

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSTGRADO
AREA DE CIENCIAS ECONÓMICAS
POSTGRADO EN FINANZAS PÚBLICAS

TRABAJO ESPECIAL DE GRADO

ANÁLISIS DE LA EFICIENCIA DEL GASTO PÚBLICO SOCIAL EN VENEZUELA EN EL
PERÍODO 1999-2009

Presentado por:

AGUILAR HERNÁNDEZ, NEILA CAROLINA

para optar al título de

Especialista en Finanzas Públicas

Asesor: Nunes Pereira, Javier

Caracas, Octubre 2011

ACEPTACIÓN DEL ASESOR

Por la presente hago constar que he leído el Trabajo Especial de Grado, presentado por la ciudadana Neila Carolina Aguilar Hernández, para optar al grado de Especialista en Finanzas Públicas, cuyo título es “Análisis de la eficiencia del Gasto Público Social en Venezuela en el período 1999-2009”; y manifiesto que cumple con los requisitos exigidos por la Dirección General de los Estudios de Postgrado de la Universidad Católica Andrés Bello; y que, por lo tanto, lo considero apto para ser evaluado por el jurado que se decida designar a tal fin.

En la ciudad de Caracas, a los 10 días del mes de Octubre de 2011.

Firma del Asesor

Javier Nunes Pereira

C.I: V- 10.334.343

DEDICATORIA

A **DIOS**, y a mi **CUADRO ESPIRITUAL**, por guiarme, acompañarme siempre, bendecirme y darme fortaleza, confianza y seguridad para seguir adelante.

Este logro se lo dedico en especial, con todo mi corazón y gran amor, a mi querido padre **MANUEL ISIDRO AGUILAR**, a mis abuelitas **MARIA DE AGUILAR Y ALEJANDRINA CELIS**, a mi gran abuelo, **ANTONIO HERNANDEZ** que siempre recordaré sus palabras, y a ti, que te quise, como una abuela más, **LUCINDA VILLEGAS**; sé que desde el cielo festejan este logro, siento su amor y sus bendiciones, a pesar de las distancias están allí cuando más lo necesito, compartiendo mis mejores y peores momentos. **Los Amos**.

A mi **MADRE**, por hacerme entender que en la vida hay que cumplir metas para lograr el camino del éxito y por recibir siempre sus bendiciones.

A **MÍ**, por nunca olvidar que en la vida hay que luchar, no detenerse ante nada cuando se tiene una meta por cumplir y por que aprendí a levantarme todas las veces que caí.

AGRADECIMIENTOS

A mis amigos de siempre, y en especial a mi familia, por comprender y por brindarme su apoyo. **Los quiero.**

A los compañeros de clase, con los cuales compartí a lo largo de toda la carrera los triunfos y los sin sabores.

A mí Tutor, el Profesor Javier Nunes, por brindarme su tiempo, conocimiento y orientación, para así lograr culminar con éxito mi Trabajo Especial de Grado.

Al profesor Rodrigo Peraza, por su apoyo desde la UCV, como estudiante de Economía hasta la culminación de la especialización en UCAB que con profesionalismo dirige.

MUCHAS GRACIAS...

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERRECTORADO ACADÉMICO
ESTUDIOS DE POSTGRADO
AREA DE CIENCIAS ECONÓMICAS
POSTGRADO EN FINANZAS PÚBLICAS

ANÁLISIS DE LA EFICIENCIA DEL GASTO PÚBLICO SOCIAL EN VENEZUELA EN EL
PERÍODO (1999-2009)

Autor: Neila Carolina Aguilar Hernández
Asesor: Javier Nunes Pereira
Año: 2011

RESUMEN

El siguiente trabajo especial de grado tiene como principal objetivo el de contribuir al análisis de la eficiencia del gasto público social en Venezuela, como factor predominante en el período 1999-2009. Se parte de la premisa de que el gasto público social es el instrumento dentro de la política económica, que incide de manera progresiva en la distribución del ingreso. En la primera parte se presenta, en líneas muy gruesas, el panorama económico y su incidencia en la ejecución del gasto social, por el Estado Venezolano. En la segunda, se plantea un modelo econométrico para determinar la eficiencia del Gasto Público Social en Venezuela donde se observan la evolución de las variables económicas y sociales que pudieran medirlo, bajo el supuesto que existe correlación entre estas variables debido a la poca respuesta del modelo, se hizo el obligante de una metodología de los vectores Autorregresivos estructurales, y el modelo de análisis de impulso- respuesta que permite medir la eficiencia del gasto público social, con rezagos. El diseño de la investigación es de tipo analítico. En referencia a las técnicas utilizadas, es la recolección y procesamiento de los datos y su posterior análisis. Los instrumentos empleados consistieron en la búsqueda de información estadística. En el desarrollo del presente trabajo especial de grado se determinaron el importante papel que cumple la política del gasto social para afrontar la pobreza y para intentar mejorar la distribución del ingreso, aunque exista el conflicto de la eficacia, eficiencia y efectividad del gasto social. Finalmente, presentamos a modo de conclusión algunas reflexiones sobre el uso de esta metodología demostrando los cambios en el uso del gasto público social, que permitirá guiar sobre futuros desarrollos de trabajos de investigación, para garantizar que se han tomado herramientas de análisis para la eficiencia del gasto público social en Venezuela.

