

REPUBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE ECONOMÍA

RELACION EXISTENTE ENTRE EL INGRESO FISCAL PETROLERO Y LOS

NIVELES DE POBREZA EN VENEZUELA (Período 1999-2009)

 Tutor: Prof. Sergio Arancibia

 Autora: Gabriela Calles

 C.I.:16.972.074

Caracas, octubre de 2011

DEDICATORIA

A Dios y a la Virgen

A mi mama

A mi papa

A mi abuela

A mi hermano

A Nelson

A Dobby

AGRADECIMIENTOS

A Dios y a la virgen por guiar mis pasos y protegerme siempre.

A mis padres pilares fundamentales en mi formación espiritual y académica.

A mi abuela por su amor y paciencia, leal testigo de mis sueños.

A mis familiares y amigos por su apoyo incesante.

A ti Nelson por todo el amor y apoyo incondicional que me has brindado.

A la Universidad Católica Andrés Bello, Almamater, formadora y testigo de mis

logros.

A mi tutor, profesor Sergio Arancibia por su apoyo metodológico en la

elaboración de este trabajo.

A mis profesores y profesoras por contribuir con mi desarrollo y mis logros

académicos.

Gracias…

 ÍNDICE DE CONTENIDO

LISTA DE GRÁFICOS i

LISTA DE TABLAS v

LISTA DE CUADROS Y FIGURAS viii

RESUMEN ix

INTRODUCCIÓN 1

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA 6

 1.1 LA POBREZA COMO PROBLEMÁTICA SOCIAL 6

 1.2 IMPORTANCIA Y JUSTICACIÓN 11

 1.3 LIMITACIONES 13

CAPÍTULO II. MARCO METODOLÓGICO 15

2.1. MODALIDAD Y TIPO DE INVESTIGACION 15

 2.2. VARIABLES 16

 2.3. UNIVERSO Y UNIDAD DE INVESTIGACIÓN 17

 2.4. TÉCNICAS DE RECOLECCIÓN DE DATOS 18

 2.5. PROCEDIMIENTO DE RECOLECCIÓN DE DATOS 18

 2.6. PROCESAMIENTO DE LA INFORMACIÓN 19

 2.7. ELABORACIÓN DEL INFORME FINAL 20

CAPÍTULO III. DISCUSIÓN TEÓRICA ACERCA DE LA POBREZA Y

EL INGRESO FISCAL PETROLERO EN VENEZUELA 21

3.1 CONSIDERACIONES PRELIMINARES 21

3.2 LA POBREZA 29

3.2.1 MÉTODOS PARA LA MEDICIÓN DE LA POBREZA EN

VENEZUELA 31

3.2.2 ENFOQUES DE POBREZA GENERAL O RELATIVA Y

POBREZA EXTREMA 36

3.2.3 MÉTODOS DE LÍNEA DE POBREZA Y NECESIDADES

BÁSICAS INSATISFECHAS 39

3.3 EL INGRESO FISCAL PETROLERO 44

3.4 RELACIÓN POBREZA-INGRESO FISCAL PETROLERO 50

CAPÍTULO IV. EVOLUCIÓN HISTÓRICA DE LA POBREZA 53

4.1 CARACTERIZACIÓN DE LA POBREZA EN VENEZUELA EN EL

MARCO DE LA EDUCACIÓN, DESARROLLO URBANO Y

DESARROLLO FAMILIAR. 53

4.2 CALIDAD DE VIDA, POBREZA GENERAL E INGRESO

 FISCAL PETROLERO 57

CAPÍTULO V. ANÁLISIS CUANTITATIVO DE LA RELACIÓN ENTRE

 EL INGRESO FISCAL PETROLERO DESTINADO AL GASTO SOCIAL

 Y POBREZA EN VENEZUELA 70

5.1 COMPORTAMIENTO DE LA POBREZA EN BASE A LAS

CINCO VARIABLES QUE COMPONEN LAS NBI 70

5.2 COMPARACIÓN DEL GASTO EJECUTADO VERSUS EL

 GASTO PRESUPUESTADO (EN COMPONENTES DEL INDICADOR NBI) 76

5.2.1 COMPARACIÓN DE LAS VARIACIONES DEL

PRESUPUESTO VERSUS VARIACIONES DE COBERTURA FISICA 81

5.3 CORRELACIONES 87

5.3.1 CORRELACIÓN DEL GASTO REAL EJECUTADO

 CON LOS COMPONENTES DE LA POBREZA POR NBI 89

5.3.2 CORRELACIÓN DE LA VARIACIÓN PORCENTUAL DEL

 GASTO REAL EJECUTADO CON LA VARIACIÓN PORCENTUAL

 DE LAS VARIABLES NBI 96

5.3.3 CORRELACIÓN DE LA VARIACIÓN PORCENTUAL DE

LAS EJECUCIONES FÍSICAS CON LA VARIACIÓN PORCENTUAL

 DE LAS VARIABLES NBI 103

5.4 ANALISIS DE ELASTICIDADES DE LAS VARIABLES 112

5.5 ACEPTACIÓN O RECHAZO DE LAS HIPÓTESIS DE LA INVESTIGACIÓN 117

CONCLUSIONES 119

BIBLIOGRAFÍA 122

ANEXO 1: SERIES ESTADÍSTICAS 129

LISTA DE GRÁFICOS

GRÁFICO Nro. V.1 - HOGARES POBRES Y HOGARES POBRES EXTREMOS EN

VENEZUELA SEGÚN NBI (%) 71

GRÁFICO Nro. V.2 - INASISTENCIA ESCOLAR EN VENEZUELA (1998-2008) (%) 72

GRÁFICO Nro. V.3 – HACINAMIENTO CRÍTICO EN VENEZUELA (1998-2008) (%) 73

GRÁFICO Nro. V.4 – VIVIENDA INADECUADA EN VENEZUELA (1998-2008) (%) 74

GRÁFICO Nro. V.5 – CARENCIA DE SERVICIOS BÁSICOS EN VENEZUELA (1998-2008) (%) 75

GRÁFICO Nro. V.6 – ALTA DEPENDENCIA ECONÓMICA EN VENEZUELA (1998-2008) (%) 75

GRÁFICO Nro. V.7. GASTO PRESUPUESTADO VERSUS GASTO EJECUTADO EN

VIVIENDA (MILES DE BS. F.) 78

GRÁFICO Nro. V.8. GASTO PRESUPUESTADO EN VIVIENDA VERSUS GASTO

EJECUTADO EN OBRAS DE ACUEDUCTOS Y CLOACAS (MILES DE BS. F.) 79

GRÁFICO Nro. V.9. GASTO PRESUPUESTADO EN EDUCACIÓN

VERSUS GASTO EJECUTADO EN EDUCACIÓN BÁSICA 80

GRÁFICO Nro. V.10. GASTO PRESUPUESTADO EN EDUCACIÓN

VS EJECUTADO EN EDUCACIÓN DE ADULTOS (MILES DE BS. F.) 81

GRÁFICO Nro. V.11. VARIACIÓN DEL PRESUPUESTO EN VIVIENDA

VERSUS VIVIENDAS CONSTRUIDAS (%) 83

GRÁFICO Nro. V.12. VARIACIÓN DEL PRESUPUESTO EN

EDUCACIÓN VERSUS MATRÍCULA DE EDUCACIÓN BÁSICA (%) 84

GRÁFICO Nro. V.13. VARIACIÓN DEL PRESUPUESTO EN

EDUCACIÓN VERSUS PLANTELES DE EDUCACIÓN BÁSICA (%) 85

GRÁFICO Nro. V.14. VARIACIÓN DEL PRESUPUESTO EN

EDUCACIÓN VERSUS MATRICULA DE EDUCACIÓN DE ADULTOS (%) 86

GRÁFICO Nro. V.15. VARIACIÓN DEL PRESUPUESTO EN EDUCACIÓN

VERSUS NÚMERO DE PLANTELES DE EDUCACIÓN DE ADULTOS (%) 87

GRÁFICO Nro. V.16. DISPERSIÓN GASTO REAL EJECUTADO EN

VIVIENDA CON VIVIENDA INADECUADA 90

GRÁFICO Nro. V.17. DISPERSIÓN GASTO REAL EJECUTADO EN

VIVIENDA CON HACINAMIENTO CRÍTICO 91

GRÁFICO Nro. V.18. DISPERSIÓN GASTO REAL EJECUTADO EN

OBRAS DE ACUEDUCTOS Y CLOACAS CON CARENCIA DE SERVICIOS BÁSICOS 92

GRÁFICO Nro. V.19. DISPERSIÓN GASTO REAL EJECUTADO

EN EDUCACIÓN BÁSICA CON INASISTENCIA ESCOLAR 94

GRÁFICO Nro. V.20. DISPERSIÓN GASTO REAL EJECUTADO EN EDUCACIÓN DE

ADULTOS, CON ALTA DEPENDENCIA ECONÓMICA 95

GRÁFICO Nro. V.21. DISPERSIÓN VARIACIÓN % GASTO REAL EJECUTADO EN

VIVIENDA, CON VARIACIÓN % DE VIVIENDA INADECUADA 97

GRÁFICO Nro. V.22. DISPERSIÓN VARIACIÓN % GASTO REAL EJECUTADO EN

VIVIENDA, CON VARIACIÓN % HACINAMIENTO CRÍTICO 98

GRÁFICO Nro. V.23. DISPERSIÓN VARIACIÓN % GASTO REAL EJECUTADO EN

OBRAS DE ACUEDUCTOS – CLOACAS, CON VARIACIÓN % DE CARENCIA DE

SERVICIOS BÁSICOS 100

GRÁFICO Nro. V.24. DISPERSIÓN VARIACIÓN % GASTO REAL EJECUTADO EN

EDUCACIÓN BÁSICA, CON VARIACIÓN % INASISTENCIA ESCOLAR 101

GRÁFICO Nro. V.25. DISPERSIÓN VARIACIÓN % DEL GASTO REAL EJECUTADO EN

EDUCACIÓN ADULTOS, CON VARIACIÓN % ALTA DEPENDENCIA ECONÓMICA 102

GRÁFICO Nro. V.26. DISPERSIÓN VAR. % VIVIENDAS PRODUCIDAS,

CON VAR. % VIVIENDA INADECUADA 104

GRÁFICO Nro. V.27. DISPERSIÓN VAR. % VIVIENDAS PRODUCIDAS,

CON VAR. % HACINAMIENTO CRÍTICO 105

GRÁFICO Nro. V.28. DISPERSIÓN VAR. % MATRICULA EN

EDUCACIÓN BÁSICA, CON VAR. % INASISTENCIA ESCOLAR 107

GRÁFICO Nro. V.29. DISPERSIÓN VAR. % PLANTELES EN

EDUCACIÓN BÁSICA, CON VAR. % INASISTENCIA ESCOLAR 108

GRÁFICO Nro. V.30. DISPERSIÓN VAR. % MATRICULA EN EDUCACIÓN

DE ADULTOS, CON VAR. % ALTA DEPENDENCIA ECONÓMICA 109

GRÁFICO Nro. V.31. DISPERSIÓN VAR. % PLANTELES DE EDUCACIÓN

DE ADULTOS, CON VAR. % ALTA DEPENDENCIA ECONÓMICA 111

LISTA DE TABLAS

TABLA V.1. MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO EN

VIVIENDA CON LA VIVIENDA INADECUADA 89

TABLA V.2. MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO EN

VIVIENDA CON EL HACINAMIENTO CRÍTICO 90

TABLA V.3. MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO EN

ACUEDUCTOS Y CLOACAS CON LA CARENCIA DE SERVICIOSBÁSICOS 92

TABLA V.4. MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO

EN EDUCACIÓN BÁSICA CON LA INASISTENCIA ESCOLAR 93

TABLA V.5. MATRIZ DE CORRELACIÓN DEL GASTO EN EDUCACIÓN

DE ADULTOS CON LA ALTA DEPENDENCIA ECONÓMICA 94

TABLA V.6. MATRIZ DE CORRELACIÓN LA VARIACIÓN % DEL GASTO REAL

EJECUTADO EN VIVIENDA CON LA VARIACIÓN % DEL NÚMERO DE HOGARES

TIPO VIVIENDA INADECUADA 96

TABLA V.7. MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL GASTO REAL

EJECUTADO EN VIVIENDA CON LA VARIACIÓN % DEL NÚMERO DE HOGARES

CON HACINAMIENTO CRÍTICO 97

TABLA V.8. MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL GASTO REAL

EJECUTADO EN ACUEDUCTOS Y CLOACAS CON LA VARIACIÓN % DEL NÚMERO

DE HOGARES CON CARENCIA DE SERVICIOS BÁSICOS 99

TABLA V.9. MATRIZ DE CORRELACIÓN VARIACIÓN % DEL GASTO REAL

EJECUTADO EN EDUCACIÓN BÁSICA, CON VARIACIÓN % DEL NÚMERO

DE HOGARES CON INASISTENCIA ESCOLAR 100

TABLA V.10. MATRIZ DE CORRELACIÓN VARIACIÓN % DEL GASTO REAL

EJECUTADO EN EDUCACIÓN DE ADULTOS, CON VARIACIÓN % DEL NÚMERO

DE HOGARES CON ALTA DEPENDENCIA ECONÓMICA 102

TABLA V.11. MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL NÚMERO

DE VIVIENDAS PRODUCIDAS CON LA VARIACIÓN % DE HOGARES

VIVIENDA INADECUADA 104

TABLA V.12. MATRIZ DE CORRELACIÓN DE LA VARIACIÓN %

DEL NÚMERO DE VIVIENDAS PRODUCIDAS CON LA VARIACIÓN %

DE HOGARES CON HACINAMIENTO CRÍTICO 105

TABLA V.13. MATRIZ DE CORRELACIÓN DE LA VARIACIÓN %

DE LA MATRICULA EN EDUCACIÓN BÁSICA CON LA VARIACIÓN %

DEL NÚMERO DE HOGARES CON INASISTENCIA ESCOLAR 106

TABLA V.14.MATRIZ DE CORRELACIÓN DE LA VARIACIÓN %

DEL NÚMERO DE PLANTELES DE EDUCACIÓN BÁSICA CON LA

VARIACIÓN % DEL NÚMERO DE HOGARES CON INASISTENCIA ESCOLAR 107

TABLA V.15.MATRIZ DE CORRELACIÓN DE LA VARIACIÓN %

DE LA MATRICULA EN EDUCACIÓN DE ADULTOS CON LA VARIACIÓN %

DEL NÚMERO DE HOGARES CON ALTA DEPENDENCIA ECONÓMICA 109

TABLA V.16.MATRIZ DE CORRELACIÓN DE LA VARIACIÓN %

EN PLANTELES DE EDUCACIÓN DE ADULTOS CON LA VARIACIÓN %

DEL NÚMERO DE HOGARES CON ALTA DEPENDENCIA ECONÓMICA 110

LISTA DE CUADROS Y FIGURAS

CUADROS

CUADRO III.1 RELACIÓN VARIABLE-INDICADOR SEGÚN EL INE (EN NBI) 42

CUADRO V.1 RELACIÓN VARIABLES NBI / GASTO 76

FIGURAS

FIGURA III.1. FASES DEL PROCESO PRESUPUESTARIO 48

FIGURA V.1 ANÁLISIS DEL COEFICIENTE DE CORRELACIÓN 88

RESUMEN.

La presente investigación tiene el propósito de analizar la relación

existente entre dos variables económicas de alta importancia en la Venezuela

actual, como son el ingreso fiscal petrolero y los niveles de pobreza general. El

periodo analizado es el que transcurre entre los años 1999-2009. Para cumplir

con dicho objetivo central se plantean tres objetivos secundarios, a saber:

primero, señalar los niveles alcanzados por el ingreso fiscal petrolero durante el

período anteriormente mencionado; asimismo indicar el nivel el nivel de pobreza

general existente durante el lapso en cuestión y por último analizar la relación

presente entre ambas variables.

 Para dar respuesta a cada interrogante fueron revisados un conjunto de

antecedentes o estudios referidos al tema, así como, algunas teorías

económicas y sociales, que sirven de fundamento a las disertaciones hechas a

lo largo del estudio.

 Se concluyó, que desde las distintas concepciones de pobreza, no

resulta fácil definir su relación con el ingreso fiscal petrolero. Por el contrario

esta tiene una mayor relación o asociación directa con otras variables como son

las políticas públicas sociales y económicas o el gasto social, el cual depende

del presupuesto nacional, cuya capacidad de ejecución no es concerniente a

nuestro análisis presente.

 Palabras clave: ingreso fiscal petrolero, petróleo, pobreza, calidad de

vida, vivienda inadecuada, hacinamiento crítico, carencia de servicios básicos,

inasistencia escolar, alta dependencia económica, presupuesto, gasto social,

políticas públicas.

INTRODUCCIÓN.

 El presente Trabajo de Grado se realiza para cubrir el requisito

académico que establece la Escuela de Economía de la Facultad de Ciencias

Económicas y Sociales, de la Universidad Católica Andrés Bello, a los alumnos

que se hallan en la fase final de la carrera y están optando al Título de

Economista.

 La investigación en desarrollo, es el resultado de un proceso de revisión

sobre la relación existente entre el ingreso fiscal petrolero y los niveles de

pobreza existente en Venezuela, durante el período 1.999-2009, producto de

una gran preocupación por entender las variables que intervienen para explicar

el por qué de la pobreza en Venezuela.

Es importante destacar que, al referirse a la pobreza, parece asumirse

como una categoría o variable que responde a una visión homogénea de su

definición, inclusive en el manejo de lo que estadísticamente hace referencias a

ella, lo cual no necesariamente es así. Por ello se examinaran los distintos

tipos de pobreza, sus diferentes métodos de medición, así como otras variables

a considerar, a lo largo de toda la investigación, para darle curso al estudio

propuesto.

 Se puede decir que la pobreza es una problemática que nos atañe a

todos, incluso a aquellos que no la padecen: es la escasez o insuficiencia que

presentan las personas al no poder acceder o satisfacer sus necesidades más

elementales. Esto a su vez se traduce como la carencia de recursos (llámese

bienes y servicios), esenciales para satisfacer las necesidades de una

población o grupo de personas. Y empeora la situación, cuando tampoco se

cuenta con la capacidad y oportunidad para producir esos recursos necesarios.

El concepto de pobreza es relativo y se mide de diferentes formas. Sin

embargo, pareciera ser que hoy en día, se definen y se miden niveles absolutos

de pobreza. Una persona o una familia es pobre o no (medición absoluta)

independientemente de que sea más pobre o no que otra familia (medición

relativa). Por ende, su definición exige el análisis previo de la situación

socioeconómica general de cada área o región, y de los patrones culturales

que expresan el estilo de vida dominante en ella.

