendo del usuario. No obstante, el uso de valores
inmediatamente anteriores al año en ejercicio tiene la ventaja de recoger en los
parámetros la historia más reciente de la serie.

Dado que en algunos casos se utilizan operadores lógicos y funcionales se requiere un
conocimiento detallado de Excel para aplicar y mejorar el camino de control de la calidad
de información esbozado en este documento.

A. Ejemplo 1: Detección de valores atípicos con reglas de decisión

Se utilizaron cifras del Numerario en Poder del Público para los años 1994 a 1999 y se
desarrollaron dos casos. En el primero en la regla de decisión se incluyó para cada año el
promedio y la desviación estándar de los datos mensuales del año inmediato anterior. Se
pueden utilizar otros valores a criterio del usuario.

La pequeña programación se realiza en la primera celda de la columna de control y luego
se copia hacia donde corresponda. En este el programa fue:

=SI(Y((PROMEDIO4-DESV4)<C11,

C11<(PROMEDIO4+DESV4)),"ACEPTADO","REVISAR")

Los intervalos de aceptación pueden ampliarse mediante la multiplicación de la desviación
estándar por 2. Los nombres de los parámetros se utilizan como rango con el propósito
de no digitar valores en cada oportunidad y minimizar en esa forma los posibles errores

6

que podrían producirse en cada digitación. Sin embargo, podrían utilizarse directamente
las cifras sin el uso de la facilidad Rango. Aquellos datos que no cumplan con el criterio
recibirán la indicación de “REVISAR”.

En el segundo caso se ofrece la misma serie pero comparada con el promedio general y
la desviación total. La instrucción fue la siguiente:

=SI(Y((58534.28)<E8, E8<(100125.54)),"ACEPTADO","REVISAR")

En ambos casos se utilizó un método automatizado para ubicar valores extremos. Sin
embargo, se puede continuar con la práctica usual de emplear gráficos y detectarlos
visualmente, o en su defecto combinar ambos sistemas. En realidad los procesos
indicados en estos casos detectarán las cifras extremas para revisarlas, si hubiera valores
erróneos dentro del intervalo no serían detectados, por lo cual se recomienda al usuario
realizar también una revisión visual de las cifras y utilizar su criterio y experiencia sobre el
comportamiento de la serie.

B. Ejemplo 2: Detección previa de valores atípicos con VALIDACIÓN

El comando VALIDACIÓN está en el menú Datos. Se pueden establecer por columnas
condiciones para las cifras a ingresar tales como: mayores de, positivos, etc. Existen una
serie de opciones factibles de incorporar así como mensajes de advertencia señalando el
posible problema de no cumplimiento de alguna condición. Esta herramienta
complementa las facilidades indicadas en los ejemplos anteriores, en los cuales la
revisión se realiza con la información que se posee en determinado momento, en cambio
la Validación se efectúa con cada digitación al incorporarse criterios de posibles valores
aceptables en cada celda o grupo de celdas.

En el ejemplo correspondiente relativo al Índice de Núcleo Inflacionario se procedió de la
manera que se detalla a continuación en la cual los valores básicos o leyendas de aviso
se destacan con negrita y en cursiva para diferenciarlas del resto del texto:

1. DATOS

2. VALIDACIÓN

CONFIGURACIÓN

ENTRE

 MÍNIMO (100)

 MÁXIMO (210)

MENSAJE ENTRANTE

 CONTROL DIGITACIÓN

 POSIBLE ERROR

 MENSAJE DE ERROR

 POSIBLE ERROR

7

Con la VALIDACIÓN se llama la atención de un posible error pero no se impide continuar
la digitación. En el anexo 3 se presenta un arreglo numérico con el cual el lector puede
realizar un ejemplo de ese proceder utilizando como criterios de alerta los señalados con
cursiva y negrita en la descripción del procedimiento. Se dejaron en blanco las tres
últimas celdas del año 2.000 para que se utilicen como un ensayo.