Palabras claves: Gasto Público, gasto social, Estado, econometría.

Línea de Trabajo: Gasto Público

LISTA DE SIGLAS Y ACRÓNIMOS

PIB:	Producto Interno Bruto.
PDVSA:	Petróleos de Venezuela S.A
SISOV:	Sistema Integrado de Indicadores Sociales de Venezuela.
GSSP:	Gasto Social del Sector Público.
ONU:	Organización de las Naciones Unidas.
CEPAL:	Comisión Económica para América Latina y el Caribe
FONDEN:	Fondo de Desarrollo Económico.
BCV:	Banco Central de Venezuela.
ENPF:	Encuesta Nacional de Presupuesto Familiar.
PNUD:	Programa de las Naciones Unidas para el Desarrollo
IVSS:	Instituto Venezolano de los Seguros Sociales.
INE:	Instituto Nacional de Estadísticas.
OPEP:	Organización de Países Exportadores de Petróleo.
FUS:	Fondo Único Social.
MPP:	Marco Plurianual de Presupuesto.
VAR:	Vectores Autorregresivos Estructurales.
FIR:	Función de impulso-respuesta.

ÍNDICE DE CONTENIDO

	Pág.
DEDICATORIA.....	iii
AGRADECIMIENTOS.....	iv
RESUMEN.....	v
LISTA DE SIGLAS Y ACRÓNIMOS.....	vi
ÍNDICE DE CONTENIDO.....	vii
ÍNDICE DE TABLAS.....	ix
ÍNDICE DE FIGURAS.....	x
ÍNDICE DE GRÁFICOS.....	x
INTRODUCCIÓN.....	1
CAPÍTULO I. EL PROBLEMA.....	2
Planteamiento del problema.....	2
Objetivos de la Investigación.....	3
Objetivo General.....	3
Objetivos específicos.....	3
Justificación de la Investigación.....	4
Alcances y delimitaciones.....	5
CAPÍTULO II. MARCO TEÓRICO.....	7
Antecedentes.....	7
Bases teóricas.....	10
Bases legales.....	17
CAPÍTULO III. MARCO METODOLÓGICO.....	19
Tipo de la Investigación.....	19
Diseño de la Investigación.....	19
Unidad de análisis.....	20

Fases de la Investigación.....	20
Técnicas e instrumentos de recolección de datos.....	20
Análisis de la información.....	20
Operacionalización de los objetivos.....	21
Consideraciones éticas.....	23
CAPÍTULO IV. MARCO DE REFERENCIA.....	24
CAPÍTULO V. DESARROLLO.....	26
Análisis de la evolución del gasto público social venezolano, en el período 1999_2009.....	26
Evaluación a través de indicadores sociales y económicos más relevantes para el estudio de la eficiencia del gasto público social.....	38
Identificación de los efectos del gasto público social a través de la contribución al crecimiento, equidad y reducción de pobreza en la economía venezolana.....	43
Determinar a través de un modelo econométrico, la incidencia del gasto público social al Coeficiente de Gini frente al ciclo económico.....	46
CAPÍTULO VI. ANÁLISIS DE LOS RESULTADOS	75
CAPÍTULO VII. EVALUACIÓN DEL PROYECTO.....	80
CONCLUSIONES Y RECOMENDACIONES.....	82
REFERENCIAS BIBLIOGRÁFICAS.....	86
ANEXOS.....	89

INDICE DE TABLAS

	Pág.
1.- Operacionalización de las variables.....	22
2.- Misiones educativas.....	32
3.- Misiones de alimentación.....	33
4.- Misiones de empleo.....	33
5.- Misiones de salud.....	34
6.- Misiones de pobreza.....	35
7.- Otras misiones.....	36
7.-Otras misiones (cont.).....	37
8.- Producto Interno Bruto en los años 1999-2009.....	38
9. -Gasto social, Índice precios al consumidor y Gasto social real en Venezuela en los años 1999-2009.....	48
10.-Datos anuales del modelo econométrico.....	48
11.- Ecuación estimada del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.....	51
12.- Recta de regresión del Coeficiente de Gini.....	52
13.- Pruebas Estadísticas.....	53
14.-Prueba de significancia individual para cada parámetro.....	60
15.- Matriz de Correlación.....	63
16. -Prueba White para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.....	65
17. - Prueba de Durbin y Watson para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.....	67
18.- Prueba de Breusch-Godfrey para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.....	68

19.- Prueba de Vectores Autorregresivos Estructurales para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.....	72
--	----

ÍNDICE DE FIGURAS

	Pág.
1.- Cuadro sinóptico de los componentes del gasto social.....	14
1.- Cuadro sinóptico de los componentes del gasto social (cont.).....	15
2.- Esquema de financiamiento de la economía venezolana.....	29