 Por otra parte, la principal actividad económica de Venezuela es la

explotación y refinación de petróleo para su exportación y consumo interno. Por

ello la gran importancia de estudiar el ingreso fiscal petrolero.

 Para asumir, la comprensión del término pobreza y su relación con el

ingreso petrolero, también se hará mención, a algunos de los métodos que

tradicionalmente se han utilizado hasta ahora para medirla, sobre todo lo que a

necesidades básicas insatisfechas se refiere, señalando el proceso de

desarrollo de pobreza y necesidades básicas insatisfechas, en el período de

estudio 1999-2009, lo cual hará posible evidenciar, si en efecto, se puede

hablar de superación o no de la pobreza en Venezuela.

 Ahora bien, es necesario puntualizar el objeto fundamental de la

investigación, y los objetivos específicos en el cual este se desglosa:

OBJETIVO GENERAL: Analizar la relación existente entre ingreso fiscal

petrolero y los niveles de pobreza general o relativa en Venezuela, durante el

periodo 1999-2009.

1. Señalar los niveles alcanzados por el ingreso fiscal petrolero venezolano

durante la década 1999-2009.

OBJETIVOS ESPECÍFICOS:

2. Indicar el nivel de pobreza general o relativa presente en Venezuela

durante el período 1999-2009.

3. Correlacionar los niveles alcanzados de ingreso fiscal petrolero

venezolano y los niveles de pobreza general o relativa presentes durante

la década 1999-2009.

4. Evaluar la relación existente entre ingreso fiscal petrolero venezolano y

los niveles de pobreza relativa presentes durante la década 1999-2009.

Las hipótesis correspondientes a los objetivos planteados son las siguientes:

• El aumento del ingreso fiscal petrolero venezolano no se ha traducido en

una disminución significativa de los índices de pobreza para el período 1999-

2009.

• Los niveles de necesidades básicas insatisfechas han aumentado en el

periodo 1999-2009.

• El ingreso fiscal petrolero venezolano no ha tenido la suficiente eficiencia

para satisfacer las necesidades básicas de los hogares pobres en el período

1999- 2009.

Para poder desarrollar dichos objetivos, la investigación estará conformada y

se desglosará en cinco capítulos:

 En el capítulo I se describe el problema de investigación de manera

detallada.

 En el capítulo II se ilustra la metodología aplicada para la realización de

la investigación.

 En el capítulo III se presentan los antecedentes relacionados a las

variables utilizadas en la investigación, se define teóricamente cada variable y

se explica la relación de ambas en la economía venezolana.

 En el capítulo IV se muestra la evolución histórica de ambas variables en

el periodo (pobreza y gasto social).

 En el capítulo V se presenta el análisis cuantitativo de la relación entre

las variables, se hacen comentarios de los resultados obtenidos y se aceptan o

rechazan las hipótesis.

 Por último, se mencionan las principales conclusiones obtenidas.

CAPITULO I. PLANTEAMIENTO DEL PROBLEMA.

1.1 LA POBREZA COMO PROBLEMÁTICA SOCIAL.

La pobreza es uno de los problemas estructurales que enfrentan las

sociedades, puede ser considerado un problema humano en el sentido ético,

sociológico, económico y, en general, como un problema que corresponde

estudiar a toda ciencia que tiene por objeto de investigación al ser humano. En

realidad es la consecuencia estructural de los diferentes desajustes y

desequilibrios que existen en el seno de las sociedades, y que al final termina

convirtiéndose en un objeto de estudio de primer orden que requiere ser

solucionado para avanzar en el estado de bienestar de cualquier nación que la

padezca.

 Siempre se escucha hablar de las cifras de pobreza de un país, pero la

mayoría de las personas no tienen clara la profundidad de este concepto.

 Existen varias maneras de medir la pobreza, ésta no sólo se puede

entender como falta de ingresos monetarios, sino también como la dificultad de

acceso a los servicios básicos de educación, salud y vivienda, que se

consideran de carácter estructural. Entre los distintos enfoques para medir

estadísticamente la pobreza se tienen el enfoque monetario, el subjetivo y el de

las condiciones de vida.

En este sentido, autores como Amartya Sen han refutado la definición

monetaria de la pobreza al considerar que esta no parte de los niveles de

consumo e ingreso, sino de las capacidades de las personas para tener acceso

a ellos, lo cual ha abierto un debate en los últimos años.

 Por otro lado, Venezuela desde los inicios del siglo XX era considerada

una nación esencialmente agrícola, con una economía basada en la producción

y exportación de café y cacao. No es sino, hasta avanzada la primera guerra

mundial cuando el petróleo empieza a mostrar su faceta de utilidad y

rentabilidad. Y es a partir de ese momento cuando el mencionado hidrocarburo

toma ese papel protagónico que hoy en día conserva, desplazando a los rubros

de producción agrícola, que progresivamente perdieron toda su influencia e

importancia como fuentes generadoras de ingreso. Y es tanto así, que en el

presente constituye el primer producto de producción y exportación a nivel

nacional conformando por lo menos en nuestro país la principal fuente de

ingreso fiscal. Se podría afirmar entonces, que la economía del mundo de hoy

gira alrededor del petróleo, incluso pese a todos los adelantos tecnológicos e

investigaciones científicas este sigue siendo el principal combustible mundial.

 Igualmente, como nota anecdótica, podemos acotar, que Venezuela

fundadora y pertenece actualmente a la OPEP, organización internacional

donde se realizan y discuten todas las actividades relacionadas con el petróleo,

y por ende aspectos que le atañen a nuestra empresa PDVSA.

Es evidente, que la columna vertebral de la economía venezolana es el

petróleo. Por todo ello y más los ingresos proveniente de las actividades

relacionadas con el mismo son una categoría que nos concierne

incesantemente, ya que son estos ingresos, los que deberían llegar a la

población a través de un adecuado presupuesto, una eficiente planificación y

por ende unas convenientes políticas públicas que satisfagan las necesidades

de la población venezolana; lo que nos llama la atención y es por ello que

desarrollamos el presente trabajo es que la mayoría de las veces lo

mencionado anteriormente no sucede y la calidad de vida de los venezolanos

no es la más óptima.

Actualmente, en la estructura socio-económica existente en Venezuela

se evidencian diversos indicadores, que han sido determinantes en el

menoscabo de nuestra sociedad; entre ellos podemos mencionar, el

desempleo, visto como un factor desequilibrante, debido a que hay un

porcentaje de la población que desea trabajar y no consigue puestos de trabajo.

Otro factor clave, es el crecimiento acelerado de la población hacia las partes

externas de la urbe, conformando cinturones de marginalidad, esta situación no

es reciente, quizás tiene décadas, pero el déficit habitacional se ha

incrementado con el paso de los años y no ha sido resuelto. Tanto el

desempleo como el incremento del déficit habitacional en que está sumergida la

nación han ocasionado una gran inestabilidad social.

En este orden de ideas, podemos pensar que una gran parte de la

población en Venezuela, localizada en barriadas populares o rancheríos, habita

en viviendas improvisadas, en condiciones misérrimas y escasas de salubridad

y servicios públicos, con grandes limitaciones y efectos de hacinamiento.

Por otra parte, también cabe hacer alusión a las fuertes variaciones en

los índices generales de precios (inflación), la misma está provocando una

reiterada disminución en la capacidad adquisitiva de los consumidores

venezolanos, en especial en aquellos que dependen de un sueldo o salario fijo.

Por último, como factor determinante en el menoscabo de la sociedad,

cabe mencionar la inseguridad que nos embarga y al desacato de las reglas de

juego por parte de las autoridades competentes.

Es evidente como ha mermado la calidad de vida del venezolano, de

acuerdo a la clase social a la que pertenezca, relacionado directamente con el

deterioro progresivo de los ingresos medios reales per cápita del trabajador. Y

es que a pesar que en teoría contamos con el sueldo mínimo más alto de

Latinoamérica, este salario no les alcanza a los cabezas de familia ni para

cubrir la mitad de la canasta básica debido en gran parte a los altos niveles de

inflación.

Por consiguiente, se puede afirmar que muchos países, en especial los

subdesarrollados como Venezuela, sufren en gran medida el problema de la

pobreza, y en algunos casos, es debido a la inadecuada orientación que se le

da a los recursos o a la falta de una correcta planificación de los mismos, lo

que provoca que los ingresos provenientes del petróleo no sean distribuidos en

la población eficazmente.

Es incuestionable, el hecho de que en nuestra nación la economía es

rentista, es decir, captamos renta a nivel internacional. La renta proviene de la

propiedad de un recurso natural que el resto de los países no puede reproducir

a voluntad, en este caso, el petróleo. Pero así mismo, los problemas sociales

anteriormente mencionados, son consecuencia en gran medida de que no se

asimilan adecuadamente los recursos provenientes de la renta petrolera,

teniendo estos ingresos un destino que no es el más apropiado, y es que a

pesar que en la teoría estos recursos deberían destinarse por lo menos a las

satisfacción de las necesidades básicas de la sociedad, en la práctica no

siempre el pueblo es el más beneficiado.

En consecuencia, se asume que la renta debería principalmente estar

destinada a solventar las grandes carencias del pueblo, como salud, vivienda,

educación, alimentación, transporte, etc., que ni siquiera constituyen bienes y

servicios de lujo, sino necesidades básicas que cualquier ciudadano está en su

derecho de exigir para que las mismas sean satisfechas.

Por todo lo anteriormente mencionado, y considerando que es

fundamental cambiar el destino del país y evitar que nuestra riqueza petrolera

continué al servicio de un proyecto individual, nos hemos visto en la necesidad

de plantear este caso de estudio.

1.2 IMPORTANCIA Y JUSTIFICACIÓN.

En vista de que es indudable la dependencia que la economía

venezolana tiene de la renta petrolera, es fundamental el estudio de este tema.

La renta petrolera es proveniente del pago sucesivo de un activo que es

público ya que procede de la riqueza del subsuelo nacional, por ello lo más

sensato es redirigir esa renta en beneficio del pueblo, convirtiéndola en

adquisición y adiestramiento de capital humano, físico y financiero, en inversión

en políticas públicas para la construcción de obras y la satisfacción de

necesidades de aquellos que menos tienen, con el fin de garantizar bases

estables para el futuro.

La renta petrolera por varias décadas (casi un siglo) ha jugado un papel

fundamental como fuente de ingreso para costear y fomentar proyectos

nacionales e internacionales, que han configurado la estructura y coyuntura

social, política, económica y hasta cultural del país.

En efecto, es obvio que la renta petrolera en general y los ingresos

fiscales provenientes del petróleo en particular, no son una categoría ajena o

externa a nuestro conocimiento y es por ello que es de nuestro especial interés

el destino o distribución que se le ha dado al ingreso fiscal petrolero por parte

de aquellos que se han encargado de conducir al país.

Sobre todo, porque puede parecer una incongruencia a la vez que es

inconcebible que Venezuela, siendo un país tan rico, que ha percibido

importantes ingresos por parte del mencionado hidrocarburo, durante casi un

siglo, en especial en esta última década, cuyos gobiernos han declarado su

intención de promover su actividad privada y han aprobado y ejecutado

programas de acumulación de capital físico y humano, así como también la

adquisición de tecnologías y la provisión de bienes públicos, no logre ubicarse

en un trayecto de crecimiento estable, que impida la reducción permanente del

nivel de ingreso de la población y por el contrario anide cada día más,

problemas de países que son mucho más atrasados y que no tienen la ventaja

natural que nosotros poseemos.

Y esto lo que nos indica es que no hay un presupuesto nacional

destinado a satisfacer y a impedir todos estas carencias y privaciones, a través

de la fomentación, la promoción y aplicación de políticas públicas que

beneficien al pueblo venezolano, por el contrario este ingreso que nos

pertenece a todos y que tanto anhelamos que tenga la más correcta e eficiente

distribución es puesto a la orden de los caprichos de los que actualmente

ostentan el poder.

Un país puede poseer cada vez mayores niveles de ingresos y ser más

pobre tanto coyuntural como estructuralmente.

1.3 LIMITACIONES.

 Existen una serie de factores de carácter económico, temporal,

cuantitativos, técnicos, institucional (normativos), que pueden limitar el

desarrollo de la investigación.

 Entre los factores económicos están los altos costos operativos para la

realización del trabajo, así como los costos de oportunidad implícitos en la

realización del mismo.

El escaso tiempo es otro factor limitante, para la recolección de la data e

información y la posterior realización completa de la investigación, tomando en

cuenta que la información es densa y se encuentra muy dispersa, tanto en

documentos como en instituciones.

 Para la recolección de la data usada en la investigación se debe acudir a

varios entes oficiales, los cuales poseen distintas normas y reglamentos para

ofrecer la ayuda al público y proporcionar la información correspondiente ya que

la misma no se encuentra publicada, y en otros casos ésta corresponde a la

base de datos interna de la respectiva institución.

 A los efectos de procesar la información de los entes ejecutores, se

presenta la dificultad de desagregar las partidas que afectan directamente cada

componente de la pobreza, ya que no se cuenta con un formato estándar de las

memorias y cuentas y leyes de presupuesto para cada año de estudio y de

cada institución.

 Un aspecto cuantitativo importante consiste en que el periodo de estudio

es corto (diez años) lo que representa once (11) observaciones, las cuales no

permiten realizar un modelo econométrico en donde se pueda observar los

efectos de cada variable por separado sobre la pobreza.

 Por último, existen disparidades en cuanto a las cifras oficiales y las que

manejan ciertas instituciones privadas en cuanto a los niveles de pobreza, los

déficits de vivienda y educacionales, a su vez la información disponible en los

temas de pobreza puede estar parcializada, dificultando el procesamiento de la

misma.

CAPÍTULO II. MARCO METODOLÓGICO.

2.1 MODALIDAD O TIPO DE INVESTIGACIÓN.

Se abordo el estudio desde una modalidad cuantitativa de tipo

longitudinal, la cual, según Hernández, R. (2007) define como: “Aquella que

permite describir y estudiar las características y variables presentes en una

población en varios momentos, períodos o segmentos” (pág. 105).

Se realiza un estudio de tipo evaluativo e histórico-estadístico, cuyo

diseño metodológico se basa en analizar cuantitativa y cualitativamente la

correlación entre el ingreso fiscal petrolero y los componentes de la pobreza, en

Venezuela, durante el período 1999-2009. A su vez se incluye una descripción

de la evolución de las variables. Los antecedentes están constituidos

principalmente por trabajos de investigación realizados por distintos autores

acerca del tema, tanto en el ámbito nacional como internacional. Las fuentes de

información son publicaciones bibliográficas, electrónicas, así como las series

estadísticas de carácter oficial.

En el caso de estudio, se realiza la segmentación con el análisis del

comportamiento de la variable pobreza y sus indicadores durante el bloque

histórico, entre 1999-2009, haciendo énfasis en el segmento del 2003-2004-

2005 por considerar que en ellos se dan eventos significativos como el paro

petrolero en Venezuela y la implementación de los programas sociales y

económicos, producto del ingreso petrolero y la inversión en el gasto social.

En la parte cuantitativa del estudio se presentan las correlaciones

mencionadas en el párrafo anterior, y se analizan las relaciones basadas en

teorías económicas, para entender el funcionamiento y los efectos que tuvieron

las políticas sociales aplicadas en este periodo.

2.2 VARIABLES.

Las variables a considerar, fueron el ingreso fiscal petrolero y la pobreza

general o relativa. Planteándose como hipótesis que la segunda depende de la

primera.

Cada una con respectivos indicadores que las explican, tales como las

necesidades básicas insatisfechas, inasistencia escolar, hacinamiento, vivienda

inadecuada, carencia de servicios pobreza extrema, pobreza estructural o

coyuntural, pobreza por ingreso, calidad de vida, gasto social, inversión en

políticas públicas, entre otros.

Variable independiente Variable dependiente

Ingreso Fiscal Petrolero Pobreza

Ciclos económicos Inasistencia escolar

Instituciones (PDVSA) Hacinamiento

Asignación de presupuesto Vivienda inadecuada

Políticas sociales Carencia de servicios básicos

Ingreso petrolero Alta dependencia económica

2.3 UNIVERSO Y UNIDAD DE INVESTIGACIÓN.

El universo de estudio, esta referido al segmento del proceso socio-

económico ocurrido en Venezuela entre 1999-2009, y dentro de estos, años

específicos, que fueron realmente cruciales y polémicos debido a los eventos

significativos ocurridos en el país, durante los mismos, en materia política,

económica y social.

La unidad de investigación del presente trabajo es la pobreza en

Venezuela, entre otros, según el criterio de las Necesidades Básicas

Insatisfechas, para el lapso 1999-2009.

2.4 TÉCNICAS DE RECOLECCIÓN DE DATOS.

Se realizó mediante los antecedentes de la investigación, las referencias

teóricas que sustentas el estudio.

Así mismo, mediante a consultas a expertos en el área y a centros de

estudio de pobreza.

Por otra parte la data estadística trabajada se tomo de los estudios de

Zubillaga (2009), Rojas, R. y Mansilla, E. (2010), así mismo se revisaron otras

fuentes como el CENDA, el Instituto Nacional de Estadística (INE), el Banco

Central de Venezuela (BCV), ONAPRE, entre los más resaltantes.

2.5 PROCEDIMIENTO DE RECOLECCIÓN DE DATOS.

Se realizo mediante asesorías del tutor, organización de los

antecedentes y las referencias teóricas utilizadas, así como también, la

organización de la data estadística obtenida de la información del Instituto

Nacional de Estadística, contemplada además en algunos de los estudios

revisados y los Informes Anuales de PDVSA.

Posteriormente se efectúa la lectura de dichos antecedentes

bibliográficos, trabajos y referencias electrónicas de instituciones y organismos

nacionales e internacionales como CEPAL, ONU, BANCO MUNDIAL, BID, IIES-

UCAB, OPEP para tomar de ellos las ideas relevantes concernientes a la

investigación.

2.6 PROCESAMIENTO DE LA INFORMACIÓN.

Se tomo la data en bloque histórico de 1999-2009 para precisar las

variables y sus comportamientos (pobreza e ingreso fiscal petrolero).

Una vez obtenida la data y los antecedentes se procede a organizarlos

por separado. En cuanto a la pobreza se toma la data anual del número de

hogares pobres NBI, el porcentaje de hogares declarados en situación de

pobreza, se separa esta variable en las sub-variables que la conforman para

identificar las variaciones porcentuales totales y de cada renglón entre cada

año, así como el máximo y el mínimo.