IV. ALGUNOS PROCEDIMIENTOS ADICIONALES PARA MINIMIZAR LOS RIESGOS

ASOCIADOS A LA FUGA DE INFORMACIÓN

A. Facilidades de protección de la información contenida en hojas y libros

El comando PROTEGER se encuentra en el menú Herramientas. Se pueden amparar
diferentes partes de una hoja y de un libro e incluso emplear contraseñas. Su utilidad
pareciera evidente pero su empleo dependerá de la forma de trabajar del usuario o del
grupo a que pertenezca. Por ello se enumerará las facilidades brindadas por ese
comando con la recomendación a los usuarios de explorarlo según las aplicaciones que le
interesen. Dichas explicaciones generales se tomaron del menú AYUDA. En realidad la
calidad de la información puede verse afectada sino se protegen adecuadamente las
hojas, fórmulas y libros y por tanto pueden producirse cambios no detectados que
conduzcan a conclusiones no válidas.

DETALLE DEL MENÚ AYUDA

PROTEGER LIBROS Y HOJAS DE CÁLCULO PARA EVITAR QUE
SE REALICEN CAMBIOS

 Qué desea hacer?
Limitar el acceso

Limitar la visión y modificación de una hoja individual
Limitar los cambios en un libro integro
Limitar lo que otros usuarios pueden ver y cambiar en un libro compartido
Proteger celdas
Ocultar un libro

Recomendar sólo lectura
Recomendar la apertura de un libro como sólo lectura

Solicitar una contraseña
Especificar una contraseña para abrir o utilizar datos de un libro
Especificar una contraseña para modificar y guardar un libro

Seguridad
Protección frente a virus en macros

No está seguro de qué opción elegir

NOTA: Pueden crearse restricciones adicionales para ver o cambiar los datos en los libros escribiendo
macros en Visual Basic para aplicaciones.

8

En Grupos y Equipos de trabajo internos del DIE y también con participación de otros
departamentos se trabaja con Directorios compartidos al cual únicamente tienen acceso
los integrantes de cada grupo e implica un nivel de protección mayor al usual. Sin
embargo, se detalló este comando para su análisis y posible empleo según las
características del trabajo y del grupo.

B. Facilidades para resumir información relacionada en forma automática

(CONSOLIDACIÓN)

La ventaja de este comando del menú Herramientas consiste en que, adecuadamente
usado, elimina operaciones manuales o semi-manuales de suma, cálculo de promedios, y
otras operaciones con lo cual la calidad de la información mejora al reducir la probabilidad
de cometer errores. Se utiliza cuando en un libro de Excel se cuenta con varias hojas con
idéntica estructura referida a conceptos también idénticos y se desea calcular
automáticamente parámetros como: acumulados, promedios, etc. En otras palabras se
desea resumir la información numérica de varias hojas en una sola.

El ejemplo presentado utiliza la exportación mensual por productos del país en los años
1998, 1999 y 2.000. En síntesis la información tiene la siguiente forma en cada hoja de
trabajo:

EXPORTACIONES MENSUALES SEGÚN PRINCIPALES PRODUCTOS
AÑO 19..

PRODUCTOENEROFEBRERO.................... DICIEMBRE TOTAL
CAFÉ INICIO
BANANO
.............
OTROS
TOTAL

Para emplear esta facilidad debe emplearse el comando de rangos.

Los pasos para utilizar esa facilidad automatizada son los siguientes:

1. Se definen y usan rangos en cada hoja. Se le pone nombre a una celda o grupo de

celdas. Con ello se identifica rápidamente el contenido de las mismas con mayor
eficiencia que utilizando la referencia de columnas y filas. Posee la ventaja de reducir
el margen de error comparado con escribir la referencia o la fórmula.

2. Antes de usar el nombre en la celda o grupo de celdas debe asegurarse que tienen

la misma estructura en todas las hojas y que empiezan y terminan en idénticas
celdas. Esto también se requiere para la hoja resumen la cual obviamente, tiene la
misma composición pero sin cifras.

3. Para asignar un nombre a una celda o rango de celdas se selecciona la celda o el

rango de celdas a nombrar, sin incluir los títulos de las filas y columnas. Sólo se
señalan y nombran los datos. Se da clic en el cuadro denominado nombre localizado
en el extremo izquierdo de la barra de fórmulas y se escribe el nombre de las celdas.
Inmediatamente se da ENTER.