ÍNDICE DE GRÁFICOS

1.- Variaciones porcentuales de los hogares pobres en Venezuela en el período comprendido 1999-2009.....	39
2.- Tasas del sector formal e informal en el empleo en Venezuela en el período comprendido 1999-2009.....	40
3.- Tasa de desempleo en Venezuela en el período comprendido 1999-2009.....	41
4.- Índice de precios al consumidor (IPC), índice de remuneraciones (IRE) e índice de remuneraciones reales (IRE real) en el período comprendido 1999-2009.....	42
5.- Gasto social real en Educación, Salud y Seguridad Social por habitante en el período comprendido 1999-2009.....	44
6.- Coeficiente de Gini en el período comprendido 1999-2009.....	46
7.- Resultados de la predicción del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.....	70
8.- Funciones de impulso –respuesta del modelo del Coeficiente de Gini en horizonte temporal de 10 años.....	73
9.- Demanda Agregada Interna en Venezuela en el período comprendido 1999-2009.....	75
10.- Participación del Gasto Público Social en el Gasto total en Venezuela en el	

período comprendido 1999-2009.....	76
11. Participación de los diferentes sectores en el Gasto Público Social en Venezuela en el período comprendido 1999-2009.....	77
12. Gasto Público Social Real por Habitante en Venezuela en el período comprendido 1999-2009.....	78

INTRODUCCIÓN

El gasto social es la erogación que el Estado realiza para la satisfacción de las necesidades de tipo salud, vivienda y educación, principalmente. Este tiende a ser un mecanismo de redistribución del ingreso, pero al no aplicarse políticas públicas consistentes a largo plazo, no se logrará la reducción en la satisfacción de las necesidades de la sociedad.

El propósito de este trabajo especial de grado es realizar algunas consideraciones que contribuyan a sistematizar los principales aspectos teóricos económicos y sociales del gasto público social instrumentados en Venezuela desde 1999 hasta 2009.

La organización de este trabajo especial de grado puede ser resumida como se muestra a continuación: Siete (7) capítulos conteniendo la información fundamental objeto de estudio. En el capítulo I describe el problema que dio origen a la investigación de manera detallada, donde se plasmaron el planteamiento del problema, la justificación de la investigación, el objetivo general y los objetivos específicos, así como el alcance y las limitaciones. En el capítulo II se presentan los antecedentes relacionados a la investigación, se define de manera general y específica, los conceptos relacionados, conceptos econométricos y las bases legales. En el capítulo III se ilustra la metodología aplicada para la realización del trabajo especial de grado, sobre el tipo y diseño de investigación empleado, instrumentos de recolección de datos, operacionalización de las variables y las consideraciones éticas. En el capítulo IV está referido al marco referencial, entre otros. En el capítulo V se presenta el desarrollo de los objetivos específicos. El Capítulo VI muestra los resultados del análisis. En el Capítulo VII se hace la evaluación del proyecto y finalmente se mencionan las principales conclusiones y recomendaciones, bibliografía y anexos.

CAPÍTULO I

EL PROBLEMA

1. PLANTEAMIENTO DEL PROBLEMA

El desempeño histórico del gasto social en Venezuela ha estado determinado por una serie de orientaciones, las cuales han marcado las pautas en la implementación de la política social, teniendo como referente predominante, la participación de los recursos petroleros como pilar fundamental del ingreso nacional.

El conocimiento de estas orientaciones permite obtener una idea global de la inestabilidad en el rumbo de la política social, ya que las mismas al no tener un enfoque unidireccional, han sido fruto de la situación política y económica del momento, lo que ha determinado, en última instancia, su carácter coyuntural y de corto plazo.

La evolución del gasto público social en Venezuela en el contexto del gasto total es necesario el abordamiento conciso de los fundamentos básicos: conocer, evaluar y analizar, aquellos factores de índole macroeconómico, a través de la cuantificación de ese comportamiento a través de un proceso econométrico y así evaluar la incidencia en la ejecución de las políticas sociales llevadas a cabo en Venezuela durante el período (1999-2009).

En este sentido, resulta altamente significativo el análisis de la correspondencia entre el gasto público y la política social, lo que deja abierto un espacio para el entendimiento de una serie de modelos de programas sociales en el contexto de la política económica que han prevalecido en la sociedad venezolana mayormente durante esta década.

Cabe destacar la voluntad política del Ejecutivo Nacional de reconocer a la colaboración social, como un componente fundamental en la aplicación de la política económica, para el logro de un crecimiento social y económico sustentable, donde ha generado un nuevo ordenamiento institucional del sistema de prestación de los servicios sociales, que ha permitido reestructurar el

gasto público desde 2003 con la ejecución de las denominadas “misiones sociales”, como una forma de complementar la implementación de nuevos criterios para el impulso en el desarrollo económico y social.

De esta manera, desde el año 1999, la ejecución del gasto social ha resultado un factor fundamental de inversión social, al recaer dicho gasto en áreas como: educación, seguridad social, salud e infraestructura, como expresión básica de la intención del Gobierno de atender las necesidades de la población, en particular, la más desfavorecida y tradicionalmente excluida.

Ante el panorama descrito surge la incertidumbre de verificar si: ¿Existen indicadores para medir “las misiones sociales” que forman parte del gasto público social que han impactado a la población desfavorecida? ¿El Ejecutivo Nacional ha tomado en cuenta las variables macroeconómicas y sociales para la Inversión social y ha logrado repercutir positivamente en el escenario económico, para el período en estudio 1999-2009?