Con respecto al ingreso fiscal petrolero, se toma la data anual para

observar las variaciones porcentuales, el promedio, el máximo y el mínimo, para

explicar la causa de estos picos, bien sean influenciados por los periodos

electorales, u otro factor.

Se procede a identificar como el ingreso fiscal petrolero se relaciona con

la pobreza y sus sub-variable, para así de esta forma calcular la correlación

entre ellas, así como la correlación que existe entre las variaciones

porcentuales de las mismas.

2.7 ELABORACIÓN DEL INFORME FINAL.

El mismo está conformado o compuesto por cinco capítulos los cuales

conforman el estudio y recogen en si mismo la sustancia del objetivo de la

investigación.

CAPÍTULO III. DISCUSIÓN TEÓRICA ACERCA DE LA POBREZA Y EL

INGRESO FISCAL PETROLERO EN VENEZUELA.

3.1 CONSIDERACIONES PRELIMINARES.

En la investigación sobre la pobreza en Venezuela y las líneas de acción

para combatirla, Riutort, (2000) señala que la pobreza se da principalmente por

diferencias en el nivel de escolaridad, por informalidad y por localización

geográfica desfavorecida; sostiene que estas características se pueden

modificar en el mediano y largo plazo. Por otro lado, sostiene que para 1997 el

20% de la desigualdad total entre los sectores de la población se explicaba por

las diferencias de escolaridad, el 15% por disparidades regionales, y el 7% por

diferencias de ámbito rural, por lo que afirma que el gobierno para reducir la

pobreza, debe aumentar la tasa media de escolaridad en el país, y lograr que

haya un crecimiento sostenido con una inflación estable que evite el aumento

del desempleo.

En cuanto a la parte fiscal, el sector en el que se debería enfocar la

distribución del ingreso con mayor énfasis es el educativo, ya que a mediano

plazo le va a permitir a las personas acceder a un mejor nivel de vida mediante

una mayor satisfacción de sus necesidades. Con mayor escolaridad pueden

optar a un buen empleo, ya que tienen mayor productividad, y a mayor

productividad, mayor remuneración.

En la obra Inclusión social y distribución del ingreso (Giordani et al.,

2006), en su tratamiento de las Necesidades Básicas Insatisfechas, destaca

que la selección de ellas es un proceso sobre el que no hay un consenso

internacional, sin embargo se pueden establecer patrones comunes en cuanto a

las características de la vivienda, las posibilidades de privacidad, el espacio

mínimo por persona y la disponibilidad de servicios de agua y sanitarios.

En relación con la unidad de medición, si bien es el hogar, los

indicadores pueden referirse a algunos de sus miembros, como por ejemplo el

nivel de escolaridad de los ocupados y/o la escolaridad en jóvenes.

Refiriéndose a la síntesis del indicador se señala que cuando el hogar

satisface criterios en algunas áreas y no lo hace en otras, el problema de

definición de la pobreza puede ser difícil, sin embargo la solución de uso

habitual ha sido considerar pobre a un hogar que no pueda satisfacer una

cantidad determinada de necesidades, en este caso sólo basta con la

insatisfacción de una de ellas. Las fuentes de información utilizadas para

recolectar la data son los censos de población y vivienda y las encuestas de

hogares por muestreo.

En la obra El desarrollo humano en Venezuela (Kliksberg, Comp., 1994)

señala que en el año 1981 la pobreza por NBI afectaba al 46,2% de la

población, y que de ésta un 50% vivía en pobreza crítica o extrema. De igual

manera, los desequilibrios entre el sector urbano y rural eran mayores, ya que

mientras un 60% de la población urbana tenía satisfecha sus necesidades

básicas, en el sector rural esta relación no alcanzaba el 20%. Así mismo

menciona que en los estudios sobre necesidades básicas tienen la mayor

prioridad y valor la vivienda sin servicios básicos (sobremanera en el área rural),

y el hacinamiento (particularmente en el área urbana).

Kliksberg, Comp., (1994) añade que los niveles de pobreza extrema o

crítica están ubicados marginalmente en el medio rural; sin embargo, en el

medio urbano la pobreza extrema va acompañada de alto desempleo,

dedicación a actividades económicas de baja remuneración y residencia en

zonas de escasa cobertura de servicios a la vivienda.

En relación con las políticas públicas urbanas señala que siempre han

estado orientadas en arreglo al número de viviendas a construir, de camas de

hospitales o aulas requeridas para atender las necesidades de los próximos

años, etc. Acaso se ha agregado una función de eficiencia financiera a través

del establecimiento de metas en términos de costos unitarios, pero no se ha

planteado en qué ministerio se ubicarán, como se relacionarán esas viviendas,

aulas, por lo que la política no logra ser efectiva a la hora de solventar las

necesidades.

En un trabajo sobre la economía política del gasto social (Puente, 2006)

se afirma que en Venezuela, durante periodos de contracción económica, la

participación del gasto social en el gasto total del gobierno puede sufrir una

combinación de tres diferentes elementos: primero, una reducción en el gasto

social como proporción del gasto público total; segundo, una reducción absoluta

en el gasto social medido en términos reales (el primer ratio revela el margen

disponible para la redistribución de recursos públicos a los sectores sociales

desfavorecidos y el segundo muestra la capacidad del país para incrementar el

gasto social total en términos absolutos); tercero, un cambio en la composición

del presupuesto en las áreas sociales. Por otro lado, indica que en las tres

últimas décadas el gasto público en los sectores sociales desfavorecidos ha

tenido un comportamiento volátil, es decir, grandes aumentos seguidos de

decrecimientos graduales, pero que sin embargo esto no representó una

reducción en la participación de tales sectores sociales dentro del presupuesto

total, ya que, por ejemplo, para 1999 esta fue de 47%, una de las más altas de

las últimas dos décadas.

Puente (2006) establece también que otra manera de analizar el gasto

social es examinando su participación, en el tiempo, como porcentaje del PIB, y

que estudiando con detalle observó que las disminuciones experimentadas por

el gasto social son similares a aquellas que fueron aplicadas a otras partidas del

presupuesto en el gasto total, lo que indica que los diferentes gobiernos no han

reducido el nivel de esfuerzo en los sectores sociales débiles en las tres últimas

décadas.

Se señala que, en general, el gasto en los sectores sociales menos

favorecidos tiene una muy alta correlación con el comportamiento del gasto

público total. Inclusive, en algunas áreas como salud y educación, los recortes

han sido más bajos que aquellos realizados en el gasto público total, lo que

refleja una ineficiencia del gasto social, no sólo en su ejecución sino también en

su distribución, lo que explica el deterioro cualitativo y cuantitativo en la

provisión de servicios como salud y educación, además que la reducción en

términos reales del presupuesto social tiene importantes consecuencias en la

distribución de los recursos, el resultado es un proceso presupuestario en el

cual los gastos en sueldos y salarios, y las obligaciones relacionadas, son

cubiertos, y el resto de los recursos son asignados a equipos e insumos

operativos.

Es evidente que cuando el presupuesto decrece en términos reales, tiene

importantes consecuencias en lo que se refiere a la distribución de los recursos.

Se plantea la situación de que los gobiernos pueden reducir o incrementar

gastos en ciertos rubros sin incurrir en un costo político inmediato. Reducir

gastos de capital, como en el caso de la construcción de un nuevo edificio para

un hospital o escuela, no es vista como una reducción de la calidad del servicio,

al menos en el corto plazo. Solo en el largo plazo, si los proyectos continúan

siendo pospuestos, y el deterioro del servicio se hace más visible, es cuando

los gobiernos, y en consecuencia los políticos, están bajo presión electoral y el

servicio público se convierte en un asunto importante.

Cuando los ingresos fiscales tienden a la baja, hay un claro motivo para

que se recurra a recortes de los gastos de capital y se paguen sólo los gastos

operacionales. Como resultado, el monto total de recursos asignados a gastos

de capital puede ser fluctuante y reducido con respecto a su demanda.

Una alta proporción del presupuesto es asignada a los sectores que

tienen la capacidad de generar mayor presión política sobre el gobierno y no

necesariamente a los que más lo necesitan. El problema de la distribución

ineficiente de los recursos entre sectores pareciera ser más claro en educación

que en cualquier otro servicio social. En los últimos 20 años esta actividad ha

mantenido, e inclusive incrementado, los recursos públicos que le han sido

asignados. Según Puente (2006), en 1999 la educación absorbió el 42,26% del

presupuesto del sector social y 18.37% del presupuesto total de la Nación, esto

hace que el sistema educativo venezolano sea un mayor receptor de recursos

públicos en relación con los países del mundo en desarrollo. Sin embargo, los

indicadores educativos, paradójicamente, son comparativamente menos

favorables que otros países latinoamericanos, y el gasto social, en general, es

alto comparado con el resto de los países de América Latina.

En el año 1999, Venezuela asignó cerca del 10% del PIB a los sectores

sociales, monto que se encuentra por encima del promedio latinoamericano, lo

que para Puente (2006) significa que el pobre desempeño de los sectores

sociales (especialmente salud y educación) plantea como importantes

problemas las ineficiencias en la asignación y ejecución del gasto en tales

actividades, y no sólo una inadecuada cantidad de recursos financieros. Un

poco más ampliamente, Puente (2006) desarrolla este apartado, argumentando

que al no estar las asignaciones presupuestarias relacionadas con el

desempeño de las instituciones públicas, los servidores públicos no tienen

ningún incentivo para ser eficientes. Las instituciones públicas reciben los

recursos a través del presupuesto, el cual es independiente de la calidad de la

producción. Esto trae como consecuencia que no exista relación directa entre la

calidad del servicio y el ingreso que ellos reciben. Adicionalmente, el

presupuesto es desagregado por ítem de acuerdo al tipo de producción. Las

instituciones públicas no pueden elegir la combinación de insumos que

necesitan y, en consecuencia, no son capaces de seleccionar la combinación

óptima.

En una revisión empírica del gasto social en Venezuela, Fernández

(2003) afirma, que el gasto fiscal es una herramienta de política pública a través

de la cual los gobiernos pueden contribuir al desarrollo humano sostenible,

pudiendo intervenir mediante acciones como la promoción del crecimiento

económico, la corrección de fallas del mercado, la creación de la infraestructura

necesaria para el desarrollo, así como proporcionando servicios sociales para

satisfacer las necesidades de la gente, aunque tomando en cuenta que existe

una rigidez presupuestaria que caracteriza el gasto público dirigido a los

sectores sociales, especialmente los de salud y educación. Esto se debe a la

importancia de las partidas relacionadas con salarios y compensaciones al

recurso humano en sus respectivos organismos.

Fernández (2003) sostiene que los entes prestadores de los servicios

públicos tienen una relación más directa con los usuarios y están involucrados

en las actividades regulares de un sector, por lo que se les debería otorgar la

suficiente autonomía para la gestión de los recursos de manera que puedan

tomar decisiones sobre la asignación eficiente de los mismos. Así mismo,

deben tener la responsabilidad de preparar e implantar sus propios

presupuestos.

Igualmente, señala Fernández (2003) que la evaluación del

comportamiento del gasto social con relación al gasto total no da una

percepción sobre el grado de compromiso del Estado con el sector social. A su

vez la evaluación del gasto público no puede remitirse exclusivamente a

propósitos distributivos, sino que los mismos entran en ocasiones en conflicto

con otros objetivos de las políticas públicas (eficiencia, estabilidad económica).

Añade que un reto fundamental en el mundo de hoy es precisamente intentar

que las decisiones sobre gasto público incrementen de forma notable su

orientación a prestar atención a los problemas de equidad, desigualdad social y

pobreza.

3.2 LA POBREZA.

 En esta sección del capítulo, se hace referencia a lo que se viene

conceptualizando como pobreza, seguido por los métodos que tradicionalmente

se utilizan para su medición.

 Así, se podrán comprender entonces los indicadores que la han

determinado entre los años 1999-2009, a partir de lo que se entiende como el

método integrado.

 Ahora bien, al referirse a la pobreza, Zubillaga, M. (2009), la define como:

“La carencia o privación material, que se explica como un fenómeno

multifacético”. (pág. 10).

 Esta definición, abre un compás de amplitud para la interpretación del

término, asociado a distintos elementos caracterizadores, uno de ellos, por

nombrar algunos, las necesidades básicas insatisfechas.

 Según la Comisión Económica para América Latina (CEPAL) (1979): “Es

un síndrome situacional, en el que se asocian el infra consumo, la desnutrición,

las precarias condiciones de vivienda, los bajos niveles educacionales y las

malas condiciones sanitarias” (p. 10).

 Desde esta conceptualización de la pobreza dada por la CEPAL, pobreza

parece ser sinónimos de desequilibrios en la calidad de vida.

 Otra conceptualización, citada por Zubillaga (2009), es la dada por el

programa de las Naciones Unidas para el Desarrollo (PNUD), desde el cual,

esta se entiende como: “La negación de las libertades, capacidades, derechos y

oportunidades a las personas para tener una vida larga, creativa y sana” (p. 10).

Tal definición parece tener implícito una asociación del término pobreza con

inequidades y desigualdades ciudadanas.

 Por otra parte, Riutort (2000) define el término, indicando que el mismo

se da: “Principalmente por diferencias en el nivel de escolaridad por

informalidad y por localización geográfica desfavorecida” (p. 25).

 Igualmente, se hace referencia a la pobreza, asociada al alto desempleo,

la dedicación a las actividades económica generadoras de bajos salarios y el

residir en viviendas con dificultades en los servicios.

 Finalmente Rojas y Manzilla (2010), la definen también como “Aquella

presente en hogares con carencias en cuanto a las necesidades definidas como

básicas” (p. 35).

 Si se observa, en todas las conceptualizaciones de pobreza dadas hasta

ahora, están implícitos elemento de orden económico, sociales, culturales,

políticos, entre otros; contentivos a los derechos humanos y políticas públicas

que confirman, el carácter multifacético del concepto.

 Así mismo está asociado el concepto, a la desigualdad, la inequidad, y

exclusión aunque no como sinónimos, pero si como factores determinantes, en

fin asociado a un conjunto de indicadores que la convierten en una variable que

debe ser sujeta a estudio, desde métodos muy precisos para su medición.

3.2.1 MÉTODOS PARA LA MEDICIÓN DE LA POBREZA EN VENEZUELA.

 Hasta ahora, en la sección anterior, se hablo de las diferentes

conceptualizaciones de pobreza, las cuales, evidentemente responden a las

distintas concepciones, que se han referido en páginas anteriores, lo que indica,

que no son definiciones al vacío ni homogéneas ni universales.

 Así, según los planteamientos de Zubillaga (2009), apoyados en la

propuesta que este cita de Álvarez, M y Martínez, H. (2001), se pueden plantear,

tres métodos para medir la pobreza en Venezuela, estos son:

 Aquellos que abordan la pobreza como carencia o insatisfacción de

necesidades básicas, como lo es la metodología de la línea de pobreza y

necesidades básicas insatisfechas (NBI). 2. Aquellos que abordan la

pobreza como la privación de las capacidades básicas, dentro de las cuales

se incluye el índice de desarrollo humano y el índice de pobreza humana,

ambos desarrollados por el programa de Naciones Unidas para el desarrollo.

3. La pobreza entendida como exclusión de derechos (p. 15).

 Desde los tres métodos antes planteados, se puede señalar, que el

relacionado a las necesidades básicas insatisfechas, resulta muy pertinente

para entender el fenómeno de la pobreza en Venezuela entre el periodo

comprendido de 1999 al 2009, pues aún y cuando este es bastante complejo,

existen autores que proponen, una lista genérica de las necesidades básicas

de la población, que de algún modo, marcan la pauta para su medición; entre

algunas posibles se pueden mencionar: “La libertad política, facilidades

económicas, oportunidades sociales, garantías de transparencia y seguridad

social”. (Zubillaga, 2009, p.14).

 En el caso venezolano, se precisa este método en 1999 en el Índice de

Desarrollo Humano de la población como indicador comparado con el Producto

Interno Bruto (PIB) en el área económica que abarca la dimensión de salud,

educación y poder adquisitivo.

 Es importante señalar que desde el, no se logra medir la pobreza

directamente pero si es posible precisar un contraste o comparación de las

desigualdades más significativas en la población, a partir de la carencia de

capacidades o necesidades humanas manifiestas en dificultades como: “El

analfabetismo, desnutrición, tiempo de vida corto y dificultades para garantizar

niveles de vida decente”. (Zubillaga, 2009, p. 14).

 Ahora bien, en cuanto al otro método sobre exclusión de los derechos

humanos, las mediciones de pobreza se realizan desde el indicador de

exclusión social, a partir del cual se explica a la pobreza como: “El conjunto de

procesos que excluyen y descalifican a los individuos del disfrute de sus

derechos”. (Zubillaga, 2009, p.14). Entendidos estos últimos como trabajo,

acceso al ingreso y al capital y hogares con familias bien constituidas, libres de

alcoholismo, toxicomanía, prostitución, delincuencia, suicidio, sin riesgos

epidemiológicos, ni discriminación política, religiosa, de género, sin abandono

social, ni hostilidad en el ambiente doméstico, con acceso a los servicios

sociales, de salud, educación, información, cultura, con capacidades para la

movilidad territorial y acceso a la justicia.

 Finalmente, se pueden señalar, los métodos directos e indirectos de

medición de la pobreza, a los que Zubillaga (2009) define como: “Los

indicadores a través de los cuales se operacionaliza o se mide el concepto de

pobreza en la realidad en forma directa o indirecta” (p. 18).

 En el marco de los indicadores indirectos, se destacan los ingresos o

gastos de los hogares, a partir de los cuales se pueden cubrir las necesidades

de los hogares. No obstante, los indicadores directos, están asociados a los

atributos básicos o esenciales, cuya ausencia o deficiencia, priva a la población

de los beneficios materiales, generando pobreza.

 Entre estos indicadores, están la salud, educación, y la capacidad

adquisitiva. Así, el método de Necesidades Básicas Insatisfechas (NBI), se

encuentra ubicado en esta clasificación para entender y medir la pobreza.

 De acuerdo con Zubillaga (2009) “El método indirecto es conocido como

método del ingreso y el directo mide la insatisfacción” (p. 18). En este sentido,

el método del ingreso, no mide la satisfacción, sino los medios para la

satisfacción, plantea Zubillaga.