9

4. Estando en la hoja Resumen se posiciona sobre la celda inicial del cuerpo del cuadro

(ver cuadro esquemático de ejemplo en celda llamada INICIO) en el cual no existen
números ni nombres y se pasa al Menú Datos en el cual se escoge el comando
CONSOLIDAR y se llenan las ventanillas en la siguiente forma:

a) FUNCIÓN. En este caso se escoge la función a utilizar (promedio, suma,

máximo, mínimo, variancia, entre otros).

b) REFERENCIA: Se digita el nombre del Rango a utilizar. Inmediatamente se
escoge AGREGAR. Esto se realiza para cada rango de cada hoja que se va a
utilizar en la consolidación.

c) ACEPTAR. Se presiona Aceptar inmediatamente la función escogida se calcula.

En el ejemplo utilizado se extrajo el promedio aritmético simple mensual de cada producto
de exportación para cada mes de los años 1998 al 2000. Las variables resumidas por ese
comando fueron: el valor, el volumen y el precio. Este último corresponde al precio
promedio simple. El resultado puede observarse en hojas adjuntas. Los nombres de los
rangos correspondientes fueron: EXP98, EXP99 y EXP00.

V. CONCLUSIONES

El propósito de este trabajo consistió en la presentación de algunas herramientas del
módulo EXCEL que permiten analizar cifras que se salen de valores previamente
definidos y por tanto necesarias de comprobar. También se presentaron ejemplos para
realizar consolidaciones o resúmenes en forma automatizada, así como el visualizar en la
misma hoja las relaciones existentes entre algunas celdas. Otro tema mencionado fue el
uso del comando Proteger.

Se conoce que algunas personas hacen uso de esas herramientas, sin embargo, se
decidió presentar un resumen para fomentar su uso dada la importancia del tema. Por
otra parte, este trabajo constituye una preparación a la utilización de paquetes
especializados en el análisis de las series y que se abordarán en el futuro por el DIE.

Una sugerencia para analizar con mayor detalle en el futuro es que estas técnicas de
control de datos se introduzcan dentro del procedimiento del DIE en el manejo de las
hojas EXCEL.

En lo relativo a los cursos de excel avanzado se considera que deben orientarse para que
obedezcan más a las necesidades de la División Económica. En particular que
incorporen ejemplos de nuestro trabajo diario. Resulta conveniente que se imparta un
curso de excel avanzado para los que no conozcan estas facilidades y por último que a
las personas que ya recibieron esta instrucción se les brinde un entrenamiento en VISUAL
BASIC, programación que se puede desarrollar en EXCEL, y que potencializa el análisis y
control de la información. Un aspecto a analizar es que los cursos avanzados se brinden a
grupos con formación homogénea para aprovechar más sus resultados.

10

ANEXOS

11

DETECCIÓN DE VALORES ATÍPICOS CON REGLAS DE DECISIÓN
CASO 1

 NUMERARIO EN PODER DEL PÚBLICO
Saldos en millones de colones

 AREA DE PRUEBAS
 PRUEBA 1a PRUEBA 2a

MESES 1994 1995 1996 1997 1998 1999 2000 1995 1996

Enero 48310.50 62238.10 66935.30 80650.40 100873.50 109090.40 125121.70 REVISAR ACEPTADO
Febrero 49290.60 61895.40 67948.20 80593.70 98129.20 107027.30 116103.80 REVISAR ACEPTADO
Marzo 50967.90 62825.10 71030.30 78669.50 92583.30 108002.10 118339.30 REVISAR ACEPTADO
Abril 51045.90 61385.50 67917.90 79119.40 95994.40 106011.50 119176.10 REVISAR ACEPTADO
Mayo 49011.10 58023.70 67735.90 79825.70 95367.40 100986.40 111021.00 ACEPTADO ACEPTADO
Junio 49395.90 60523.10 69665.80 76587.10 89263.80 97256.80 114359.90 REVISAR ACEPTADO
Julio 52011.80 58831.90 68872.80 77475.20 92044.00 103558.40 113619.10 ACEPTADO ACEPTADO
Agosto 49024.80 57153.60 69915.40 81026.60 89845.00 98260.40 110699.20 ACEPTADO ACEPTADO
Septiembre 54275.00 60622.80 69187.00 77588.70 88714.50 101087.90 115076.90 REVISAR ACEPTADO
Octubre 55262.10 60104.60 71818.80 83701.00 95453.80 107504.00 113831.00 ACEPTADO ACEPTADO
Noviembre 59789.80 69493.80 82029.60 92631.50 97564.70 114000.60 126455.00 REVISAR REVISAR
Diciembre 73068.20 80667.90 91743.20 106814.90 124166.60 144264.30 147656.70 REVISAR REVISAR

Promedio 53454.47 62813.79 72066.68 82890.31 96666.68 108087.51 119288.31 56383.5217
Desv. Estan. 7022.54 6430.27 7359.02 8635.48 9453.80 12374.17 10212.64 69244.0634

La regla de decisión se escribe en la primera celda del mes respectivo en el área de prueba y se copia.