2. OBJETIVOS

2.1. Objetivo general.

Analizar la eficiencia del gasto público social en Venezuela, como factor predominante en el mejoramiento de los indicadores de bienestar social de la población de menores ingresos, en el período 1999-2009.

2.2. Objetivos específicos.

Analizar la evolución del gasto público social venezolano, en el período 1999-2009.

Evaluar a través de indicadores sociales y económicos más relevantes para el estudio de la eficiencia del gasto público social.

Identificar los efectos del gasto público social a través de la contribución al crecimiento, equidad y reducción de pobreza en la economía venezolana.

Determinar a través de un modelo econométrico, la incidencia del gasto público social al Coeficiente de Gini frente al ciclo económico.

3. JUSTIFICACIÓN DE LA INVESTIGACIÓN

El presente trabajo especial de grado analiza el crecimiento y otros cambios que ha tenido el gasto público social venezolano en la década comprendida entre los años 1999-2009 como factor predominante, en la historia de las finanzas públicas.

Este análisis, se refuerza con otros instrumentos fundamentales a los que tradicionalmente se han realizado alrededor del gasto social del gobierno central. En especial, el ámbito histórico contribuye a replantear algunas influyentes caracterizaciones sobre el gasto social venezolano.

Adicionalmente, dentro del período que abarca este estudio, se abordan concisamente aspectos conceptuales relacionados con el gasto público social, política social y los modelos aplicados en Venezuela. En este sentido, destaca la tendencia oscilante del gasto social en la mayoría de los años, relacionada con la inestabilidad mostrada en la evolución del PIB y la consecuente disyuntiva sobre lo que debe ser una adecuada asignación de recursos a través del gasto social.

Lo anteriormente expuesto constituye unos aportes de apoyo dentro de la justificación del tema, en cuanto a esclarecer sobre los fundamentos que han sustentado el gasto público social en Venezuela, así como los antecedentes que históricamente han caracterizado su desenvolvimiento económico, los cuales ubican la dinámica de la economía en el contexto de la aparición del petróleo como un importante recurso natural de explotación económica y su consiguiente predominio como fuente principal de ingresos en el país. Estos ingresos, al ser percibidos directamente por el Estado, determinan en lo sucesivo, de manera muy especial, el modelo de desarrollo económico y social que orienta teóricamente, los mecanismos del gasto público social.

4. ALCANCES Y DELIMITACIONES.

La presente investigación cubre el análisis del comportamiento del gasto público social en Venezuela, tomando en cuenta variables económicas y sociales: coeficiente de Gini, desempleo, pobreza, promedio de precio de la cesta petrolera, etc., en el período comprendido entre 1999-2009.

Ahora bien, cabe destacar, la debilidad del gasto público social presente en la investigación, porque el estudio y registro del gasto social venezolano se ha centrado en los cálculos sobre las erogaciones del gobierno central. Pero, esa visión sobre el gasto es muy incompleta y se ha vuelto especialmente limitada ante el desarrollo de la descentralización –desde los noventa– y luego, ante el peso adquirido, sobre todo en los últimos años, por los mecanismos «extra-presupuestarios» (como el gasto social directo de Petróleos de Venezuela-PDVSA).

Una de las grandes interrogantes que han rodeado la política fiscal de los últimos años (sobre todo desde 2003), además de conocer con certeza la dimensión y la distribución de los llamados recursos del Estado, es saber la magnitud del gasto social total. Cuando hablamos de gasto social total, nos referimos al gasto presupuestado más las modificaciones correspondientes (créditos adicionales), además del gasto social que pudiera estar realizando PDVSA y otras instituciones del Estado fuera del presupuesto (llamados gastos cuasi-fiscales).

Existe la posibilidad de que en futuras investigaciones acerca del gasto social venezolano, se cuenten con cifras oficiales más completas y confiables. No cabe la menor duda de que disponer de estos datos de alta calidad es lo deseable; pero, mientras se alcanzan esas mejoras estadísticas globales, pueden adelantarse estudios que establezcan la conveniencia y el grado de confiabilidad estimado de los análisis que avancen.

Además, en contraste con esas limitaciones, se han ido produciendo algunas mejoras parciales de la información pública sobre el gasto social, como lo es la data del Sistema Integrado de Indicadores Sociales de Venezuela (SISOV) adscrito al Ministerio de Planificación y Finanzas, generó otro avance parcial que, aunque presenta inexactitudes, permite acercarse al gasto social del sector público (GSSP) como conjunto, ofreciendo datos de relevancia estadística para los

años 2004-2008. En todo caso, más allá de esas mejoras parciales de la información oficial, se insisten, que para cualquier investigación del gasto público social venezolano, es mejor correr el riesgo de tomar imprecisiones (por el uso combinado de distintas fuentes de información o de la prueba de hacer estimaciones, a partir de informes, material especializado, sobre el monto de ciertos gastos cuando no hay cifras oficiales sobre ellos) antes que seguir alimentando una visión tradicional sobre el gasto venezolano –reducida al gobierno central– que continúe reproduciendo una posición muy limitada y, por tanto, alterada del comportamiento efectivo del gasto público social, como conjunto y en sus subsectores respectivos.