 Para ser más precisos en la forma de medición de la pobreza, se puede

apelar a los dos métodos señalados por Silva (1998), definidos como:

Método Directo, que determina el conjunto de personas cuya canasta de

consumo actual deja insatisfechas algunas necesidades básicas y el

método de ingreso, en el cual se calcula el ingreso según la línea de

pobreza que satisface todas las necesidades mínimas especificadas,

identificándose como pobres, aquellas personas cuyo ingreso actual se

encuentra por debajo de la línea. (p. 20).

 En efecto, de acuerdo con lo que indica el mismo autor anteriormente

señalado, se precisan los niveles de pobreza, a través de la siguiente fórmula:

H = C

 T

* 100

 Donde:

• H: es la tasa de incidencia.

• C: es el número de personas pobres.

• T: es el número de personas.

 Igualmente, la brecha estandarizada del ingreso de los pobres, con

respecto a la línea de pobreza, de acuerdo con el mismo autor, se determina

así:

I = L – Y  I = 1 -

 L L

Y

 Siendo 1 ≥ I ≥ 0, donde:

• I: brecha estandarizada del ingreso.

• Y: ingreso medio de los pobres.

• L: línea de pobreza.

 Desde esta perspectiva, en la medida que el ingreso medio de los

pobres se aproxime a la línea de pobreza, la brecha de ingreso será menor e “I”

tenderá a cero. Al contrario, cuando la brecha sea mayor y refleje un mayor

deterioro de los ingresos de los pobres, “I” se aproximará a uno.

 En resumen, afirma Silva (1998):

Mientras mayor sea el número de pobres, mientras sus ingresos estén, en

promedios más distantes de la línea de pobreza y en la medida que más

desigual sea la distribución del ingreso entre ellos, mayor será el grado de

privación y por tanto, mayor será el índice de pobreza, (tenderá a 100). (p.

23).

3.2.2 ENFOQUES DE POBREZA GENERAL O RELATIVA Y POBREZA

EXTREMA.

 Para entender el fenómeno de la pobreza, se abordan dos enfoques

conocidos como son los enfoques de pobreza general y el enfoque de pobreza

extrema.

 El primero de ellos, es al que nos vamos a dedicar principalmente, de

acuerdo a lo que plantea Zubillaga (2009), está asociado a:

Cierto nivel material de ingreso y consumo o de acceso a servicios básicos

y características del hogar, es necesario para el bienestar y por tanto

clasifican a la población con base en el cumplimiento o no de las normas

definidas en el método respectivo. Por ello, los umbrales que se fijan para

la clasificación entre pobres y no pobres son universales puesto que

responden a los niveles básicos requeridos, independientemente del

contexto y no están sujetos a variaciones en cuanto a sus criterios. (p. 19).

 Es importante señalar que una de las fortalezas del enfoque de pobreza

general, es que permite, realizar comparaciones por años, entre sectores y

entre países. De acuerdo con Zubillaga (2009), la pobreza relativa:

(…) rescata la relevancia del contexto, espacio y tiempo en el que se

produce y mide el fenómeno, como fuente fundamental en la variación de

aquello que se considera como mínimo indispensable (…) por tanto, su

concepción de logro, va a depender del tipo de sociedad en el que se

ubique (…) (p. 20).

 En síntesis, la pobreza general o relativa se refiere aquella situación o

forma de vida que incide en un desgaste del nivel y la calidad de vida de las

personas y surge como producto de la imposibilidad de acceso y/o carencia de

los recursos para satisfacer las necesidades físicas y psíquicas básicas

humanas, tales como la alimentación, la vivienda, la educación, la asistencia

sanitaria o el acceso al agua potable.

 Por otra parte, también se requiere precisar lo que se entiende como

pobreza extrema, definición que Rojas et al. (2010) dan: “Como todos aquellos

hogares que presentan carencias en cuanto a las necesidades definidas como

básicas, es decir, un hogar es considerado en pobreza extrema si presenta dos

de los cincos indicadores asociados a pobreza” (p. 35).

 De tal manera entonces, a partir de los enfoques de pobreza, disertados

conceptualmente desde los fundamentos teóricos aportados, se estudiará el

fenómeno de la pobreza en Venezuela entre el período comprendido de 1999

hasta el 2009.

3.2.3 MÉTODOS DE LÍNEA DE POBREZA Y NECESIDADES BÁSICAS

INSATISFECHAS.

 Estos dos métodos, son los más utilizados para medir la pobreza en

Venezuela, de allí la necesidad, de abordarlos en su definición.

 En cuanto al método de línea de pobreza, Zubillaga, M. lo define como

métodos de ingresos y explica que está asociado a como los ingresos de los

hogares de los individuos actúan como satisfactores de las necesidades al

permitir la adquisición de bienes y servicios y al costo de estos bienes y

servicios en el mercado.

 De acuerdo a este método la canasta de consumo alimentaria, se valora

monetariamente a fin de establecer el costo de la satisfacción de necesidades

de alimentos y se agrega a ello, la estimación de gastos no alimentarios,

llamados básicos.

 Esto permite precisar que en el método de línea de pobreza, se clasifica

o categorizan los hogares según la canasta de consumo de alimentos en tres

categorías a saber, según lo expresa Zubillaga (2009):

1. Los hogares no pobres, cuyos ingresos se encuentran por encima del

costo de las necesidades básicas consideradas en la canasta del consumo

normativo. 2. Los pobres no extremos, conformados por hogares cuyos

ingresos totales, si bien alcanzan a cubrir la canasta de consumo

alimentario, se encuentran por debajo de la denominada canasta de

consumo normativa, que de acuerdo a los principios del método,

constituirían los ingresos mínimos para la cobertura de las necesidades

básicas, aún cuando se poseen los recursos monetarios necesarios para

cubrir las necesidades de alimentación, representadas en la canasta de

consumo alimentario. 3. Pobres extremos, hogares y personas cuyos

ingresos del hogar, no alcanzan para cubrir las necesidades de

alimentación, reflejadas en la canasta de consumo alimentario. (p. 23).

 De acuerdo a esta clasificación que da el método, se hace posible, con

los valores de la canasta, para clasificar o tipificar los hogares según el

consumo de alimentos.

 Además, es importante señalar que, el método toma en consideración, la

inflación, el empleo y el nivel de remuneración en relación al trabajo.

 En el caso venezolano, el Instituto Nacional de Estadísticas (INE),

señala según expresa Zubillaga (2009) que:

Los valores de la canasta son calculados en función de un total de 50

alimentos accesibles desde el punto de vista de los precios y se ajustan a

las potencialidades de producción del país, tomando como referencia el

método de la encuesta de hogares por rastreo. (p. 24)

 Sin embargo, a pesar de lo que este método proporciona, la realidad

económica del país es variante desde 1999 hasta nuestros días, lo que indica

que tal vez ya no se hable de 50 alimentos.

 Otro método, es el de las necesidades básicas insatisfechas, el cual se

sustenta en necesidades que deben ser satisfechas para alcanzar un

determinado nivel de calidad o condición de vida.

 Este se determina por un conjunto de variables, a las cuales se les

establece un límite, que solo cuando se traspasa, se asume la necesidad como

satisfecha.

 El INE (2005) define las necesidades básicas de un hogar de la siguiente

manera: “es el conjunto de las variables asistencia escolar, condiciones de la

vivienda, educación del jefe de la familia y dependencia de los ocupados,

considerando que estas puedan ser medibles y cuantificables a través de un

censo”. Para estos efectos de medición definieron cinco variables: Inasistencia

escolar, hacinamiento crítico, vivienda inadecuada, carencia de servicios

básicos, alta dependencia económica.

CUADRO III.1 RELACIÓN VARIABLE-INDICADOR SEGÚN EL INE (EN

NBI).

FUNTE: INE (1997).

Como se observó en el cuadro anterior, y de acuerdo con lo que plantea

Zubillaga (2009) estas necesidades básicas son cinco: “Condición estructural de

la vivienda que satisfaga estándares mínimos de habitabilidad, hacinamiento,

acceso a servicios básicos que aseguren niveles sanitarios adecuados, acceso

a la educación básica y capacidad económica para asegurar niveles de

consumo mínimos.” (p. 25).

 Así, se define entonces, en base a la categoría anterior, como

necesidades insatisfechas o no cubiertas, según el mismo Zubillaga, la

existencia de viviendas tipo ranchos, sin las condiciones básicas de

habitabilidad, con la presencia de más de tres personas en una misma

habitación, sin acceso a agua potable ni sistemas de evacuación de desechos,

con niños en edad escolar que no asisten a clases, con dependencia de

muchas personas hacia un jefe de hogar con un nivel de escolaridad que no

pase del tercer grado.

 Es importante señalar, la coincidencia de este método con el anterior, al

clasificar tres niveles de pobreza tales como:

a) No pobres: personas con todas sus necesidades cubiertas, es decir

ninguna insatisfecha.

b) Pobres no extremos: cuando una de las cinco necesidades no es

cubierta.

c) Pobres extremos: cuando existen dos o más necesidades, situadas en el

límite previsto.

 De acuerdo a la caracterización de este método que se orienta hacia las

condiciones de vida, se define aquí a la pobreza como estructural. Para

analizar esta definición de pobreza, se toma como referente el hogar, por

considerar que este está asociado a vivienda compartida en materia de

presupuestos, gastos y alimentación.

3.3 EL INGRESO FISCAL PETROLERO.

Se entiende por ingreso petrolero según lo expresa Puente (2007):

“Como la fuente generadora de crecimiento económico que proporciona

incremento porcentual del producto interno bruto per capita de una economía en

un período de tiempo.” (p. 1).

 Ahora bien, para que esto ocurra, debe planificarse, el destino de la

inversión petrolera en miras de alcanzar una economía diversificada.

 De tal manera que la inversión deberá realizarse en actividades que

fortalezcan la estructura productiva y estimulen el desarrollo social, y que por

ende, fomenten mayor empleo y contribuyan al mejoramiento de la calidad de

vida y a satisfacer las necesidades básicas de la ciudadanía.

En este sentido, y haciendo un desgloso del concepto anterior para

alcanzar un concepto más específico, encontramos que el ingreso fiscal de

origen petrolero, definición que realmente nos atañe, se refiera a la parte del

excedente proveniente de la venta nacional e internacional del petróleo y sus

derivados, que va a manos del gobierno por vía de los impuestos; con mayor

precisión, se puede definir ingreso fiscal petrolero como aquellos recursos que

obtiene el Gobierno por concepto de impuestos y derechos, derivados de la

extracción, explotación, producción y comercialización de petróleo y sus

derivados.

Este ingreso fiscal petrolero va destinado al gasto social. El gasto social

(Gs) no posee una definición específica que sea común dentro de la teoría

económica, sin embargo se puede decir en general que es el gasto efectuado

por un gobierno para ayudar a los sectores de la población menos favorecidos

económica y socialmente, y puede variar en función de sus planes e

intenciones. El gasto social forma parte del gasto público y representa la

erogación monetaria del gobierno para ejecutar su política social, en gran parte

compensatoria, cuando se trata de economías mixtas como la venezolana, por

lo que este gasto tiene un gran peso sobre el gasto público total debido a los

graves problemas de pobreza existentes, donde muchos hogares no tienen

acceso a los servicios básicos, lo cual obliga a realizar mayores esfuerzos en

políticas sociales para tratar de solventar esta problemática.

En Venezuela se toma el gasto social como aquel gasto que el gobierno

realiza en educación, salud, vivienda y seguridad social principalmente. Más

específicamente, para la contabilidad nacional (sistema de cuentas nacionales

1997) del Banco Central existe una clasificación concreta para el gasto de

consumo final del sector público, el cual se divide en gastos individuales y

colectivos. Los primeros son los que el gobierno central realiza para el

suministro de bienes y servicios a los hogares, como por ejemplo servicios de

educación y salud, y los segundos son los que se efectúan para beneficiar a la

comunidad en general, como pueden ser saneamiento y servicios públicos

generales, entre otros.

 El gobierno central canaliza la mayor parte del Gs a través de los

ministerios del sector social, que a su vez manejan institutos, organismos y

hasta empresas gubernamentales asociados a ellos; tales ministerios son:

• Ministerio del Poder Popular (PP) para la Salud (maneja los hospitales y el

Instituto Venezolano de los Seguros Sociales).

• Ministerio del PP para Vivienda y Hábitat (maneja institutos tales como

INAVI, CONAVI, FONDUR, FUNDABARRIOS, SAVIR, entre otros).

• Ministerio del PP para la Educación.

• Ministerio del PP para la Educación Universitaria (rige a todas las

universidades e instituciones de educación superior).

• Ministerio del PP para la Alimentación (encargado de MERCAL y CASA).

• Ministerio del PP para la Economía Comunal.

• Ministerio del PP para la Participación y Protección Social.

• Ministerio del PP para el Ambiente (encargado del manejo de

HIDROCAPITAL empresa que suministra el servicio de agua a la ciudad de

Caracas).

• Ministerio del PP para la Ciencia y Tecnología.

• Ministerio del PP para la Comunicación e Información.

• Ministerio del PP para la Cultura.

• Ministerio del PP para el Trabajo y Seguridad Social.

• Ministerio del PP para el Deporte.

Al realizarse el presupuesto de la nación cada año, el cual define la

ONAPRE (Oficina Nacional de Presupuesto) como el sistema mediante el cual

se elabora, aprueba, coordina la ejecución, controla y evalúa el ingreso y el

gasto de cada institución pública en función de las políticas de desarrollo

previstas en los planes, el gobierno central asigna una cantidad de recursos

provenientes del ingreso fiscal petrolero a cada ministerio, a los que se añaden

los créditos adicionales que estos necesiten, los cuales son incrementos a los

créditos acordados en los programas.

Fuente: ONAPRE (1983).

Los ministerios, tomados individualmente, tienen gastos corrientes como

lo son sueldos y salarios a funcionarios, insumos, pago de servicios, etc., y

gastos de capital que constituyen inversiones en plantas físicas ya sean

nuevas, o en mantenimiento y ampliación de las ya existentes. La totalidad de la

asignación presupuestaria a los ministerios no llega muchas veces al sector de

la población al que se pretende beneficiar, ya que aunque puede aumentar en

gran cantidad la cifra del Gs, al aplicarse un aumento en sueldos y salarios por

decreto, en ese mismo monto se ve disminuida la cantidad aplicada a ese Gs.

Si bien es cierto que la nómina de trabajadores es necesaria para llevar a

cabo tanto las políticas sociales como el funcionamiento de las instituciones

públicas como hospitales y escuelas, también es cierto que tales

remuneraciones disminuyen la aplicación a la población destinataria del Gs.

Otro ejemplo donde tampoco se está beneficiando a los sectores más

necesitados es la inversión en edificios e infraestructuras para el

funcionamiento de las oficinas de los ministerios o instituciones públicas

encargadas de realizar el Gs.

Las instituciones vinculadas al Gs también podrían utilizar el presupuesto

de manera inapropiada, por ejemplo desviando recursos para atender sus

intereses particulares. Por esta razón, los arreglos institucionales deben incluir

mecanismos de rendición de cuentas sobre las decisiones que realizan en

materia de asignación de recursos públicos e igualmente con respecto a la

eficiencia en la prestación de los servicios (Fernández, 2003).

El problema de la falta de exactitud del gasto destinado a enfrentar la

pobreza se ha presentado en Venezuela históricamente, en un trabajo sobre el

gasto público social Venezolano (Aponte, 2006) se señala que desde los años

setenta varios economistas desagregaron muchas de las partidas

presupuestarias de los ministerios, llegando a la conclusión de que en el

período transcurrido entre 1979 y 1988, el gasto para enfrentar la pobreza se

podía estimar entre un 5 y 10% del gasto social total y que para los años

noventa los programas de enfrentamiento a la pobreza llegaron a representar

un máximo de un 15 a 20 % del gasto social y un porcentaje anual tendencial

de 1,5 % del PIB.

Es aquí donde se presenta la llamada “focalización”, es decir, gastar en

programas específicos donde se beneficie directamente a los sectores más

necesitados de la población y no se pierdan recursos en el camino.

La efectividad del gasto en un sector específico se mide por la ejecución

física, donde se observa cuanto realmente se logró solventar de la necesidad

(Ponce, 2009).

3.4 RELACIÓN POBREZA-INGRESO FISCAL PETROLERO.

En la economía Venezolana el gobierno se financia principalmente de los

elevados ingresos que obtiene por exportaciones petroleras, lo que se conoce

como ingresos ordinarios o más específicamente ingreso fiscal petrolero, por lo

que el Ministerio del PP para Energía y Petróleo podría rigurosamente incluirse

dentro de los ministerios que canalizan el gasto social, ya que maneja a

Petróleos de Venezuela (PDVSA), la empresa más grande del país, que

transfiere sus recursos al gobierno central y en los últimos cinco años, por

ejemplo, se ha encargado de financiar la distribución de alimentos a la

población a precios subsidiados (Productora y Distribuidora Venezolana de

Alimentos - PDVAL), y ha colaborado con programas sociales. Los economistas

Vivancos y Zambrano (2006), en Aponte (2006) han estimado que el sólo

aporte de PDVSA a las Misiones (programas sociales) en general equivalió al

3,2 % del PIB en 2004 y al 3,9 % en 2005.

Otra fuente de financiamiento del Gs es la recaudación de impuestos de

los entes tributarios del país (SENIAT), dentro de lo que algunos autores llaman

“redistribución del ingreso”, es decir, qué parte de lo que se recauda de los

contribuyentes de clase media y alta se canaliza a los sectores más pobres de

la población que tienen carencias básicas, a través del Gs.

Según la CEPAL (2000) el gasto público social es el instrumento más

importante por medio del cual el Estado influye sobre la distribución del ingreso,

particularmente en su distribución secundaria. Cabe destacar que si esta

redistribución no es destinada a realizar políticas públicas que sean

consistentes en el largo plazo, no se verá un descenso significativo en las cifras

del NBI, debido a que este índice es de carácter estructural (Ponce, 2009).

En este sentido, es importante contrastar entonces como a pesar de la

inversión de un 50% del presupuesto nacional hacia el gasto social para

superar la pobreza entre 1999-2009, todavía se tiene en Venezuela, grupos

familiares con dificultades.

 En la teoría económica una asignación de gasto más progresiva es

aquella cuyos beneficios se concentran en mayor proporción en los hogares de

bajos ingresos. Para la CEPAL, las asignaciones destinadas a educación

primaria y secundaria y a salud y nutrición son las más progresivas, y los gastos

en seguridad social y en educación universitaria lo son menos, y concluyen que

en general a medida en que se amplíe la cobertura de un servicio (por ejemplo

salud), éste será más progresivo.