Las reglas de cada celda las presenta la barra de fórmulas en la parte superior de la hoja de trabajo.

12

DETECCIÓN DE VALORES ATÍPICOS CON
REGLAS DE DECISIÓN

CASO 2

NUMERARIO EN PODER DEL PÚBLICO

Ene-94 48310.50 REVISAR

Feb-94 49290.60 REVISAR

Mar-94 50967.90 REVISAR

Abr-94 51045.90 REVISAR

May-94 49011.10 REVISAR

Jun-94 49395.90 REVISAR

Jul-94 52011.80 REVISAR

Ago-94 49024.80 REVISAR

Sep-94 54275.00 REVISAR

Oct-94 55262.10 REVISAR

Nov-94 59789.80 ACEPTADO

Dic-94 73068.20 ACEPTADO

Ene-95 62238.10 ACEPTADO

Feb-95 61895.40 ACEPTADO

Mar-95 62825.10 ACEPTADO

Abr-95 61385.50 ACEPTADO

May-95 58023.70 REVISAR

Jun-95 60523.10 ACEPTADO

Jul-95 58831.90 ACEPTADO

Ago-95 57153.60 REVISAR

Sep-95 60622.80 ACEPTADO

Oct-95 60104.60 ACEPTADO

Nov-95 69493.80 ACEPTADO

Dic-95 80667.90 ACEPTADO

Ene-96 66935.30 ACEPTADO

Feb-96 67948.20 ACEPTADO

Mar-96 71030.30 ACEPTADO

Abr-96 67917.90 ACEPTADO

May-96 67735.90 ACEPTADO

Jun-96 69665.80 ACEPTADO

Jul-96 68872.80 ACEPTADO

Ago-96 69915.40 ACEPTADO

Sep-96 69187.00 ACEPTADO

Oct-96 71818.80 ACEPTADO

Nov-96 82029.60 ACEPTADO

Dic-96 91743.20 ACEPTADO

Ene-97 80650.40 ACEPTADO

Feb-97 80593.70 ACEPTADO

Mar-97 78669.50 ACEPTADO

Abr-97 79119.40 ACEPTADO

May-97 79825.70 ACEPTADO

Jun-97 76587.10 ACEPTADO

13

DETECCIÓN DE VALORES ATÍPICOS CON
REGLAS DE DECISIÓN

CASO 2

NUMERARIO EN PODER DEL PÚBLICO

Jul-97 77475.20 ACEPTADO

Ago-97 81026.60 ACEPTADO

Sep-97 77588.70 ACEPTADO

Oct-97 83701.00 ACEPTADO

Nov-97 92631.50 ACEPTADO

Dic-97 106814.90 REVISAR

Ene-98 100873.50 REVISAR

Feb-98 98129.20 ACEPTADO

Mar-98 92583.30 ACEPTADO

Abr-98 95994.40 ACEPTADO

May-98 95367.40 ACEPTADO

Jun-98 89263.80 ACEPTADO

Jul-98 92044.00 ACEPTADO

Ago-98 89845.00 ACEPTADO

Sep-98 88714.50 ACEPTADO

Oct-98 95453.80 ACEPTADO

Nov-98 97564.70 ACEPTADO

Dic-98 124166.60 REVISAR

Ene-99 109090.40 REVISAR

Feb-99 107027.30 REVISAR

Mar-99 108002.10 REVISAR

Abr-99 106011.50 REVISAR

May-99 100986.40 REVISAR

Jun-99 97256.80 ACEPTADO

Jul-99 103558.40 REVISAR

Ago-99 98260.40 ACEPTADO

Sep-99 101087.90 REVISAR

Oct-99 107504.00 REVISAR

Nov-99 114000.60 REVISAR

Dic-99 144264.30 REVISAR

PROMEDIO 79329.91

DESVIACIÓN ESTÁNDAR 20795.63

COEFICIENTE VAR. 26.21

INTERVALOS GENERALES

58534.28 100125.53

NOTA: La regla de decisión se escribe en la primera celda contigua al primer
valor numérico.
Se puede consultar en la barra de fórmulas.
En una serie extensa como la anterior podría no resultar adecuado utilizar el
promedio
Y la desviación estándar y emplear más bien valores decididos por el usuario.