En el desarrollo del trabajo especial de grado, se revisa la data del Sistema Integrado de Indicadores Sociales de Venezuela (SISOV) adscrito al Ministerio de Planificación y Finanzas, a mediados del mes de Junio, y se constató que la data de la serie nominal del período de estudio (1999-2009), presenta cambios importantes con respecto a lo publicado anteriormente.

Se hace los contactos respectivos, ante la oficina que genera estas estadísticas y justifican estos cambios por la incorporación de los otros sectores (Inversión social de PDVSA, aportes de FONDEN), que al parecer no estaban incorporados, y sólo se tenía la información correspondiente al Gobierno Central.

Esto conlleva, a un replanteamiento al modelo econométrico, y claro está, todo sus análisis (económico, estadístico y econométrico); como se mencionó anteriormente, es mejor correr el riesgo de tomar imprecisiones, pero se debe informar al usuario, la veracidad de las cifras, así como las aclaratorias correspondientes en las fichas metodológicas, que no se ajustan a las fuentes originales de los datos, para tomar las acciones debidas.

CAPÍTULO II

MARCO TEÓRICO

1. ANTECEDENTES

A objeto de ampliar la visión del investigador sobre el gasto público social en Venezuela, se revisaron distintos estudios en referencia realizados con antelación, que aunque no de forma directa, los mismos aportaron información relevante al mostrar la posición crítica de diferentes investigadores sobre el tema a tratar.

Durante la mayor parte de la década de los noventa se mantiene una orientación semejante en materia de gasto público social, con la creación de nuevos programas no dedicados principalmente a la consolidación y mantenimiento de redes universales de prestación de servicios, sino enfatizando la orientación y atención hacia los grupos menos favorecidos.

Hemos observado que con implantación de los programas de ajuste económico en la década de los noventa se dio una nueva orientación que enriqueció el gasto público social tradicional en Venezuela, creando nuevos programas que atendieran directa y exclusivamente a la población más necesitada. También hemos visto, sin embargo, que esta nueva orientación, por sí sola, no dio los resultados deseados por distintas razones. A partir de 1998 se dio un nuevo cambio de las orientaciones y estrategias del gasto social.

Rojas (2010), sobre los Efectos del Gasto Social en la variación de la pobreza en Venezuela, señala que en Venezuela existe un grave problema de pobreza, un alto porcentaje de la población no ha tenido acceso, o lo ha tenido de forma limitado a los servicios básicos, a pesar de que en los últimos diez años el Ejecutivo Nacional ha aplicado una serie de programas sociales destinado a solucionar este tipo de problema, tiene acceso a la salud, educación y alimentación y se han destinado 330 mil millones de dólares en programas sociales en los últimos once (11) años, lo que representa un 66% del total de los ingresos fiscales obtenidos por el país.

Fajardo (2004), en su trabajo “ Efectos del Gasto Social sobre pobreza en Venezuela, 1975-2002”, expone que se podría establecer que el gasto social no ha cumplido con uno de sus objetivos, es decir, no ha funcionado como instrumento de estabilización y protección de los sectores de menores recursos, dado que los niveles de pobreza han aumentado¹

La revista especializada Metroeconómica, en su edición de (Marzo, 2009), destaca lo siguiente “Tradicionalmente en Venezuela antes del año 2004, cuando los precios del petróleo suben fuertemente se producía un mecanismo de aumento del ingreso petrolero, aumento de los impuestos sobre el petróleo y mayor aumento del gasto público financiado por esta vía que genera una expansión de demanda y ello se traduce en aumento de la inflación y del nivel de la actividad económica.

Bajo el modelo actual de distribución de la renta petrolera vigente desde el año 2004, el resultado es el mismo aunque el mecanismo opera con una bifurcación y con un doble sentido: aumento de los ingresos petroleros, aumento de impuestos petroleros (creación incluso de nuevos impuestos sobre los precios), aportes de recursos a Fonden y Misiones Sociales desde PDVSA, aportes de reservas del BCV al Fonden (previamente provenientes de la venta de divisas de PDVSA al BCV), y, la suma de todos estos factores por tanto representa aumento del gasto público y expansión de demanda con resultados equivalentes en inflación y crecimiento”

La Cepal (2010) en la serie macroeconomía del desarrollo, publica el avance del gasto público en América latina entre 1990 y 2008, es posible distinguir a partir de la información disponible a nivel de gobierno central, el nivel del gasto público ha crecido sostenidamente, ubicándose en 2008 casi 5 puntos porcentuales del PIB por encima del promedio de los '90 (un 34,2% más alto que en 1990).

“.....en otros casos lo que se presenta son comportamientos moderados o sin variaciones, como se observa en El Salvador, Honduras, México, Venezuela y Costa Rica”.

Al respecto, Hernández (2008), en su investigación sobre el Estudio de la Progresividad del Gasto Público Social y su impacto sobre la Distribución del Ingreso en Venezuela para los años

¹ Aunque dentro de los principales factores que causan sobre la pobreza y la desigualdad no está la política social, sino otros factores de carácter económico, institucional, social, etc.