Se puede establecer una relación de causalidad que implica que a mayor

gasto social debería disminuir la pobreza (número de hogares pobres), porque

se está gastando en el sistema de salud, en construir viviendas, en educación,

y, por ende, más personas accederían a estos servicios satisfaciendo así

necesidades de las que antes carecían, contando por supuesto con la

realización de proyectos altamente focalizados, consistentes con la ampliación

de la cobertura de los servicios que se brindan. Entonces, en teoría, debería

existir una correlación negativa entre gasto social y pobreza si no hay un

crecimiento elevado de la población pobre.

CAPÍTULO IV. EVOLUCIÓN HISTÓRICA DE LA POBREZA.

4.1 CARACTERIZACIÓN DE LA POBREZA EN VENEZUELA EN EL MARCO

DE LA EDUCACIÓN, DESARROLLO URBANO Y DESARROLLO FAMILIAR.

 Para caracterizar la pobreza en Venezuela, utilizaremos criterios de

segmentación o periodificación tomando tres años como referentes que

permitan tipificar la pobreza en Venezuela, estos son 2003-2004-2005,

tomando en consideración que en ellos se dan procesos reveladores y atípicos,

como el paro petrolero, y la aplicación de los programas sociales y económicos

producto del boom petrolero.

 Se plantea por ejemplo que entre los años 2004-2007 se refleja una

caída porcentual generalizada de los valores de pobreza en todos los métodos

de medición, lo cual se puede evidenciar con el nivel de desarrollo humano.

 Por su parte, Zubillaga (2009) señala al respecto que: “Entre los años

antes señalados, se dio un relativo grado de urbanización.” (p. 66). Lo cual

explica mediante el hecho que los desarrollos urbanos son consecuencias de

entornos favorables en términos de inversión pública, así como las

oportunidades de educación, salud y empleo.

 En este sentido, sostiene Zubillaga (2009) que: “El nivel de urbanización

es una variable asociada a la pobreza.” (p. 67).

 Se observa por ejemplo que los niveles de pobreza coyuntural, se da

más en los sectores urbanos y la pobreza crónica se da en los sectores rurales.

 Así mismo, en el caso venezolano, este tipo de pobreza urbana y rural,

está asociada a la consolidación de servicios públicos, sociales, de

infraestructura, salud, educación, entre otros.

 Por otra parte, en materia educativa, en Venezuela hasta 1999, la

pobreza estuvo dada por los bajos niveles de capacitación o habilidades

cognitivas del ciudadano para insertarse a la sociedad, produciendo esto,

brechas producto a las inequidades sociales, quizás por ello un hecho que no

se debería menospreciar de este gobierno, es que parte de los recursos se han

abocado a misiones de educación en distintos niveles, pero a su vez esto ha

generado otros vicios, los estudiantes de dichas misiones acuden a las mismas

en su gran parte por el beneficio económico, llamase beca, que obtienen por

asistencia, por otro lado, la educación no tiene la misma calidad que unidades

educativas que tienen ya tiempo y prestigio, lo que sugiere que no es tan

relevante la cantidad sino la calidad del estudio, existe por tanto una diferencia

evidente de capital humano entre aquellos que han estudiado o se han formado

en estas misiones y aquellos que cuentan con los recursos para formarse y

capacitarse en otras instituciones tanto públicas como privadas, que su

renombre refleja la calidad de sus estudiantes y egresados; y esto a su vez

provoca una discriminación social que ha sido generada por el propio estado.

 Por ello, las políticas públicas del estado dirigidas a las misiones de

educación en distintos niveles, con el fin de disminuir las brechas por

inequidad.

 De aquí que entre 2003-2004-2005 en adelante, las políticas de estado,

sean de inclusión social productiva de la ciudadanía al mercado de trabajo para

minimizar los índices de pobreza.

 Por ejemplo, dentro de las políticas de estado, las misiones creadas en

educación, tuvieron como propósito, incluir a la población que no había sido

atendida por el sistema educativo en períodos anteriores, en algunos casos,

para vencer el analfabetismo como la misión Robinson, en otros para el

alcance de la educación básica y media como la misión Ribas y la Sucre, para

alcanzar los niveles de educación universitaria, paralelos a la Universidad

Bolivariana.

 Zubillaga (2009), señala que se ha dado hasta el 2009 un aumento en la

asistencia escolar de 8,5 puntos en grupos de personas entre los 15 y 21 años.

 El mismo Zubillaga (2009) indica como estructuralmente, la población

venezolana ha sido favorecida entre el 2002-2005 por la educación, notándose

que en pre-escolar de 882.095 favorecidos en el 2002-2003, en el 2004-2005,

ascendieron a 1.063.790 en educación básica de 4.786.445 en el 2002-2003,

llegó a 6.310.322 en el 2004-2005 y la educación media diversificada y

profesional, ascendió de 512.371 favorecidos entre 2002-2003 a 1.383.075

favorecidos entre 2004-2005.

 En cuanto a las familias, Zubillaga (2009) sostiene que: “Entre el 2003-

2009, el trabajo es el principal medio de ingreso de las familias venezolanas,

mediante el cual el 80% de los venezolanos se benefician.” (p. 81).

 Se precisa entonces, de acuerdo con Zubillaga (2009) que, “las tasas de

actividad más elevadas, se ubican en la población en situación de pobreza

estructural (75%); seguida de la población no pobre (73%).” (p. 81). Lo que

aparentemente se convierte en un indicador de superación de la pobreza.

4.2 CALIDAD DE VIDA, POBREZA GENERAL E INGRESO FISCAL

PETROLERO.

 Entender estas categorías de análisis implica una visión o concepción del

mundo desde la cual se explica.

 En este sentido, Silva (1998) argumenta:

La pobreza es un problema multifactorial difícil de entender globalmente.

Esta, se encuentra relacionada con variables macroeconómicas, con el

producto interno bruto per cápita, acumulación del capital físico per cápita y

la inflación… Además, la pobreza está asociada al vínculo entre el

comportamiento de la economía y el bienestar social medido por el

producto, la inflación y el tipo de cambio real. (p. 28).

 Desde esta perspectiva se considera la acumulación del capital tanto

físico como humano, como uno de los determinantes de la pobreza. Así mismo,

el ingreso per cápita petrolero y el pago de intereses de la deuda pública

externa, también están asociados al bienestar social y a la pobreza.

 Ahora bien, estos determinantes, han marcado a la economía

Venezolana, sobre todo en materia de estabilidad de la misma.

Desde finales del siglo XX, de acuerdo con lo que indica Silva (1998):

 El producto interno bruto per cápita, ha tendido a contraerse, la inflación,

describe una senda ascendente, el tipo de cambio real, con grandes

variaciones, se encuentra por encima de los valores prevalecientes a

mediados de la década de los 70 y el desempleo, en línea con el

comportamiento del producto, ha crecido, aunque irregularmente. (p. 29).

 A pesar de ello, las declaraciones desde los organismos oficiales del

estado, señalan que la pobreza ha disminuido en lo que va década en más de

un 12%, atribuyendo esto a que existe mayor acceso a la riqueza por parte de

los sectores desposeídos a partir de la presencia de espacios de socialización

de los servicios, como es el caso de Mercal, las misiones de educación y salud,

los CDI, los barrio adentro, así como también los consejos comunales que se

conforman en la sociedad como instancias para la participación ciudadana.

 No obstante, la presencia de estas estructuras, no ha logrado disminuir

las brechas sociales entre los diversos grupos sociales ni ha erradicado la

imbricación social (espacios yuxtapuestos de viviendas con distintos niveles

adquisitivos en un mismo territorio) en algunos sectores del país,

principalmente en las ciudades capitales de cada estado.

 Frente a dos realidades paralelas, una que anuncia el fin de la pobreza y

otra que la devela constantemente, se puede entonces evidenciar que entre

1974 hasta finales de esta década no ha existido un período uniforme en la

economía venezolana.

 Sobre la base de las consideraciones anteriores, expresa Silva (1998):

Pueden identificarse al menos, tres fases bien diferenciadas. La primera,

que transcurre entre los años 1974 y 1979, la cual estuvo signada por los

dos shocks petroleros positivos de la década de los 70, que permitieron

una muy holgada situación externa, favoreciendo la apreciación cambiaria

en términos reales y dando lugar a una gestión fiscal expansiva que

permitió la elevación del nivel de empleo y el financiamiento de importante

volúmenes de gastos (incremento de 96,9% en términos reales entre 1.973

y 1.978) entre ellos, gastos en infraestructura y gasto social, de manera

que los ingresos petroleros extraordinarios terminaron filtrándose, al

menos, parcialmente hacia los sectores pobres de la sociedad. (p. 3-4).

 Evidentemente, esta primera fase fue de bonanza para el sector

empresarial pues las dadivas petroleras, favorecían la inversión, sobre todo del

capital extranjero pero no resolvían los problemas de pobreza desde la raíz

presentes en las mayorías.

 Ahora bien, a esta etapa, le sigue, una segunda, que abarca de 1979-

1983, en la cual, la economía sufre el sobrecalentamiento imprimido por el

boom de la demanda agregada; la inflación se acelero, incrementándose por

encima de los niveles observados en el período anterior.

 En relación con esto último Silva (1998) considera:

La situación fiscal y la externa se deterioran, a medida que los ingresos

petroleros se estacan, para luego retroceder, dificultándose el cumplimiento

de los compromisos del fisco con la sociedad. La continúa apreciación del

bolívar en términos reales, permite mantener un relativamente elevado

poder adquisitivo, financiado con el deterioro de la solvencia externa de la

nación. (p. 12).

 Se plantea entonces, una falsa calidad de vida y un espejismo en el

auge económico, pues según lo que indica el autor, por un lado se da un

crecimiento aparente en el poder adquisitivo en un sector de la sociedad y por

el otro se deteriora la situación fiscal y externa, que no posibilita el dar

respuestas sociales por parte del estado venezolano a la población más

deprimida económicamente hablando en el país.

 El período de los 80, básicamente a partir de 1983, se caracterizó

entonces, por un difícil reto, que fue el mantenimiento de la estabilidad

cambiaria, produciéndose según lo indica Silva (1998):

Una depreciación real de la moneda, y la caída de los ingresos petroleros

reduce la capacidad de acción del fisco, la inflación se eleva

sustancialmente a pesar de las políticas de ingresos y el nivel de vida de la

población se deteriora a la par de los salarios reales. (p. 12).

 Toda esta realidad, descrita anteriormente, evidencia la debilidad y el

colapso del esquema de crecimiento económico impulsado por el estado

petrolero, pues se agota la capacidad de este para solventar y subvencionar las

necesidades sociales de la población. Esto se debe, de acuerdo a con lo que

indica Silva (1998): “El gasto social se sesga hacia las labores administrativas,

dejando de lado, la inversión social.” (p. 12).

 En 1989 se plantea un nuevo esquema en la política económica del país,

es decir, se observa claramente como se desplaza al estado para darle entrada

a una concepción de economía de mercado, desde la cual se cambia el papel

de la política social y se privilegian los criterios de eficiencia que sustituyen la

política de equidad en la distribución de la riqueza.

 En consecuencia se instala, la política económica neoliberal, marcado

por un severo ajuste de los desequilibrios macroeconómicos que implico la

contracción del gasto público, así como también, elevar las tasas de interés

modificar los precios, devaluación de la moneda y con ello, se redujo la

capacidad de compra interna para equilibrar las cuentas externas.

 Por lo tanto, todo esto, se instaura en el país, paralelo a la caída del

producto, lo cual estuvo acompañado de un incremento en el desempleo,

aumento de la actividad informal, y el deterioro del ingreso de los trabajadores,

generando implicaciones en la calidad de vida del venezolano.

 Se genera un modelo que adelgaza las funciones del estado

proteccionista interventor, pero con un discurso político que indica que la

búsqueda es hacia lograr la atención de los sectores más desposeídos para

generar un crecimiento económico de bienestar social.

 No obstante, esta política económica de estado, estuvo presente hasta

1.999, trayendo como consecuencia, un deterioro económico significativo que

se tradujo, en una caída del nivel de vida de la población venezolana.

 Ahora bien, con el fin del siglo XX y los inicios de un nuevo milenio, se

discute un nuevo referente o categoría social, definida como: Calidad de vida.

 Esta nueva categoría pretende sustituir, la categoría pobreza por una

relación indisoluble entre el ingreso percibido por medio del petróleo y la

calidad de vida ciudadana.

 De tal manera que se entiende por calidad de vida, según la indica Meza

(2010) como: “El cambio en las condiciones socioeconómicas, educativas,

culturales y de salud, en beneficio de la ciudadanía, para el logro de la equidad,

y la justicia socia.l” (p. 20).

 Esto indica entonces, establecer nuevas líneas de la política social,

asociadas a la socialización de los servicios de educación, salud, una nueva

política de distribución del ingreso petrolero, abaratar el costo de la vida, la

expansión del empleo público, la igual distribución de la riqueza generada por

el ingreso petrolero y la puesta en marcha de un nuevo sistema de seguridad

social, entre otras cosas.

 En pocas palabras, de lo que se trata en este nuevo milenio, es de

lograr, la reducción significativa de la pobreza y sustituir esta categoría por la

de calidad de vida y salud.

 En este sentido, se instala en Venezuela un nuevo modelo político que

aunque es nuevo solo en el nombre, repite las mismas categorías de análisis

aplicadas en las experiencias europeas y norteamericanas del siglo XIX y XX;

pues en, nombre de un modelo económico endógeno, se repite el viejo

esquema de autarquismo o de crecimiento económico hacia adentro, con

perfiles de un estado proteccionista, paternalista, todopoderoso e

intervencionista, de carácter monetarista, rentista e industrializador que aplico

en su momento la Unión Soviética, China e inclusive Estados Unidos, en

sustitución del viejo modelo del liberalismo económico.

 De lo que se trata entonces, es de nada más y nada menos, que del

modelo económico Keynesiano con vicios de otros modelos, que busca la

redistribución del gasto público y de retomar las funciones del estado

monetarista, recaudador de impuestos y aunque no se le da, su verdadero

nombre al modelo, la esencia de este se evidencia con las políticas de

crecimiento económico hacia adentro, expresadas en: La industrialización, la

nacionalización de la misma, la presencia de un estado monetarista y

recaudador de impuesto y la orientación del ingreso petrolero hacia el gasto

publico entre otras manifestaciones y desde la cual se pretende sustituir la

pobreza por calidad de vida, entendida la pobreza según lo apunta Silva (1998)

como: “Un problema en la medida en que los bajos ingresos crean problemas

para los más desposeídos (…) Como un problema humano en el sentido ético,

sociológico y económico.” (p. 17).

 Se busca desde este “nuevo” enfoque económico, enfatizar en las

necesidades básicas insatisfechas, pues, se asume según lo indica Silva

(1998) que: “Es pobre, quien no logra satisfacer, sus necesidades básicas de

alimentación, vivienda, vestidos, salud y educación.” (p. 17).

 De aquí, que la política económica que se establece desde el 2000, está

orientada en Venezuela hacia, el crecimiento económico, la orientación del

gasto social en educación y salud, hacia la población más pobre y la formación

de redes de seguridad para la población más vulnerable.

 Se empieza a medir así la pobreza, según los ingresos y la canasta de

consumo, esto le da al concepto de pobreza, un carácter complejo, pues ella no

se define por porcentajes sino de acuerdo a la calidad de vida adquirida por la

ciudadanía.

 Por esta razón, según el informe anual de PDVSA (2008): “La pobreza

se redujo en Venezuela al 12%.” (p. 15), sin embargo, se nota todavía una

desigual distribución de la riqueza pues no se reducen las brechas sociales por

inequidad, ni se erradican los sectores marcados por condiciones infrahumanas

de vida en los cerros y barriadas de todo el país, así como también, se

evidencia el nacimiento de una nueva burguesía, definida como: La

Boliburguesía.

 Con base a estos planteamientos, hablar de pobreza en Venezuela,

implica entonces, precisar los aspectos esenciales que engloban las variables

que la componen de acuerdo a las NBI, la canasta básica normativa alimentaria

y la canasta básica normativa publicada por el Banco Central de Venezuela. En

pocas palabras, se tiene que aclarar que dichas canastas se actualizan,

aplicando la variación del índice de precios del grupo de alimentos, bebidas y

tabaco, incluyendo el impuesto al consumo.

 Debido a esto, para que la afirmación hecha por el informe de PDVSA,

de que se ha reducido la pobreza al 12% sea real, habrá que comprobar entre

otros aspectos, si efectivamente la canasta básica normativa alimentaria, está

realmente conformada por una cesta de alimentos, que satisfacen los

requerimientos nutricionales de una familia típica, considerando factores

agrícolas, ecológicos y socioeconómicos.

 De igual manera, habrá que precisar, si el costo de los bienes y servicios

de consumo que cubren las necesidades básicas de educación, transporte,

vestido, calzado y alimentación de la familia típica, consideran la capacidad de

compra.

 Finalmente, también es preciso considerar, si las canastas se

corresponden con la variación permanente de precios para el grupo de

alimentos, bebidas y tabaco, pues según indica Silva (1998): “La canasta

alimentaria básica hasta 1995 para el venezolano estaba en 3.989 Bs.” (p. 35).

 Si a esto se le atribuyen las variaciones en los precios y las nuevas

medidas económicas, para la nueva década que comienza, la cesta básica

oscilará en concordancia con estudiosos del tema, entre cuatro a cinco mil

bolívares, en hogares cuyo ingreso promedio, según lo indica Silva (1.998):

“hasta 1995 era de 1.500 Bs.” (p. 27), es decir, inferior a la cesta básica, lo cual

en la actualidad continúa siendo una constante.

 Incluso indica Silva (1.998) que: “Para 1.995, los niveles de pobreza

extrema en Venezuela eran de un 65,32% y de pobreza general eran de

85,78%.” (p. 28).

 No obstante, a todos los factores antes mencionados y a las gestiones

ineficientes por parte de las autoridades, se le atribuyen los factores climáticos

o geográficos, como las tragedias naturales ocurridas en el país y otras

categorías o variables económicas fundamentales al momento de evaluar la

calidad de vida del venezolano como es el caso de la inflación y el

comportamiento de los precios.

 Frente a esta situación el estado venezolano, en sus informes petroleros

del ministerio del poder popular para la energía y el petróleo (2007) reportan

que: “La pobreza ha disminuido, porque hasta el 2007 habían un total de 136

cooperativas, 692 vencedores, 1.384 socios, 1.484 nuevos empleos indirectos,

lo cual representa 12.880.156.347 Bs.” (p. 33).