14

DETECCIÓN PREVIA DE VALORES ATÍPICOS CON VALIDACIÓN

INDICE DE NÚCLEO INFLACIONARIO

NIVELES
ENERO-1995=100

MES 1995 1996 1997 1998 1999 2000 2001

Enero 100.00 119.10 135.82 151.91 168.21 183.82 200.90

Febrero 101.20 120.77 137.15 153.00 169.59 185.09

Marzo 102.11 122.09 138.49 154.25 170.90 186.91

Abril 103.21 123.42 139.72 155.33 172.23 188.15

Mayo 104.60 124.50 140.77 156.53 173.18 189.27

Junio 105.92 125.67 141.97 157.75 174.28 190.52

Julio 107.70 127.03 143.09 159.48 175.47 192.04

Agosto 109.28 127.98 144.26 160.95 176.45 193.06

Septiembre 111.31 129.26 145.16 162.05 177.18 193.90

Octubre 114.28 130.63 146.46 163.09 178.01

Noviembre 116.02 132.49 148.35 164.92 179.19

Diciembre 117.43 134.01 149.88 166.17 181.40

Promedio 107.76 126.41 142.59 158.79 174.67 200.90

Este comando se usa para controlar en lo posible la digitación. A manera de ejemplo y utilizando las celdas vacías el modo
de emplearlo es el siguiente:

a) Estando en la hoja de trabajo señalar las celdas vacías correspondiente a octubre, noviembre y diciembre del 2000.

b) Estando en el menú DATOS escoger VALIDACIÓN y seguir la secuencia que a continuación se indica, la cual tiene
en cada paso otras opciones:

I. EN CONFIGURACIÓN:

-NÚMERO ENTERO (U OTRA OPCIÓN)

-DATOS:

-ENTRE (U OTRA OPCIÓN)

-MÍNIMO (ESTIPULARLO)

-MÁXIMO (ESTIPULARLO)

II. EN MENSAJE ENTRANTE:

-TÍTULO VALIDACIÓN

-MENSAJE DE ENTRADA : POSIBLE ERROR

III. MENSAJE DE ERROR:

-TÍTULO-VALIDACIÓN

-POSIBLE ERROR

15

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS

valor en millones, cantidad en miles, precios en dólares

-1998-
RESUMEN DE INFORMACIÓN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

TRADICIONALES 117.83 96.82 129.39 116.80 110.34 87.68 72.35 77.68 74.03 79.19 91.71 88.91 1,142.75

CAFÉ 51.64 49.89 61.71 46.35 45.82 33.05 18.54 16.76 11.60 16.90 31.42 25.79 409.45

Cantidad, sacos de 46 kilos 318.57 309.70 377.71 296.21 307.32 246.62 147.31 144.14 98.44 148.00 284.50 240.10 2,918.64

Precio por saco 162.09 161.08 163.38 156.46 149.08 134.01 125.84 116.25 117.84 114.19 110.43 107.41 140.29

BANANO 52.25 44.94 54.31 56.91 62.76 50.00 51.65 58.95 59.89 61.10 57.49 57.24 667.49

Cantidad toneladas métricas 166.54 143.51 173.30 180.56 200.73 160.39 162.78 190.64 196.51 200.51 181.38 193.22 2,150.07

Precio por tonelada 313.73 313.17 313.41 315.18 312.64 311.73 317.31 309.24 304.76 304.75 316.94 296.24 310.45

CARNE 1.61 1.94 1.71 1.21 1.73 2.23 1.98 1.98 2.46 1.17 2.75 3.20 23.97

Cantidad en kilos 0.79 0.90 0.79 0.57 0.74 0.89 0.84 0.84 1.06 0.48 1.12 1.22 10.24