1997-2005, muestra que si bien el gasto público y específicamente el gasto social, debe fungir como el canal mediante el cual, el Estado busca mejorar las condiciones de vida de la población de escasos recursos y generar mayor equidad distributiva.

Por otro lado, señala que la información obtenida del análisis de resultados, se puede evidenciar que los tres sectores en estudio (educación, salud y seguridad social) contribuyen con su erogación a una distribución de los ingresos menos desigual, porque ninguno de ellos muestra en su distribución de beneficiarios una mayor desigualdad que la que se tiene en los ingresos de la nación.

Otro trabajo referente a la distribución de los ingresos en Venezuela, publicado en el Informe Económico del Banco Central de Venezuela (2007), resalta el resultado de la investigación (ENPF) Encuesta Nacional de Presupuesto Familiar realizada por la institución, en el año 2004-2005, entre estos se observó el carácter desigual de la distribución del ingreso a escala nacional, aún cuando los hogares perciben ayudas como becas, transferencias en especie, ingresos por misiones, tomados en cuenta, estas partidas, como parte de los ingresos totales por hogar.

Por su parte, Aponte (2006), en su estudio sobre el gasto público social venezolano: sus principales características y cambios recientes, señala que el crecimiento reciente del gasto social venezolano es parecido al que se ha producido en América Latina entre 1990 y el 2003, con la diferencia de que en Venezuela ese crecimiento se ha concentrado en menos años (especialmente entre 1999-2005) que en el subcontinente en general.

Por otra parte, en el caso venezolano ese incremento del gasto público social también encuentra un punto de alta vulnerabilidad en el hecho de que su fuente principal no haya sido el crecimiento de la economía, como en muchos de los países de América Latina, sino el aumento del gasto público total, por vía de ingresos petroleros extraordinarios.

Cabe destacar un trabajo realizado Aguilar y Delgado (2008) en la materia Economía de las Finanzas Públicas, titulado “Análisis de la política del gasto con el enfoque en los lineamientos del Dr. Joseph Stiglitz “donde resalta lo siguiente:

“No se puede ignorar las misiones bolivarianas, donde el Estado ha estado desarrollando una suerte de seguridad social paralela al sistema de Seguridad Social formal que prevé la Constitución del 99 para cumplir, de forma atípica y no estructurada la función encomendada por mandato constitucional.

Jurídicamente son Fundaciones del Estado, que en su mayoría escapan del control público, no están adscritas a ministerios y su constitución ocurre por vía de Decreto Ejecutivo. Algunas de estas misiones tienen un nivel operativo muy alto como la misión Barrio Adentro. ...resalta el hecho que estas misiones han sido el estándar del cumplimiento de agenda social venezolana. Esta fórmula que se ha adoptado en Venezuela ha sido muy criticada por su ineficiencia (no en todos los casos) y por su carácter populista. Sin embargo en algunos sectores de la sociedad (los estratos más bajos) han tenido mucha aceptación.”

2. BASES TEÓRICAS.

GASTO PÚBLICO.

El gasto público es el conjunto de erogaciones públicas que realizan las distintas instancias de gobierno a fin de hacer frente a sus compromisos relacionados con el ejercicio de sus funciones.

Es evidente que el gasto público juega un papel fundamental en el desarrollo de la economía, aún más cuando a distribución del ingreso se refiere. En este caso el Gobierno es el único ente económico capaz de captar una proporción de la renta nacional, mediante las distintas tasas impositivas y revertirlo en la economía mediante sus erogaciones.

En cuanto a los efectos de este gasto, en general se puede decir que existe un acuerdo en el “deber ser” del gasto público y específicamente el componente social del mismo. La mayoría de los autores afirman que el gasto social “es el componente más importante a través del cual el Estado incide sobre la distribución del ingreso” (Ocampo, 1998), y por lo tanto éste debería atenuar la desigualdad en la distribución (Hausmann y Rigobon, 1993; Mostajo, 2000) considerando que éste debe estar dirigido a las poblaciones de menores recursos.

Pues si bien en el aspecto normativo del gasto público existe un acuerdo, los estudios dedicados a ese ámbito de la economía han arrojado resultados bien dispares. Para citar algunos ejemplos, Rigobon (1993) en su trabajo sobre el subsidio indirecto que brinda el Estado venezolano a la gasolina, encuentra un efecto negativo sobre los niveles de desigualdad, es decir, con este subsidio se mejora las condiciones de vida de los estratos más altos de la sociedad y, por lo tanto, se desmejoran las condiciones de los más bajos, catalogando el subsidio como “altamente regresivo”. Este efecto se debe a que el consumo de combustible crece a medida que crece el nivel de ingreso haciendo que los estratos más altos de la distribución se terminen beneficiando en mayor medida del subsidio.