 A esto se le agrega los proyectos de salud sin fines de lucro, con la

apertura de salas de rehabilitación integral, activación del servicio de

epidemiología, distribución de polígonos para la siembra de azúcar, la

conversión de vehículos a gas en el 2008, la promoción del ahorro de energía,

la nacionalización de la industria cementera, los proyectos de defensa de la

soberanía nacional, la conformación de la misiones Robinsón, I, II, y III, Barrio

Adentro, Vuelvan Caras, Sucre, Identidad, Guaicaipuro, el plan nacional de

asfalto y vialidad, misión milagro y compromiso Sandino, los núcleos de

desarrollo endógeno, el proyecto de producción de etanol, , de vialidad e

infraestructura, transporte público, de energía eléctrica, de desarrollo endógeno

de agroindustria y mediana empresa.

 Igualmente, se reportan como logros durante la década de este primer

milenio nuevos desarrollos, nuevas filiales de PDVSA-Gas comunal, la

revolución petroquímica, las empresas socialistas, el proyecto petrocasa, la

revolución energética, la energía y el poder comunal, la lucha contra la

exclusión, los consejos comunales, la conformación de empresas mixtas, y

aproximadamente 229 proyectos sociales y 51 nuevos empleos generados en

vista de todo esto para finales de la década revolucionaria.

 Sin embargo estos logros, se han visto afectados por una visión socio-

política que aunque es definida como socialista, está enmarcada en un

nacionalismo-populista que mas que disminuir la pobreza, parece estar

consolidando la cultura de la regalía sin merito alguno.

CAPÍTULO V. ANÁLISIS CUANTITATIVO DE LA RELACIÓN ENTRE EL

INGRESO FISCAL PETROLERO DESTINADO AL GASTO SOCIAL Y

POBREZA EN VENEZUELA.

5.1 COMPORTAMIENTO DE LA POBREZA EN BASE A LAS CINCO

VARIABLES QUE COMPONEN LAS NBI.

 El indicador de la pobreza se construye en base de cinco variables que

componen las necesidades básicas (inasistencia escolar, hacinamiento crítico,

vivienda inadecuada, carencia de servicios básicos y alta dependencia

económica), si un hogar presenta una de ellas se considera pobre, si presenta

dos o más es considerado como pobre extremo. Es importante resaltar que el

INE no realiza encuestas para el segundo semestre de cada año, en parte

debido al carácter estructural de este indicador, por lo que la cifra total anual de

hogares pobres proviene de los resultados de la encuesta de hogares diseñada

por el Instituto, que se aplica solamente durante el primer semestre de cada

año.

 En general, la tendencia del porcentaje de hogares pobres respecto al

total de hogares se mantuvo estable. Durante los años 1998 al 2000 hubo un

aumento leve, seguido por un descenso en el año 2001 que llegó a ser de

27,8%; en 2002 hubo un incremento, con una variación porcentual interanual de

12,2%, la cual resultó ser la mayor de todo el periodo. Desde 2003 a 2006

descendió consecutivamente hasta llegar a 23,4%, manteniéndose en este nivel

hasta el año 2008. Se observó el menor porcentaje de hogares pobres en 2007

con 23,3%. La variación porcentual total del periodo fue de -19%.

 En relación con el porcentaje de hogares pobres extremos respecto al

total de hogares, se observa una tendencia más estable, el año en que se

registró el mayor porcentaje fue 2002 con 13,5% y el menor en 2007 con 8,4%.

GRÁFICO Nro. V.1 - HOGARES POBRES Y HOGARES POBRES EXTREMOS
EN VENEZUELA SEGÚN NBI (%).

 FUENTE: INE, 2009.

 Al revisar el comportamiento de las cinco variables componentes de las

NBI (en el periodo 1998-2008), las necesidades presentes en mayor porcentaje

de hogares fueron: carencia de servicios básicos y hacinamiento crítico.

Alcanzaron proporciones de entre 15 y 17%, respectivamente, seguidas de

vivienda inadecuada y alta dependencia económica con niveles de entre 6 y

10%, siendo el componente que tiene el menor porcentaje del total de hogares

la inasistencia escolar con niveles entre 1 y 2%.

GRAFICO Nro. V.2 - INASISTENCIA ESCOLAR EN VENEZUELA (1998-2008) (%).

 FUENTE: INE, 2009.

Al observar la tendencia de cada componente por separado, se nota lo

siguiente: la Inasistencia escolar fue la variable que presentó el comportamiento

más estable en el periodo, sus variaciones porcentuales interanuales fueron

muy bajas, siendo la mayor en 2004 con 21% representando una variación de

0,4 puntos porcentuales. Los años con mayor porcentaje de inasistencia escolar

fueron 2002 y 2003 con 1,9% y el nivel más bajo el correspondiente a 2007 con

0,9%. La variación porcentual total del periodo fue -44,4%.

En el Gráfico V.2 referido a la inasistencia escolar en Venezuela para el

periodo 1998-2008, se pudo visualizar el comportamiento de la variable.

GRAFICO Nro. V.3 – HACINAMIENTO CRÍTICO EN VENEZUELA (1998-2008) (%).

 FUENTE: INE, 2009.

El hacinamiento crítico presentó el mayor porcentaje en 2002 con 16,4%

y el menor 2008 con 11,8%. La variación porcentual total del periodo fue

-19,17%.

GRAFICO Nro. V.4 – VIVIENDA INADECUADA EN VENEZUELA (1998-2008) (%).

 FUENTE: INE, 2009.

En cuanto a vivienda inadecuada, el año que mostró el mayor porcentaje,

como se observa gráficamente, fue 2002 con 9,5% y el menor 2001 con 5,4%.

La variación porcentual total fue 4,5%, siendo la única variable que tuvo un

valor mayor al final del periodo que al inicio.

Con respecto a la carencia de servicios básicos, al observar los datos

correspondientes a esta variable se pudo determinar que el año donde se

presentó el mayor porcentaje fue 2002 con 17,1% y el más bajo 2006 con 8,7%.

La variación porcentual total fue -27,4%.

GRAFICO Nro. V.5 – CARENCIA DE SERVICIOS BÁSICOS EN VENEZUELA (1998-2008) (%).

 FUENTE: INE, 2009.

Por otra parte, el año donde la alta dependencia económica presento un

mayor porcentaje fue 2000 con 6,5%, y el menor 2008 con 4%. La variación

porcentual total fue -35,48%.

GRAFICO Nro. V.6 – ALTA DEPENDENCIA ECONÓMICA EN VENEZUELA (1998-2008) (%).

 FUENTE: INE, 2009.

5.2 COMPARACIÓN DEL GASTO EJECUTADO VERSUS EL GASTO

PRESUPUESTADO (EN COMPONENTES DEL INDICADOR NBI).

CUADRO V.1 RELACION VARIABLES NBI / GASTO

 VARIABLES NBI GASTO ESPECÍFICO

Vivienda inadecuada

Hacinamiento crítico

Vivienda

Carencia de servicios básicos

Obras de agua potable y cloacas

Inasistencia escolar

Educación básica

Alta dependencia económica

Educación adultos

FUENTE: ELABORACION PROPIA

 En el caso de vivienda, al tomar los cinco principales organismos

ejecutores en construcción de viviendas, como son INAVI (Instituto Nacional de

la Vivienda), CONAVI (Consejo Nacional de la Vivienda), FONDUR (Fondo

Nacional del Desarrollo Urbano), FUNDABARRIOS (Fundación para el

equipamiento de Barrios) y SAVIR (Servicio Autónomo Programa Nacional de

Vivienda Rural), se puede notar como al principio del periodo el gasto ejecutado

sobrepasaba la mitad del presupuesto total de vivienda, pero a medida que

transcurrían los años el presupuesto seguía aumentando en mayor proporción

que el monto ejecutado, en otras palabras, las variaciones porcentuales del

presupuesto no se correspondían a las variaciones porcentuales de los montos

ejecutados en planes de construcción de vivienda, especialmente los últimos

dos años, pudiendo ser esto una de las causas principales de los déficits de

viviendas construidas en el ámbito nacional.

 Asimismo, en la siguiente gráfica se comparan los montos nominales del

presupuesto con el gasto ejecutado en vivienda de un mismo año.

GRAFICO V.7. GASTO PRESUPUESTADO VERSUS GASTO EJECUTADO EN VIVIENDA
 (MILES DE BS. F.)

 FUENTE: ONAPRE, 1998–2008.
 MPPVH, 1998–2008.
 CÁLCULOS PROPIOS.

 Dentro del mismo presupuesto está incluido el gasto en obras de

acueductos y cloacas, el cual es aún más bajo en términos porcentuales que el

gasto anterior, esto parece obvio ya que representa un gasto complementario

en la construcción de viviendas y complejos urbanísticos en general.

GRAFICO V.8. GASTO PRESUPUESTADO EN VIVIENDA VERSUS
GASTO EJECUTADO EN OBRAS DE ACUEDUCTOS Y CLOACAS (MILES DE BS. F.)

 FUENTE: ONAPRE, 1998–2003.
 INE, 1998–2003.
 CÁLCULOS PROPIOS.

 En educación se observa que el gasto ejecutado en la básica no

representa mayor proporción del total presupuestado en éste sector. Esto es

debido a que se está tomando en cuenta únicamente el gasto de personal en

una modalidad (educación básica), a efectos de establecer una relación con la

variable del indicador de pobreza.

GRAFICO V.9. GASTO PRESUPUESTADO EN EDUCACIÓN VERSUS GASTO EJECUTADO EN
EDUCACIÓN BASICA (MILES DE BS. F.)

.

 FUENTE: ONAPRE, 1998–2008.
 MPPE, 1998–2008.
 CALCULOS PROPIOS.

 En el caso del gasto ejecutado en educación de adultos ocurre lo mismo

que con la educación básica, donde el porcentaje del gasto ejecutado con

respecto al presupuestado es todavía menor que el anterior.

GRAFICO V.10. GASTO PRESUPUESTADO EN EDUCACIÓN VERSUS EJECUTADO
EN EDUCACIÓN DE ADULTOS (MILES DE BS. F.)

 FUENTE: ONAPRE, 1998 –2008.
 MPPE, 1998–2008.
 CÁLCULOS PROPIOS.

5.2.1 COMPARACIÓN DE LAS VARIACIONES DEL PRESUPUESTO

VERSUS VARIACIONES DE COBERTURA FISICA.

 Una manera de ver qué tan efectivo es el gasto en ampliar la cobertura

(número de viviendas construidas, para el caso de viviendas y número de

planteles y matrícula, para el caso de educación), consiste en comparar la

asignación presupuestaria con la ejecución física en cada año. Para esto se

calcula y analiza la variación porcentual anual del presupuesto y la ejecución

física (viviendas, planteles y matricula).

 Variación porcentual del presupuesto en vivienda versus Variación

porcentual de viviendas construidas.

 El presupuesto aumentó porcentualmente todos los años, excepto en

1999 y 2007 cuando se redujo 1,09 y 6,09%, respectivamente. Los años donde

hubo aumentos porcentuales del presupuesto y disminución porcentual del

número de viviendas construidas fueron 2001, 2002, 2003, 2006 y 2008. En

1999 bajó el presupuesto en 1,09% y a su vez la construcción de viviendas en

10,76%, siendo el único año donde ambos disminuyeron. Por su parte, los años

donde se elevó el presupuesto y también el número de viviendas producidas

fueron 2000, 2004 y 2005, es decir, sólo en estos tres años el incremento del

presupuesto se reflejó en aumentos en la construcción de viviendas, y

únicamente en 2005 fue mayor el aumento de viviendas construidas que el

aumento del presupuesto. Por último, el único año en el que disminuyó el

presupuesto y aumentó la construcción de viviendas fue 2007.

GRAFICO V.11. VARIACIÓN DEL PRESUPUESTO EN VIVIENDA vs VIVIENDAS CONSTRUIDAS (%)

 FUENTE: ONAPRE, 1999 –2008.
 MPPVH, 1999–2008.
 CÁLCULOS PROPIOS.

 Variación porcentual del presupuesto en educación versus

Variación porcentual de cobertura (planteles y matrícula).

 En cuanto al presupuesto en educación, las variaciones porcentuales

fueron siempre positivas. En educación básica la matricula aumentó todos los

años, excepto en 1999, 2003, 2006 y 2008. De los años en que se elevó la

matricula, el mayor aumento se registró en el 2000 con una variación de 4,88%.

GRAFICO V.12. VARIACIÓN DEL PRESUPUESTO EN EDUCACIÓN VERSUS MATRÍCULA DE
EDUCACIÓN BÁSICA (%)

 FUENTE: ONAPRE, 1999 –2008.
 MPPE, 1999–2008.
 CÁLCULOS PROPIOS.

En cuanto a los planteles de educación básica, su número se incrementó

todos los años, excepto en 2007 cuando disminuyeron en 3,78%. El mayor

acrecentamiento ocurrió en el año 2005, con 6,71%.

GRAFICO V.13. VARIACIÓN DEL PRESUPUESTO EN EDUCACIÓN VERSUS PLANTELES DE
EDUCACIÓN BÁSICA (%)

 FUENTE: ONAPRE, 1999–2008.
 MPPE, 1999–2008.
 CÁLCULOS PROPIOS.

 Por su parte, en la modalidad de educación de adultos, la matricula

aumentó únicamente en los años 2000, 2001, 2002 y 2004, la mayor alza se dio

en el año 2001 con 21,29%. La mayor disminución ocurrió en el año 2006 con

20,96%. Las cifras que muestran la disminución de la matrícula a partir del año

2005, sugieren que ello se debió a la aparición de los programas sociales

(misiones) destinados a la educación de adultos.

GRAFICO V.14. VARIACIÓN DEL PRESUPUESTO EN EDUCACIÓN VERSUS MATRICULA DE
EDUCACIÓN DE ADULTOS (%)

 FUENTE: ONAPRE, 1999–2008.
 MPPE, 1999–2008.
 CÁLCULOS PROPIOS.

 Dentro de esta misma modalidad, la variación porcentual en planteles fue

positiva en los años 1999, 2001, 2002 y 2004, siendo la mayor en 1999 con

35,90%. Como se puede observar, la baja relativa en planteles a partir del año

2005 se corresponde con la disminución de la matricula a partir del mismo año

en educación de adultos.

GRAFICO V.15. VARIACIÓN DEL PRESUPUESTO EN EDUCACIÓN VERSUS NÚMERO DE
PLANTELES DE EDUCACION DE ADULTOS (%)

 FUENTE: ONAPRE, 1999–2008.
 MPPE, 1999–2008.
 CÁLCULOS PROPIOS.

5.3 CORRELACIONES.

 En principio, es importante señalar que una correlación simple representa

el grado de relación lineal existente entre dos variables cualesquiera, esta

produce un sólo número, el cual es un índice diseñado para dar una idea

inmediata de cuan cerca se mueven simultáneamente las dos variables

(Lahura, 2003).

Su fórmula es la siguiente:

 Donde σXY es la covarianza poblacional y σX y σY

 Para tener una idea del significado del grado de correlación entre dos

variables se presenta el siguiente diagrama:

son las desviaciones

estándar de “x” y “y” respectivamente.

FIGURA V.1 ANÁLISIS DEL COEFICIENTE DE CORRELACIÓN

Correl. Correl. Correl. Correl.
negativa negativa Ninguna positiva positiva
perfecta moderada Correlación moderada perfecta

 Correl. Correl. Correl. Correl.
 negativa negativa positiva positiva
 fuerte débil débil fuerte

-1 -0,5 0 0,5 1

FUENTE: (Vila, Sedano, López y Juan, 2003)
ELABORACIÓN PROPIA

5.3.1 CORRELACIÓN DEL GASTO REAL EJECUTADO CON LOS

COMPONENTES DE LA POBREZA POR NBI.

 Correlación del gasto real ejecutado en vivienda, con vivienda

inadecuada.

TABLA V.1.

MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADOEN VIVIENDA CON LA
VIVIENDA INADECUADA

 G_VIVIEND V_I

 G_VIVIEND 1.000000 -0.177128

V_I -0.177128 1.000000

FUENTE: MPPVH, 1998–2008.

INE, 1998–2008.
CÁLCULOS PROPIOS.

Se obtuvo una correlación negativa o inversa débil, lo que implica que a

cada variación en el gasto real ejecutado corresponde una correlación de (-)

0,177128 en el número de hogares considerados vivienda inadecuada.

En el gráfico de dispersión de las dos variables, se observa la débil

correlación que existe entre ambas.

GRAFICO V.16. DISPERSIÓN GASTO REAL EJECUTADO EN VIVIENDA CON VIVIENDA
INADECUADA.

 FUENTE: INE, 1999–2009.
 MPPVH, 1999–2009.
 BCV, 1999 –2009.
 CÁLCULOS PROPIOS.

 Correlación del gasto real ejecutado en vivienda, con hacinamiento

crítico.

TABLA V.2.

MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO EN VIVIENDA CON EL
HACINAMIENTO CRÍTICO

FUENTE: MPPVH, 1999-2009.
INE, 1999–2009.

CÁLCULOS PROPIOS

 G_VIVIEND H_C

 G_VIVIEND 1.000000 -0.246967

H_C -0.246967 1.000000

GRAFICO V.17. DISPERSIÓN GASTO REAL EJECUTADO EN VIVIENDA CON HACINAMIENTO
CRÍTICO.

 FUENTE: INE, 1999–2009.
 MPPVH, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

La correlación que se obtuvo fue negativa débil, variaciones del gasto

real ejecutado en vivienda fueron correspondidas por una correlación de (-)

0,246967 del número de hogares con hacinamiento. Lo cual se refleja en la

gráfica.

 Correlación de gasto real ejecutado en obras de acueductos y

cloacas, con carencia de servicios básicos.

TABLA V.3.

MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO EN ACUEDUCTOS Y
CLOACAS CON LA CARENCIA DE SERVICIOS BASICOS

 G_OBRAS C_S_B

 G_OBRAS 1.000000 -0.536555

C_S_B -0.536555 1.000000

 FUENTE: INE, 1999–2009; 1998–2003.
 CÁLCULOS PROPIOS.

GRAFICO V.18. DISPERSIÓN GASTO REAL EJECUTADO EN OBRAS DE ACUEDUCTOS Y
CLOACAS CON CARENCIA DE SERVICIOS BÁSICOS.

 FUENTE: INE, 1999-2009; 1998–2003.
 BCV, 1998–2003.
 CÁLCULOS PROPIOS.

Se obtuvo una correlación negativa o inversa moderada, lo que indica

que mientras el gasto real ejecutado aumentó, el número de hogares con

carencia de servicios básico tuvo una correlación de (-) 0,536555. Esto se

ilustró en la grafica de dispersión.