Precio por kilo 2.04 2.15 2.15 2.13 2.35 2.51 2.36 2.34 2.33 2.42 2.46 2.63 2.34

AZÚCAR 12.34 0.05 11.66 12.34 0.04 2.40 0.17 0.00 0.08 0.02 0.05 2.69 41.84

Cantidad, sacos 46 kilos 724.64 2.70 971.01 1,118.18 2.26 177.48 14.02 0.00 4.96 0.87 4.53 337.39 3,358.02

Precio por saco 17.03 16.98 12.01 11.03 15.64 13.53 12.31 16.37 23.93 11.79 7.97 12.46

16

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS

valor en millones, cantidad en miles, precios en dólares

-1998-
RESUMEN DE INFORMACIÓN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

OTROS PRODUCTOS 274.49 271.92 329.11 342.79 339.60 415.95 378.34 347.13 445.98 443.34 434.27 357.64 4,380.55

Agropecuarios y del Mar 64.77 72.60 94.49 91.05 78.64 73.49 75.04 61.01 51.14 39.55 41.26 38.32 781.36

Industriales 99.14 90.41 112.46 90.42 106.54 118.39 113.09 106.43 100.76 101.88 92.52 86.45 1,218.48

Perfeccionamiento Activo 29.92 34.58 36.20 34.06 36.08 37.65 40.66 37.47 40.11 39.74 52.63 25.40 444.50

Zonas Francas 80.66 74.33 85.96 127.26 118.35 186.43 149.55 142.22 253.97 262.17 247.86 207.46 1,936.21

TOTAL EXPORTACIONES 392.32 368.74 458.51 459.59 449.94 503.64 450.68 424.82 520.01 522.53 525.97 446.55 5,523.30

Fuente: Banco Central de Costa Rica, Dirección General de Aduanas y Promotora de Comercio Exterior.

17

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS

valor en millones, cantidad en miles, precios en dólares
-1999-

RESUMEN DE INFORMACIÓN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

TRADICIONALES 89.4 81.8 85.9 77.4 112.5 103.9 73.2 70.0 48.1 68.9 85.0 78.9 974.9

CAFÉ 25.5 31.5 30.6 30.7 28.2 33.7 21.5 13.5 9.4 12.6 25.7 25.9 288.7

Cantidad, sacos de 46 kilos 227.0 277.5 272.1 281.7 258.1 295.2 190.4 130.1 114.1 136.9 380.9 237.9 2,801.8

Precio por saco 112.43 113.33 112.43 108.88 109.14 114.29 112.83 103.55 82.73 91.91 67.58 108.79 103.05

BANANO 51.2 42.1 51.3 45.9 77.4 63.5 48.3 53.3 36.0 54.1 55.3 50.6 629.0

Cantidad toneladas métricas 168.4 136.3 164.7 144.1 249.9 209.6 160.4 184.7 124.6 192.8 191.7 175.7 2,102.9

Precio por tonelada 303.82 308.72 311.61 318.76 309.80 303.15 300.92 288.44 288.75 280.66 288.45 288.05 299.11

CARNE 2.1 2.6 1.2 0.8 2.7 1.5 2.0 3.2 2.6 2.2 4.0 2.4 27.2

Cantidad en kilos 1.0 1.2 0.6 0.4 1.4 0.8 1.0 1.6 1.3 1.1 1.9 1.3 13.6

Precio por kilo 2.20 2.09 1.85 1.86 1.94 1.90 1.89 2.05 2.03 1.99 2.13 1.89 2.01

AZÚCAR 10.6 5.6 2.8 0.0 4.2 5.1 1.4 0.1 0.0 0.0 0.0 0.0 30.0

Cantidad, sacos 46 kilos 728.8 703.0 397.4 0.4 608.7 519.0 271.0 2.2 0.5 0.5 0.1 0.1 3,231.7

Precio por saco 14.58 8.01 7.11 23.92 6.93 9.89 5.29 23.92 25.95 22.44 30.24 32.59 9.27

18

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS
valor en millones, cantidad en miles, precios en dólares

-1999-

RESUMEN DE INFORMACIÓN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

OTROS PRODUCTOS 435.4 488.2 501.2 548.4 439.7 392.4 458.6 458.4 527.0 493.8 488.0 442.5 5,673.5

Agropecuarios y del Mar 45.0 56.4 73.5 66.5 53.9 37.5 33.1 42.7 51.3 39.5 38.6 39.9 577.9