Por otro lado, Navarro (1993) analiza el impacto distributivo del sistema de educación en Venezuela, obteniendo resultados ambiguos, por un lado encuentra el gasto en educación básica como altamente favorable para mejorar las condiciones de vida de los sectores de menos recursos. Por otro lado, el efecto regresivo del gasto en educación primaria se debe en su mayoría a lo que se conoce como “discriminación por calidad”, los sistemas de educación básica no logran atender la demanda de escolares y por ende se crea un colapso en el sistema, sacrificando la calidad de la educación, esto hace que los sectores de mayores niveles de ingreso opten por ir a la educación privada, y por lo tanto el sistema de educación pública termina atendiendo a los sectores que no pueden optar por una educación paga, es decir, los estratos más bajos de la distribución.

Esta serie de ejemplos demuestran cómo, si bien el gasto público funge como el canal mediante el cual el Estado busca mejorar las condiciones de vida de las poblaciones de escasos recursos y generar una mayor equidad, los efectos de la función pública no siempre han sido favorables. Pero, sea cual sea el efecto de esta erogación, es positivo que este tiene importantes repercusiones sobre la distribución del ingreso.

GASTO SOCIAL

El gasto social son erogaciones sociales cuyo objetivo es la solución de las necesidades básicas e insatisfechas de la comunidad como son, educación, saneamiento ambiental, vivienda, salud y todas aquellas que incide en una mejor calidad de vida de la comunidad.

Es aquél componente del gasto público que “agrupa determinados recursos que el Estado destina directamente para atender el desarrollo y el bienestar de su población” (PNUD, 2003). La determinación del gasto social no es algo exacto, depende de la connotación que el gobierno, Estado o institución le quiera dar al término “social”. En la revisión de documentos para este trabajo se encontró una amplia gama de clasificaciones del gasto social, pero en general la mayoría de ellos consideraban dentro de esta clasificación, los sectores de educación, salud, vivienda y seguridad social (Hausmann y Rigobon, 1993; Ocampo, 1998; Harriague y Gasparini, 1999; Mostajo, 2000; Lasso, 2006). Esto va de la mano con la definición del Programa de las Naciones Unidas para el Desarrollo (1990) donde consideran como gasto social todas aquellas erogaciones del sector público dirigidas a atender las necesidades de salud, educación, vivienda y seguridad social.

El gasto social, como instrumento de principal orden dentro de la política económica, permite canalizar el financiamiento de la política social, teniendo a su vez como fin primordial la incidencia progresiva en la distribución equitativa del ingreso; dicho de otra forma, el gasto social constituye la forma como se financia la política social teniendo una incidencia en la distribución del ingreso. Dentro de este esquema estructural del gasto social y en atención a considerar la situación social de la población, se han de tomar en cuenta tres aspectos relevantes, a saber:

1. El lugar que ocupan los hogares en la distribución primaria del ingreso.
2. El nivel de participación de los hogares en el mercado de trabajo.
3. La oferta de servicios sociales desde la política social.

En el primer caso, permite a los hogares un determinado flujo de ingresos provenientes de las rentas de capital. Por otra parte, el nivel de participación en el mercado de trabajo, asegura un flujo de ingresos a los hogares por concepto de trabajo. El tercer aspecto permite conocer la demanda o el uso por parte de los hogares -como usuarios directos- de los servicios financiados con el gasto social.

La importancia del gasto social como instrumento de redistribución del ingreso dentro de la política económica, le permite al Estado actuar como agente económico de primer orden dentro

de la sociedad, sustentándose como es de suponer, en el gasto público. Por consiguiente y en sus diferentes vías de actuación, el sector público ofrece una gama de bienes y servicios, tales como seguridad social, salud, educación, defensa nacional, transporte, infraestructura para la comunicación terrestre y aérea, así como servicios sanitarios, entre otros, que además, constituyen un manifestación particular conjuntamente con la recaudación tributaria, de la intervención del Estado en la distribución del ingreso y la riqueza.

El gasto social se refiere a una fracción del gasto público que se destina directamente para atender el desarrollo y el bienestar de su población. Hay diferentes criterios (según el país) sobre las partidas presupuestarias que deben incluirse en el cómputo del gasto social; y, generalmente, éste es definido de acuerdo a las necesidades sobresalientes en ciertos momentos y las características sociales del país al que se hace referencia, esto imposibilita llegar a una definición universal de este concepto. En Venezuela, en el presupuesto nacional se consideran como componentes del gasto social los siguientes renglones:

1. Educación y Seguridad Social, con el mayor peso.
2. Salud.
3. Desarrollo Social
4. Vivienda.
5. Cultura.
6. Ciencia y Tecnología.

A continuación un cuadro sinóptico, con los componentes del gasto social:

CUADRO SINÓTICO DEL GASTO SOCIAL

Continuación CUADRO SIPNÓTICO DEL GASTO SOCIAL

ELEMENTOS CONCEPTUALES DEL ESTUDIO ECONÓMETRICO

Definición de Econometría.

La econometría se puede definir como la *herramienta de la Economía que se encarga de medir o cuantificar los hechos económicos a través del uso de la Matemática y la Estadística; con el propósito de evaluar y/o formular políticas económicas y posteriormente realizar predicciones.* Con la econometría, los economistas cuentan con una herramienta basada en conceptos estadísticos y matemáticos que les permite verificar la Teoría Económica y sus principios. (Muñoz, 2000).

El análisis de regresión.