 Correlación de gasto real ejecutado en educación básica, con

inasistencia escolar.

TABLA V.4.

MATRIZ DE CORRELACIÓN DEL GASTO REAL EJECUTADO EN EDUCACIÓN BASICA
CON LA INASISTENCIA ESCOLAR

 G_BASICA I_E

 G_BASICA 1.000000 -0.764391

I_E -0.764391 1.000000

 FUENTE: MPPE, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

Se obtuvo una correlación negativa o inversa fuerte, mientras el gasto

real ejecutado aumentó, el número de hogares con inasistencia escolar se

correlacionó en (-) 0,76439. Esto se ilustra en la siguiente gráfica de dispersión:

GRAFICO V.19. DISPERSIÓN GASTO REAL EJECUTADO EN EDUCACIÓN BÁSICA CON

INASISTENCIA ESCOLAR.

 FUENTE: MPPE, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

 Correlación de gasto real ejecutado en educación de adultos, con

alta dependencia económica.

TABLA V.5.

MATRIZ DE CORRELACIÓN DEL GASTO EN EDUCACION DE ADULTOS CON LA ALTA
DEPENDENCIA ECONOMICA

 G_ADULTO A_D_E

 G_ADULTO 1.000000 -0.832549

A_D_E -0.832549 1.000000

 FUENTE: MPPE, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

En la tabla anterior, se obtuvo una correlación negativa o inversa fuerte,

a cada variación del gasto real ejecutado, lo cual corresponde a una elevada

correlación negativa con alta dependencia económica de (-) 0,832549.

En la siguiente grafica de dispersión se ilustra lo anterior:

GRAFICO V.20. DISPERSIÓN GASTO REAL EJECUTADO EN EDUCACIÓN DE ADULTOS,
CON ALTA DEPENDENCIA ECONÓMICA.

 FUENTE: MPPE, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

Como se pudo observar, las correlaciones obtenidas entre los gastos

reales ejecutados en vivienda y las variables NBI respectivas son bastante

débiles, la correlación entre gasto en obras de acueductos y cloacas con

hogares con carencia de servicios básicos fue moderada, mientras que las

correlaciones de los gastos reales en educación con las variables NBI

correspondientes, fueron fuertes.

5.3.2 CORRELACIÓN DE LA VARIACIÓN PORCENTUAL DEL GASTO

REAL EJECUTADO CON LA VARIACIÓN PORCENTUAL DE LAS

VARIABLES NBI.

 Correlación de la variación % del gasto real ejecutado en vivienda,

con variación % del número de hogares considerados vivienda

inadecuada.

TABLA V.6.

MATRIZ DE CORRELACIÓN LA VARIACIÓN % DEL GASTO REAL EJECUTADO EN

VIVIENDA CON LA VARIACION % DEL NUMERO DE HOGARES TIPO VIVIENDA
INADECUADA

 ∆%_G.VIV ∆%_VI

 ∆%_G.VIV 1.000000 -0.092115

∆%_VI -0.092115 1.000000

 FUENTE: MPPVH, 1999–2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

Se obtuvo una correlación negativa bastante débil, lo que implica que a

cada variación porcentual del gasto real ejecutado le corresponde una

correlación de (-) 0,092115 en la variación porcentual del número de hogares

considerados vivienda inadecuada.

GRAFICO V.21. DISPERSIÓN VARIACION % GASTO REAL EJECUTADO EN VIVIENDA, CON
VARIACION % DE VIVIENDA INADECUADA.

 FUENTE: INE, 1999–2009.
 MPPVH, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

 Correlación de la variación % del gasto real ejecutado en vivienda,

con la variación % del número de hogares con hacinamiento critico.

TABLA V.7.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL GASTO REAL EJECUTADO EN
VIVIENDA CON LA VARIACION % DEL NUMERO DE HOGARES CON HACINAMIENTO

CRITICO

 ∆%_G.VIV ∆%_HC

 ∆%_G.VIV 1.000000 -0.155814

∆%_HC -0.155814 1.000000

 FUENTE: MPPVH, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

GRAFICO V.22. DISPERSIÓN VARIACION % GASTO REAL EJECUTADO EN VIVIENDA, CON
VARIACION % HACINAMIENTO CRÍTICO.

 FUENTE: INE, 1999–2009.
 MPPVH, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

En la tabla V.7. se observa una correlación negativa bastante débil,

indicando que a cada variación porcentual del gasto real ejecutado en vivienda

le corresponde una correlación de (-) 0,155814 en la variación porcentual del

número de hogares con hacinamiento crítico.

 Correlación de la variación % del gasto real ejecutado en obras de

acueductos y cloacas, con la variación % del número de hogares con

carencia de servicios básicos.

TABLA V.8.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL GASTO REAL EJECUTADO EN
ACUEDUCTOS Y CLOACAS CON LA VARIACION % DEL NUMERO DE HOGARES CON

CARENCIA DE SERVICIOS BÁSICOS

 ∆%_G.OB ∆%_CSB

 ∆%_G.OB 1.000000 -0.342714

∆%_CSB -0.342714 1.000000

 FUENTE: INE 1999-2009 Y 1999-2003.
 CÁLCULOS PROPIOS.

La correlación obtenida fue inversa débil, es decir, a cada variación

porcentual del gasto real ejecutado en obras de acueductos y cloacas le

corresponde una correlación de (-) 0,342714 en la variación porcentual del

número de hogares con carencia de servicios básicos.

GRAFICO V.23. DISPERSIÓN VARIACION % GASTO REAL EJECUTADO EN OBRAS DE
ACUEDUCTOS – CLOACAS, CON VARIACION % DE CARENCIA DE SERVICIOS BÁSICOS.

 FUENTE: INE, 1999–2009; 1999–2003.
 BCV, 1999–2003.
 CÁLCULOS PROPIOS.

 Correlación de la variación % del gasto real ejecutado en educación

básica, con la variación % del número de hogares con inasistencia

escolar.

TABLA V.9.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL GASTO REAL EJECUTADO EN
EDUCACION BASICA, CON LA VARIACION % DEL NUMERO DE HOGARES CON

INASISTENCIA ESCOLAR

 ∆%_GB ∆%_IE

 ∆%_GB 1.000000 -0.276862

∆%_IE -0.276862 1.000000

 FUENTE: MPPE, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

En cuanto a la correlación obtenida entre la variación porcentual del

gasto real ejecutado en educación básica, con las variaciones porcentuales de

inasistencia escolar, esta fue inversa débil. A cada variación porcentual del

gasto real ejecutado le corresponde una correlación de (-) 0,276862 en la

variación porcentual del número de hogares con inasistencia escolar.

GRAFICO V.24. DISPERSIÓN VARIACION % GASTO REAL EJECUTADO EN EDUCACIÓN
BÁSICA, CON VARIACION % INASISTENCIA ESCOLAR.

 FUENTE: INE, 1999–200.
 MPPE, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

 Correlación de la variación % del gasto real ejecutado en educación

de adultos, con la variación % del número de hogares con alta

dependencia económica.

TABLA V.10.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL GASTO REAL EJECUTADO EN
EDUCACION DE ADULTOS CON LA VARIACION % DEL NUMERO DE HOGARES CON

ALTA DEPENDENCIA ECONOMICA

 ∆%_GA ∆%_ADE

 ∆%_GA 1.000000 -0.628193

∆%_ADE -0.628193 1.000000

 FUENTE: MPPE, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

GRAFICO V.25. DISPERSIÓN VARIACION % DEL GASTO REAL EJECUTADO EN
EDUCACIÓN ADULTOS, CON VARIACION % ALTA DEPENDENCIA ECONOMICA.

 FUENTE: INE, 1999–2009.
 MPPE, 1999–2009.
 BCV, 1999–2009.
 CÁLCULOS PROPIOS.

Se obtuvo una correlación negativa fuerte. Mientras las variaciones

porcentuales del gasto real aumentaban, las variaciones porcentuales del

número de hogares con alta dependencia económica se correlacionaron en (-)

0,628193.

Al observar las correlaciones de las variaciones porcentuales de ambas

variables, se puede decir que todos los coeficientes fueron negativos o inversos

débiles, particularmente en el caso de vivienda fueron bastante bajos,

manteniendo similitud con los resultados de las correlaciones entre gasto real

ejecutado y las variables NBI correspondientes. El único caso en el que se

presentó una fuerte correlación fue en las variaciones porcentuales del gasto en

educación de adultos, con alta dependencia económica.

5.3.3 CORRELACIÓN DE LA VARIACIÓN PORCENTUAL DE LAS

EJECUCIONES FÍSICAS CON LA VARIACIÓN PORCENTUAL DE LAS

VARIABLES NBI.

 Correlación de la variación % del número de viviendas producidas,

con variación % del número de hogares considerados vivienda

inadecuada.

TABLA V.11.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL NUMERO DE VIVIENDAS
PRODUCIDAS CON LA VARIACIÓN % DE HOGARES VIVIENDA INADECUADA

 ∆%_EF ∆%_VI

 ∆%_EF 1.000000 -0.242388

∆%_VI -0.242388 1.000000

 FUENTE: MPPVH, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

La correlación entre las variables fue negativa débil. A cada variación

porcentual del número de viviendas producidas le corresponde una correlación

de (-) 0,242388 en la variación porcentual del número de hogares considerados

vivienda inadecuada.

GRAFICO V.26. DISPERSIÓN VAR. % VIVIENDAS PRODUCIDAS, CON VAR. % VIVIENDA

INADECUADA.

 FUENTE: INE, 1999–2009.
 MPPVH, 1999–2009.
 CÁLCULOS PROPIOS.

 Correlación de la variación % del número de viviendas producidas,

con la variación % del número de hogares con hacinamiento crítico.

TABLA V.12.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL NUMERO DE VIVIENDAS
PRODUCIDAS CON LA VARIACION % DE HOGARES CON HACINAMIENTO CRITICO

 ∆%_EF ∆%_HC

 ∆%_EF 1.000000 -0.414997

∆%_HC -0.414997 1.000000

 FUENTE: MPPVH, 1999-2009.
 INE, 1999–2009.
 CÁLCULOS PROPIOS.

GRAFICO V.27. DISPERSIÓN VARIACIÓN % VIVIENDAS PRODUCIDAS,

CON VARIACIÓN % HACINAMIENTO CRÍTICO.

 FUENTE: INE, 1999-2009.
 MPPVH, 1999–2009.
 CÁLCULOS PROPIOS.

La correlación entre la variación porcentual de las viviendas construidas y la

variación porcentual de los hogares con hacinamiento critico fue negativa débil,

lo que implica que a la variación en la primera variable le corresponde una

correlación de 0,414997 con la segunda.

 Correlación de la variación % de la matricula en educación básica,

con la variación % del número de hogares que presentan

inasistencia escolar.

TABLA V.13.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DE LA MATRICULA EN EDUCACION
BASICA CON LA VARIACIÓN % DEL NUMERO DE HOGARES CON INASISTENCIA

ESCOLAR

 ∆%_MAT_B ∆%_IE

 ∆%_MAT_B 1.000000 0.220069

∆%_IE 0.220069 1.000000

 FUENTE: MPPE, 1999 -2009.
 INE, 1999-2009.
 CÁLCULOS PROPIOS.

Se obtuvo una correlación positiva débil. A la variación porcentual en la

matricula de educación básica le corresponde una correlación de 0,220069 con

la variación porcentual del número de hogares con inasistencia escolar.

GRAFICO V.28. DISPERSIÓN VAR. % MATRICULA EN EDUCACION BÁSICA, CON VAR. %
INASISTENCIA ESCOLAR.

 FUENTE: INE, 1999-2009.
 MPPE, 1999-2009.
 CÁLCULOS PROPIOS.

 Correlación de la variación % de planteles de educación básica, con

la variación % del número de hogares que presentan inasistencia escolar.

TABLA V.14.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DEL NUMERO DE PLANTELES DE

EDUCACION BASICA CON LA VARIACIÓN % DEL NUMERO DE HOGARES CON
INASISTENCIA ESCOLAR

 ∆%_PB ∆%_IE

 ∆%_PB 1.000000 0.389121

∆%_IE 0.389121 1.000000

 FUENTE: MPPE, 1999-2009.
 INE, 1999-2009.
 CÁLCULOS PROPIOS.

La correlación fue positiva débil. A la variación porcentual de los

planteles de educación básica le corresponde una correlación de 0,389121 con

la variación porcentual del número de hogares con inasistencia escolar.

GRAFICO V.29. DISPERSIÓN VAR. % PLANTELES EN EDUCACION BÁSICA, CON VAR. %
INASISTENCIA ESCOLAR.

 FUENTE: INE, 1999-2009.
 MPPE, 1999-2009.
 CÁLCULOS PROPIOS.

 Correlación de la variación % de la matrícula en educación de

adultos, con la variación % del número de hogares que presentan alta

dependencia económica.

La correlación fue positiva moderada, es decir, a la variación porcentual en la

matricula de adultos le corresponde una correlación de 0,533924 con la

variación porcentual del número de hogares con alta dependencia económica.

TABLA V.15.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % DE LA MATRICULA EN EDUCACION
DE ADULTOS CON LA VARIACIÓN % DEL NUMERO DE HOGARES CON ALTA

DEPENDENCIA ECONOMICA

 ∆%_MAT_A ∆%_ADE

 ∆%_MAT_A 1.000000 0.533924

∆%_ADE 0.533924 1.000000

 FUENTE: MPPE, 1998-2008.
 INE, 1998–2008.
 CÁLCULOS PROPIOS.

GRAFICO V.30. DISPERSIÓN VAR. % MATRICULA EN EDUCACION DE ADULTOS, CON
VAR. % ALTA DEPENDENCIA ECONÓMICA.

 FUENTE: INE, 1999–2009.
 MPPE, 1999–2009.
 CÁLCULOS PROPIOS.

 Correlación de la variación % en planteles de educación de adultos,

con la variación % del número de hogares que presentan alta dependencia

económica.

TABLA V.16.

MATRIZ DE CORRELACIÓN DE LA VARIACIÓN % EN PLANTELES DE EDUCACION DE
ADULTOS CON LA VARIACIÓN % DEL NUMERO DE HOGARES CON ALTA

DEPENDENCIA ECONOMICA

 ∆%_P_A ∆%_ADE

 ∆%_P_A 1.000000 0.316905

∆%_ADE 0.316905 1.000000

 FUENTE: MPPE, 1999-2009.
 INE 1999–2009.
 CÁLCULOS PROPIOS.

La correlación obtenida fue directa o positiva débil. A la variación

porcentual de los planteles de educación de adultos le corresponde una

correlación de 0,316905 con la variación porcentual del número de hogares con

alta dependencia económica.

GRAFICO V.31. DISPERSIÓN VARIACIÓN % PLANTELES DE EDUCACION DE ADULTOS,
CON VARIACIÓN % DE ALTA DEPENDENCIA ECONÓMICA.

 FUENTE: INE, 1999–2009.
 MPPE, 1999-2009.
 CÁLCULOS PROPIOS.

Al analizar las correlaciones de las variaciones porcentuales de las

ejecuciones físicas con las variaciones porcentuales de las variables NBI, se

observa que en cuanto a vivienda se mantienen los resultados (correlaciones

negativas débiles). Por su parte en educación hubo cambios, ya que todas las

correlaciones tanto en adultos como básica pasaron a ser positivas, lo que

muestra que la variación en matricula y planteles (variable independiente) no

tiene la relación que se espera con las variables NBI (variable dependiente), ya

que el aumento de la variable independiente no se corresponde con

disminuciones de la variable dependiente.

5.4 ANALISIS DE ELASTICIDADES DE LAS VARIABLES.

Se sabe que la elasticidad es una medida relativa que permite determinar

que tan sensible es la variable dependiente ante cambios de la variable

independiente. Su fórmula es la siguiente:

 E =

 ∆%X

∆%Y

Para efectos de este estudio el coeficiente de elasticidad se calculará de

la siguiente manera:

 E =

 ∆% gasto real ejecutado

∆% número de hogares pobres

Esto se hace con el fin de observar cuan sensible es cada variable NBI

ante cambios en el gasto real ejecutado vinculado a ella. Para esto se calculan

las variaciones porcentuales totales del periodo (1998–2008) de cada variable.

Se espera que un aumento del gasto disminuya el número de hogares pobres,

es decir, que los resultados de las elasticidades sean negativos.

Es importante tener en cuenta que también se puede obtener un

coeficiente negativo en el caso de que el gasto real disminuya y aumente el

número de hogares pobres, por lo que se debe tener cuidado, a los efectos de

análisis, ya que un resultado negativo no es el ideal.

- Elasticidad del número de hogares con “vivienda inadecuada”.

E =

∆% gasto real ejecutado en vivienda

∆% número de hogares con vivienda inadecuada

E = 42,60

 -63,29

 = - 0,673

Como se observa la variable “vivienda inadecuada” fue poco sensible

ante variaciones de 1% en el gasto real ejecutado en vivienda. Contrariamente

a lo que se esperaba, el gasto real disminuyó, lo que hizo que el número de

hogares considerados viviendas inadecuadas aumentaran.

- Elasticidad del número de hogares con “hacinamiento crítico”.

E =

∆% gasto real ejecutado en vivienda

∆% número de hogares con hacinamiento crítico

 E = 9,08

 -63,29

 = - 0,143

De igual forma la variable “hacinamiento crítico” fue poco sensible ante

variaciones de 1% en el gasto real ejecutado en vivienda. El gasto destinado a

la construcción de viviendas no tuvo un impacto considerable en disminuir el

número de hogares con hacinamiento, debido a que el gasto en términos reales

disminuyó en el periodo.

- Elasticidad del número de hogares con “carencia de servicios

básicos”.

Al igual que en las elasticidades anteriores, el gasto real ejecutado en el

periodo 1998 – 2003 disminuyó, lo que causó un aumento del número de

hogares con carencia de servicios básicos. En este caso el coeficiente en

términos absolutos es mayor que uno (1) (relativamente sensible), debido a que

el aumento de los hogares pobres fue mayor que la disminución del gasto.

E =

 ∆% gasto real ejecutado en obras de acued. y cloacas

∆% número de hogares con carencia de servicios básicos

E = 24,94

 -16,67

 = - 1,496

- Elasticidad del número de hogares con “inasistencia escolar”.

E =

 ∆% gasto real ejecutado en educación básica

∆% número de hogares con inasistencia escolar

E = -27,20

 283,28

 = - 0,096

El gasto real ejecutado en educación básica tuvo el efecto esperado en

la variable “inasistencia escolar”, es decir, el número de hogares con esta

necesidad disminuyó, sin embargo el coeficiente es bajo (reducida sensibilidad)

debido a que el aumento del gasto real es mucho mayor que la disminución de

la necesidad.