Industriales 80.8 78.6 98.9 83.4 106.4 93.9 101.6 94.0 100.6 93.4 101.1 99.8 1,132.3

Perfeccionamiento Activo 30.7 33.5 34.4 30.8 32.2 36.1 36.9 33.1 33.2 36.6 32.3 26.2 396.1

Zonas Francas 279.0 319.8 294.4 367.7 247.1 224.9 286.9 288.6 341.9 324.2 316.0 276.7 3,567.2

TOTAL EXPORTACIONES 524.8 570.0 587.1 625.8 552.1 496.3 531.7 528.4 575.1 562.6 573.0 521.4 6,648.4

Fuente: Banco Central de Costa Rica, Dirección General de Aduanas y Promotora de Comercio Exterior.

19

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS
valor en millones, cantidad en miles, precios en dólares

-2000-

RESUMEN DE INFORMACIÓN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

TRADICIONALES 89.9 80.8 88.8 73.6 86.2 81.5 73.3 77.5 46.4 63.7 76.4 55.8 893.8

CAFÉ 32.1 36.6 29.6 26.5 34.1 28.2 22.7 16.9 9.8 12.5 21.5 13.6 284.2

Cantidad, sacos de 46 kilos 299.7 347.9 275.7 246.1 329.1 297.5 231.9 178.2 112.8 187.3 298.3 192.8 2,997.3

Precio por saco 107.20 105.26 107.28 107.71 103.77 94.78 98.08 94.84 86.47 66.78 72.05 70.45 94.81

BANANO 55.5 34.9 49.5 42.5 50.2 50.3 47.3 55.7 31.0 47.7 44.7 39.9 549.2

Cantidad toneladas métricas 195.4 125.2 175.0 150.0 178.7 177.4 171.3 196.8 111.0 175.3 166.3 152.9 1,975.3

Precio por tonelada 284.14 279.01 282.89 283.46 280.86 283.62 276.38 282.87 278.96 272.09 268.49 260.75 278.02

CARNE 2.2 2.3 1.8 1.7 1.8 3.0 3.2 2.8 2.9 3.5 4.4 2.3 31.9

Cantidad toneladas métricas 1.1 1.1 0.8 0.8 0.9 1.4 1.5 1.4 1.3 1.6 2.0 1.1 15.1

Precio por kilo 1.99 2.07 2.16 2.00 2.11 2.13 2.17 2.07 2.16 2.14 2.2 2.0 2.11

AZÚCAR 0.1 6.9 7.8 2.9 0.0 0.0 0.0 2.1 2.8 0.0 5.9 0.0 28.6

Cantidad, sacos 46 kilos 2.3 360.0 1,152.7 387.0 1.3 0.5 1.8 332.3 449.3 0.9 336.1 0.9 3,025.0

Precio por saco 24.04 19.29 6.79 7.50 23.95 23.80 23.66 6.27 6.22 23.89 17.47 23.91 9.46

20

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS
valor en millones, cantidad en miles, precios en dólares

-2000-

RESUMEN DE INFORMACIÓN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

OTROS PRODUCTOS 427.5 441.7 490.4 384.9 458.3 525.2 391.0 396.7 420.0 359.7 385.0 293.1 4,973.5

Agropecuarios y del Mar 49.5 53.7 58.9 54.2 45.6 41.8 32.5 39.6 39.3 39.7 38.4 36.9 530.2

Industriales 84.4 83.6 94.1 80.5 108.2 100.0 103.5 97.5 100.1 99.1 99.5 73.6 1,124.2

Perfeccionamiento Activo 27.0 28.4 38.7 28.2 33.8 38.5 34.4 33.9 33.2 33.7 40.1 26.6 396.5

Zonas Francas 266.6 275.9 298.7 222.0 270.7 344.9 220.6 225.7 247.4 187.3 206.9 155.9 2,922.6

TOTAL EXPORTACIONES 517.4 522.5 579.1 458.5 544.5 606.7 464.3 474.2 466.4 423.5 461.4 348.9 5,867.3

Fuente: Banco Central de Costa Rica, Dirección General de Aduanas y Promotora de Comercio Exterior

K:\Secretarias-Dirección\Investigaciones\Notas Técnicas\Notas Técnicas 2001\DIE-02-2001-NT-NOTA TÉCNICA-CONTROL CALIDAD EXCEL-PDF.doc
16/05/2001
1:30

21

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS

valor en millones, cantidad en miles, precios en dólares

RESUMEN PROMEDIO SIMPLE

RESUMEN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

TRADICIONALES 99.0 86.5 101.4 89.3 103.0 91.0 72.9 75.1 56.2 70.6 84.4 74.5 1,003.8

CAFÉ 36.4 39.3 40.6 34.5 36.0 31.7 20.9 15.7 10.3 14.0 26.2 21.8 327.4

Cantidad, sacos de 46 kilos 281.8 311.7 308.5 274.7 298.2 279.8 189.9 150.8 108.5 157.4 321.2 223.6 2,905.9

Precio por saco */ 127.24 126.56 127.70 124.35 120.66 114.36 112.25 104.88 95.68 90.96 83.35 95.55 112.72

BANANO 53.0 40.6 51.7 48.4 63.5 54.6 49.1 56.0 42.3 54.3 52.5 49.2 615.2

Cantidad toneladas métricas 176.8 135.0 171.0 158.2 209.8 182.5 164.8 190.7 144.1 189.5 179.8 173.9 2,076.1

Precio por tonelada */ 300.56 300.30 302.64 305.80 301.10 299.50 298.21 293.51 290.82 285.83 291.29 281.68 295.86

CARNE 2.0 2.3 1.6 1.2 2.1 2.2 2.4 2.7 2.7 2.3 3.7 2.6 27.7

Cantidad en kilos 0.9 1.1 0.8 0.6 1.0 1.0 1.1 1.3 1.2 1.1 1.7 1.2 13.0

Precio por kilo */ 2.07 2.11 2.06 2.00 2.14 2.18 2.14 2.15 2.17 2.18 2.3 2.2 2.15

AZÚCAR 7.7 4.2 7.4 5.1 1.4 2.5 0.5 0.7 1.0 0.0 2.0 0.9 33.5

Cantidad, sacos 46 kilos 485.2 355.3 840.4 501.9 204.1 232.3 95.6 111.5 151.6 0.7 113.6 112.8 3,204.9

Precio por saco */ 18.55 14.76 8.64 14.15 15.50 15.74 13.75 10.06 16.18 23.42 19.83 21.49 10.39

K:\Secretarias-Dirección\Investigaciones\Notas Técnicas\Notas Técnicas 2001\DIE-02-2001-NT-NOTA TÉCNICA-CONTROL CALIDAD EXCEL-PDF.doc
16/05/2001
1:30

22

EXPORTACIONES FOB POR PRINCIPALES PRODUCTOS

valor en millones, cantidad en miles, precios en dólares

RESUMEN PROMEDIO SIMPLE

RESUMEN CON CONSOLIDACIÓN

Producto Enero Febrero Marzo Abril Mayo Junio Julio Agosto Setiembre Octubre Noviembre Diciembre Total

OTROS PRODUCTOS 379.1 400.6 440.2 425.3 412.5 444.5 409.3 400.7 464.3 432.3 435.7 364.4 5,009.2

Agropecuarios y del Mar 53.1 60.9 75.6 70.6 59.4 50.9 46.9 47.8 47.3 39.6 39.4 38.4 629.8

Industriales 88.1 84.2 101.8 84.7 107.1 104.1 106.1 99.3 100.5 98.1 97.7 86.6 1,158.3

Perfeccionamiento Activo 29.2 32.1 36.4 31.0 34.0 37.4 37.3 34.8 35.5 36.7 41.7 26.1 412.4

Zonas Francas 208.7 223.4 226.4 239.0 212.1 252.1 219.0 218.8 281.1 257.9 256.9 213.3 2,808.7

TOTAL EXPORTACIONES 478.2 487.1 541.6 514.6 515.5 535.5 482.2 475.8 520.5 502.9 520.1 438.9 6,013.0

Fuente. Banco Central de Costa Rica, Dirección General de Aduanas y Promotora de Comercio Exterior.

arayamr@bccr.fi.cr

	198P_Control_calidad_cifras_contenidas_hoja_trabajo_excel
	198_Control_calidad_cifras_contenidas_hoja_trabajo_excel