- Elasticidad del número de hogares con “alta dependencia

económica”.

 E =

 ∆% gasto real ejecutado en educación de adultos

∆% número de hogares con alta dependencia económica

E = -12,10

 351,34

 = - 0,034

Similar a lo ocurrido con inasistencia escolar, el gasto ejecutado en

educación de adultos tuvo el efecto esperado, aunque en baja proporción, en la

variable “alta dependencia económica”. El número de hogares con la necesidad

disminuyó, sin embargo el coeficiente es bajo, debido también a que el aumento

del gasto real es mucho mayor que la disminución de la necesidad.

5.5 ACEPTACIÓN O RECHAZO DE LAS HIPÓTESIS DE LA INVESTIGACIÓN.

Se acepta la hipótesis que sostiene que: “El aumento del ingreso fiscal

petrolero y por ende del gasto social venezolano, no se ha traducido en una

disminución significativa de los índices de pobreza para el período 1999- 2009”,

ya que el número de hogares pobres NBI en 2009 es mayor al número de

hogares pobres NBI que había en 1998. Cabe destacar que si el número de

hogares pobres en el periodo, expresado en porcentaje, disminuyó, se debió a

que el aumento del número total de hogares (pobres y no pobres) es mayor que

el aumento del número de hogares pobres NBI.

 Se rechaza la hipótesis que argumenta que: “Los niveles de necesidades

básicas insatisfechas han aumentado en el periodo 1999-2009”, debido a que

en términos porcentuales, en relación con el número total de hogares, todas

disminuyeron excepto la variable “vivienda inadecuada” y confrontando el

número de hogares con cada necesidad, sólo aumentaron los que presentan

“hacinamiento crítico” y “vivienda inadecuada”.

 Por último, se acepta la hipótesis que afirma que: “El gasto social

venezolano no ha tenido la suficiente eficiencia para satisfacer las necesidades

básicas de los hogares pobres en el período 1999- 2009”, esto debido a que al

final del periodo éstos aún representan el 23% del total de hogares en el ámbito

nacional, a pesar de que el gasto social fue en promedio 55% del presupuesto

nacional durante el periodo, y además representó el 17% del PIB de Venezuela,

lo cual es mayor al promedio de los países latinoamericanos.

CONCLUSIONES.

 El objeto de estudio de la investigación fue determinar si el ingreso fiscal

de origen petrolero destinado al gasto social, este ultimo presupuestado,

planificado y ejecutado por el Estado venezolano, ha incidido decisivamente en

la disminución de las cifras de pobreza en Venezuela durante el período 1999-

2009.

A través de esta investigación, pudimos determinar que el destino final

del ingreso fiscal petrolero es el gasto social. Sin embargo, gasto ejecutado con

respecto al presupuestado es muy pequeño cada año. Una vez realizado el

análisis cuantitativo se logró determinar que el gasto ejecutado en los sectores

específicos que afectan las variables del indicador NBI es muy reducido con

respecto al total presupuestado en cada sector. Particularmente en el sector

vivienda, donde se supone que la principal actividad es la producción de

viviendas, el gasto ejecutado en planes de construcción de las mismas es

pequeño, lo que permite afirmar que existe ineficiencia del gasto en este sector.

Asimismo, los aumentos anuales del presupuesto no se vieron traducidos

en aumentos de cobertura, principalmente en el sector vivienda, esto puede

deberse a la poca capacidad de ejecución del Estado.

Igualmente, es importante tener en cuenta que existen otros factores que

influyen sobre las variables empleadas para medir la pobreza, como por

ejemplo los demográficos, culturales, económicos, políticos, que al no poderse

aislar los efectos que ellos tienen sobre las variables, existe la posibilidad de

que hayan causado una mayor dispersión entre el ingreso, el gasto y la

pobreza.

 Por último, para poder relacionar el ingreso, el gasto y la pobreza, se

determinó que es necesario tener el conocimiento teórico del rol que juegan

dichas variables en la economía, y cómo interactúan entre sí. La existencia de

hogares pobres lleva al gobierno central a asignar una parte de los recursos

públicos a las acciones sociales dirigidas a la satisfacción de las necesidades

de los miembros de la sociedad. Pero el panorama es desalentador, ya que, en

términos generales, se puede afirmar que la capacidad de ejecución o la

efectividad por parte del Estado es baja, lo que influye en la ineficiencia de la

aplicación de elevados montos de recursos presupuestarios para atender las

necesidades de la sociedad.

 En este sentido, a medida en que se amplíe la cobertura de las políticas

sociales, más personas serán beneficiadas, lo que hace que el número de

hogares pobres disminuya.

 Para finalizar, a pesar de que al momento de realizar la investigación no

se encontraron antecedentes que trataran de forma empírica la relación entre la

pobreza, ingreso fiscal petrolero y en consecuencia gasto social, este trabajo

deja espacio para futuras investigaciones en las que el periodo de estudio sea

más amplio, en el que se pueda establecer un modelo regresivo de la pobreza

NBI que separe los efectos no deseados y así llegar a conclusiones más

profundas y precisas.

BIBLIOGRAFÍA.

Fuentes Bibliográficas.

1. Badiola, M. y Esquivar, A. (2007). Impacto de la actividad Petrolera sobre

la acumulación de capital humano en Venezuela. Un estudio por

municipios. 1997-2003. T.E.G.

2. Brusco, J. y Narváez, H. (2006). Políticas Económicas, Ingreso y

Pobreza. T.E.G.

3. Del Búfalo, E. (1995). Muerte y resurrección del Estado. UCV: Caracas-

Venezuela.

4. Fajardo, F. y Castillo, J. (2004). Efectos del gasto social sobre la pobreza

en Venezuela 1975-2002. T.E.G.

5. Gallo, M. y Mas, V. (2007). Impacto del ingreso petrolero sobre el

crecimiento económico de Venezuela 1950-2005. T.E.G.

6. González, F. (1996). El éxito de la política económica de 1989-1993.

Editorial: Tropikos. Caracas-Venezuela.

7. Hernández, R y Colaboradores (2007). Metodología de la investigación.

Editorial: MacGraw-Hill. México.

8. La Rosa, J. (2009). Volatilidad en los precios del petróleo WIT y sus

efectos sobre el mercado petrolero. T.E.G.

9. López, A. (1999). Conocimiento. Editorial: Antrho. Caracas-Venezuela.

10. Meza, D. (2010). Estado y contemporaneidad. Didáctica para la

formación epistemológica y sociopolítica del equipo de salud.

Universidad de Carabobo. Sede Aragua. Trabajo sin publicar para optar

al título de doctora en educación.

11. Ojeda, F. (2006). En la lucha contra las culturas de alto consumo.

Petróleo y Revolución. Caracas-Venezuela.

12. Ramírez, R. (2006). La nueva PDVSA con visión nacional, popular y

revolucionaria. Informe de Gestión Anual. Gerencia corporativa de

asuntos públicos. Caracas-Venezuela.

13. Rojas, R. y Mansilla, E. (2010). El efecto del gasto social en la variación

de la pobreza en Venezuela (período 1998-2008). UCAB. Caracas-

Venezuela.

14. Santamaría, R. (2008). Comparación metodológica: Construcción de un

índice de pobreza. Parroquia Yaguaparo. Estado Sucre. T.E.G.

15. Silva, J. (1998). La Evolución de la pobreza en Venezuela. Serie

Documentos de trabajo. Gerencia de Investigaciones económicas.

Primera edición.

16. Zubillaga (2009). La pobreza en Venezuela, mediciones y diversidad.

IIES –UCAB. Caracas-Venezuela.

17. Fernández, Yajaira. (2003). “Respuestas institucionales a las funciones

del gasto público y una revisión empírica del gasto social en Venezuela”.

Documento de trabajo. PNUD. Caracas.

18. Giordani et al. (2006). “Inclusión social y distribución del ingreso”. BCV.

Caracas. 428 p.

19. Kliksberg, Comp. (1994). “El desarrollo humano en Venezuela”. PNUD/

Monte Ávila Editores. Caracas. 432 p.

20. Lahura, Erick. (2003). “El coeficiente de correlación y correlaciones

espúreas”. Documento de trabajo 218. PUCP. Lima.

21. Manzano et al. (2008). “Macroeconomía y petróleo”. Edit. Pearson,

Educación. México. 424 p.

22. Puente, José. (2006). “La economía política del gasto social en

Venezuela”. Centro de políticas públicas, IESA. Caracas.

23. Riutort, Matías. (2000). “La pobreza en Venezuela, Grandes líneas de

acción.” IIES – UCAB. Caracas.

Fuentes Electrónicas.

24. RIUTORT Matías. La pobreza en Venezuela, grandes líneas de acción.

Diciembre 2009. IIES Universidad Católica Andrés Bello. Disponible en

www.urru.org/papers/pobreza.pps

25. HOFFMAN, Romulo E Lander. La paradoja Venezuela: “A mayores

ingresos petroleros, mayor pobreza”. Noviembre 2009. Disponible en

http://venezuelaaldia.com/?p=1292

26. TORRES L., Juan. ¿Hay más pobres en Venezuela con Hugo Chávez?

Noviembre 2009. Disponible en:

http://www.eumed.net/cursecon/ecolat/ve/tlms-pob.htm

http://www.urru.org/papers/pobreza.pps�
http://venezuelaaldia.com/?p=1292�
http://www.eumed.net/cursecon/ecolat/ve/tlms-pob.htm�

27. CEPAL. (2001). NBI. Documento en línea. Consultado el 06/01/2010 en:

http://www.eclac.cl/deype/mecovi/docs/TALLER5/16.pdf

28. INE. (2005). Método NBI. Documento en línea. Consultado el 27/11/2009

en:

http://www.ine.gov.ve/indicadoressociales/mapapobreza.pdf

29. MPPRE. (2010). Artículo de prensa. Consultado el 20/07/2010 en:

http://www.mre.gov.ve/index.php?option=com_content&view=article&id=3

424:democracia-participativa-y-lucha-contra-la-pobreza-en-venezuela-

fortalecen-los-derechos-humanos&catid=9:venezuela-en-america-del-

norte&Itemid=4

30. ONAPRE. (1987). Fases del proceso presupuestario. Consultado el

01/12/2009 en:

http://www.ocepre.gov.ve/

31. ONAPRE. (2009). Serie de Gasto Social. Consultado el 23/11/2009 en:

http://www.gerenciasocial.org.ve/bases_datos/gerenciasocial/cuadros/Ga

sto/gastohtm/PresupuestoSocial.htm

32. PNUD. (1997). Pobreza. Definición conceptual. Consultado el

20/07/2010 en:

http://catarina.udlap.mx/u_dl_a/tales/documentos/lec/escaroz_c_ga/capit

ulo1.pdf

33. SEN. (1981). Reseña de las formas elementales de pobreza. Consultado

el 20/07/10 en:

http://redalyc.uaemex.mx/pdf/281/28112196011.pdf

Publicaciones Oficiales.

34. INE. (2003). Anuario estadístico de la nación. Capítulo II: Situación

social. Mejoramiento urbano. Caracas.

35. INE. (2009). Serie de pobreza según Necesidades Básicas Insatisfechas

(NBI). Caracas.

36. INE. (2009). Serie de Indicadores de Necesidades Básicas Insatisfechas

(NBI). Caracas.

37. MPPE. Memorias y cuentas del ministerio de educación. (1998-2009).

Capítulo VII: Presupuesto. Caracas.

38. MPPE. Presupuesto y estadísticas educacionales. (1998-2009). Capítulo:

Resúmenes. Caracas.

39. MPPVH. Memorias y cuentas del ministerio de vivienda. (1998-2009).

Capítulo: Resumen ejecutivo de gestión entes adscritos. Caracas.

40. Informe de Gestión Anual de PDVSA. (2007). Ministerio de Energía y

petróleo. Caracas- Venezuela.

41. Informe de Gestión Anual de PDVSA. (2008). Ministerio de Energía y

petróleo. Caracas- Venezuela.

129

CUADRO 1.1.

SERIE DE POBREZA NBI (1998-2008).

 La Pobreza en Venezuela 2008
 Situación de Pobreza según Número
de
Necesidades: 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Hogares
 Total

4.870.228 4.976.842 4.996.523 5.217.043 5.758.490 5.851.911 6.004.141 6.135.569 6.319.445 6.423.801 6.565.279

Total Declarado 4.855.962 4.968.155 4.980.351 5.176.792 5.696.528 5.794.819 5.996.127 6.132.511 6.319.309 6.420.566 6.559.236
No Pobres (NBS) 3.452.138 3.514.549 3.482.301 3.735.833 3.918.899 4.027.671 4.219.001 4.494.069 4.842.249 4.926.716 5.022.543

No Pobres (%) 71,1 70,7 69,9 72,2 68,8 69,5 70,4 73,3 76,6 76,7 76,6
Pobres (NBI) 1.403.824 1.453.606 1.498.050 1.440.959 1.777.629 1.767.148 1.777.126 1.638.442 1.477.060 1.493.850 1.536.693

Pobres (%)

28,9 29,3 30,1 27,8 31,2 30,5 29,6 26,7 23,4 23,3 23,4
Pobres No Extremos 879.679 960.342 976.299 958.009 1.035.697 1.033.867 1.048.305 1.020.737 905.351 951.891 977.737

Pobres No Extremos (%) 18,1 19,3 19,6 18,5 18,2 17,8 17,5 16,6 14,3 14,8 14,9
Pobres Extremos 524.145 493.264 521.751 482.950 741.932 733.281 728.821 617.705 571.709 541.959 558.956

Pobres Extremos (%) 10,8 9,9 10,5 9,3 13,0 12,7 12,2 10,1 9,0 8,4 8,5

 Nota: No incluye de otro tipo y colectiva
 Fuente: Encuesta de Hogares por Muestreo / INE

CUADRO 1.2.

SERIE DE VARIABLES NBI (1998-2008).

 La Pobreza en Venezuela 2008
 Indicador NBI 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Número de hogares con:

Niños 7 a 12 años que no asisten a la escuela
88.558 84.032 83.618 93.281 105.742 110.043 91.034 87.614 68.450 57.172 64.468

Porcentaje (%) 1,8 1,7 1,7 1,8 1,9 1,9 1,5 1,4 1,1 0,9 1,0
Hacinamiento crítico 713.226 745.712 765.311 737.382 942.043 950.592 941.844 867.366 892.330 830.090 777.961

Porcentaje (%) 14,6 15,0 15,3 14,1 16,4 16,2 15,7 14,1 14,1 12,9 11,8
Viviendas inadecuadas 319.385 294.599 286.081 283.553 544.816 541.120 528.209 495.463 493.914 463.187 455.448

Porcentaje (%) 6,6 5,9 5,7 5,4 9,5 9,2 8,8 8,1 7,8 7,2 6,9
Sin servicios básicos 762.775 729.242 783.350 730.173 987.434 952.988 941.868 735.649 549.251 677.455 751.476

Porcentaje (%) 15,7 14,7 15,7 14,0 17,1 16,3 15,7 12,0 8,7 10,5 11,4
Alta dependencia económica 300.166 317.352 324.350 312.434 325.709 321.605 323.179 311.916 288.952 279.509 263.859

Porcentaje (%) 6,2 6,4 6,5 6,0 5,7 5,5 5,4 5,1 4,6 4,4 4,0

 Nota: No incluye de otro tipo y colectiva
 Fuente: Encuesta de Hogares por Muestreo / INE

CUADRO 1.3.

SERIE GASTO SOCIAL PRESUPUESTADO POR SECTORES ESPECÍFICOS (1998-2008).

GASTO TOTAL (Miles de Bs. F)

% PIB % TOTAL % G SOCIAL

Año Gasto Total
(Miles Bs. F.)

Gasto Social
(Miles Bs.

F.)

Gasto
Público en
Educación
(Miles Bs.

F.)

Gasto
Público en
Vivienda

(Miles Bs.
F.)

PIB (Bs. F.)

Gasto
social
como

porcentaje
del PIB

Gasto
Público en
Educación

como
porcentaje

del PIB

Gasto
Público en
Vivienda

como
porcentaje

del PIB

Gasto
social
como

porcentaje
del Gasto

Total

Gasto
Público en
Educación

como
porcentaje
del Gasto

Total

Gasto
Público en
Vivienda

como
porcentaje
del Gasto

Total

Gasto
Público en
Educación

como
porcentaje
del Gasto

Social

Gasto
Público en
Vivienda

como
porcentaje
del Gasto

Social

8,4 37,0

7,4 33,5

1998 11.845.126 5.670.152 2.124.227 973.423 50.012.967 11,34 4,25 1,95 47,87 17,93 8,22 37,46 17,17
1999 14.557.817 7.588.884 2.892.085 962.792 59.344.600 12,79 4,87 1,62 52,13 19,87 6,61 38,11 12,69
2000 23.553.561 11.902.565 4.288.291 2.101.115 79.655.692 14,94 5,38 2,64 50,53 18,21 8,92 36,03 17,65
2001 28.103.820 14.842.583 5.055.826 2.118.013 88.945.596 16,69 5,68 2,38 52,81 17,99 7,54 34,06 14,27
2002 31.703.706 17.572.979 6.187.575 2.563.001 107.840.166 16,30 5,74 2,38 55,43 19,52 8,08 35,21 14,58
2003 42.013.673 22.387.436 7.687.227 2.811.772 134.227.833 16,68 5,73 2,09 53,29 18,30 6,69 34,34 12,56
2004 62.797.705 38.560.878 12.798.543 5.223.258 212.683.082 18,13 6,02 2,46 61,40 20,38 8,32 33,19 13,55
2005 92.562.247 53.384.831 17.434.808 9.090.694 302.642.926 17,64 5,76 3,00 57,67 18,84 9,82 32,66 17,03
2006 157.015.173 86.150.540 25.067.318 15.019.360 396.139.775 21,75 6,33 3,79 54,87 15,96 9,57 29,10 17,43
2007 171.079.309 103.734.774 28.361.016 14.104.250 489.668.006 21,18 5,79 2,88 60,64 16,58 8,24 27,34 13,60
2008 223.718.566 127.757.716 41.817.847 16.014.209 686.801.737 18,60 6,09 2,33 57,11 18,69 7,16 32,73 12,53
FUENTE: ONAPRE 1998-2008.
 BCV 1998-2008.
 INE 1998-2008.

	1 TESIS UCAB GABRIELA CALLES.pdf
	2 PORTADA DE ANEXOS
	3 ANEXOS TESIS