Estudia el grado de dependencia de una variable llamada dependiente, con respecto a una o más variables, conocidas como independientes; con el fin de estimar y/o predecir la media o el valor medio de la primera en término de los valores conocidos o fijos de las segundas. En otras palabras, el análisis de regresión busca describir y evaluar, a través de la estimación de parámetros, la relación que existe entre una variable dependiente (Y), y un conjunto de variables independientes (X_1, X_2, \dots, X_n).

El proceso econométrico.

La econometría es una técnica que se lleva a cabo como un proceso, y como todo proceso está compuesto por etapas. En relación con esto, existen muchas clasificaciones, pero todas llevan incluidas en sí, las mismas acciones, sólo que han sido especificadas de diferentes maneras.

Las principales etapas son las siguientes:

1. Especificación del modelo.
2. Recolección de datos.
3. Estimación del modelo.
4. Evaluación del modelo:
 - 4.1 Evaluación Económica.

4.2 Evaluación Estadística.

4.3 Evaluación Econométrica.

5. Predicción y/o evaluación de políticas.

3. BASES LEGALES

Es importante tomar en cuenta, algunas consideraciones que contribuyan a reglamentar, los principales aspectos constitutivos de la concepción de política social instrumentada en Venezuela desde 1999 y que corresponde al período constitucional en la realidad actual. La premisa desde la cual se parte, supone que la concepción de política social que maneja el Ejecutivo Nacional en la actualidad, pareciera ser consecuencia de la relativamente escasa institucionalización de la política social desde finales de los años setenta, debido principalmente, al desmantelamiento progresivo de las que fueron funciones del Estado en esta materia.

El aumento de las familias en situación de pobreza y la crisis económica, institucional y de representatividad que acompañó el desarrollo de los programas de ajuste estructural, promovieron el surgimiento de nuevos enfoques y planteamientos de política social.

En el año 1999, la reforma constitucional a través de la convocatoria a una Asamblea Nacional Constituyente redacta una nueva Constitución nacional, aprobada por referéndum popular, en esta nueva Carta Magna establecen nuevos lineamientos políticos, jurídicos, sociales e institucionales principales para iniciar la estructuración y construcción de un nuevo proyecto nacional. Se define al sistema político como democrático, participativo y protagónico; los derechos sociales se amplían a nuevas áreas de la vida social y se incorporan nuevos sujetos; la función social del Estado se redefine y se establece que será éste el que ejerce el rol principal en cuanto a la garantía de los derechos sociales; y se introduce el principio de la corresponsabilidad de las familias y de la sociedad quedando establecidos en la Constitución de 1999, así como en otros documentos oficiales, con el fin de acercarnos a la concepción de política social del nuevo proyecto nacional.

El ámbito social en la Constitución Bolivariana.

En la Constitución de 1999 incluye elementos que implican cambios, no solamente en la relación entre el Estado y la sociedad, sino también entre los distintos ámbitos de la sociedad. Es necesario saber que el tema del reconocimiento de los derechos sociales, se presenta significativamente más amplio en este texto constitucional que lo establecido en la Constitución de 1961.

El gran cambio está en la definición del modelo político de la nueva república como democrático-participativo y protagónico, escenario en el cual deberá construirse la corresponsabilidad entre los ciudadanos y el Estado. Según esta concepción, la política social debe tener como finalidad capacitar, preparar y garantizar la salud, el trabajo, la educación, la seguridad social, la vivienda. En fin, construir una ciudadanía de contenido social. Sin embargo y pese a lo anterior, el Estado social es definido en la nueva Constitución, como ente que tiene un conjunto de obligaciones con los ciudadanos, con el objetivo de lograr la justicia social. Se entiende al Estado como espacio participativo donde la sociedad ejerce igual poder en los asuntos públicos, de igual manera crecen sus obligaciones y responsabilidades sociales con los ciudadanos, con lo cual no es de extrañar que se pueda justificar la concentración de poder y el desequilibrio entre los poderes estatales.

Por otro lado, la ampliación de los derechos sociales ha conducido a una explosión de demandas sociales que están comprometiendo seriamente la capacidad de respuesta institucional del Estado.

CAPÍTULO III

MARCO METODOLÓGICO

Según las Disposiciones Generales sobre el trabajo especial de grado, aprobada por el Consejo General de los Estudios de Postgrado, se especifica lo siguiente:

2º” El trabajo especial de grado se concibe dentro de la modalidad de investigación cuyo objetivo fundamental es el aportar soluciones a problemas y satisfacer necesidades teóricas o prácticas, ya sean profesionales, de una institución o de un grupo social. Se pretende que el alumno demuestre el dominio instrumental de los conocimientos aprendidos en la especialización, para lo cual el tema elegido por el estudiante deberá insertarse en una de las materias del plan de estudios correspondiente.”²

1. TIPO DE INVESTIGACIÓN.

La investigación utilizada al presente trabajo de grado es aplicada debido a que persigue principalmente un fin directo o inmediato³ como lo representa, establecer y calcular los indicadores para medir el gasto público social venezolano en el período comprendido entre 1999-2009.

Desde el punto de vista de los objetivos específicos, la investigación se puede clasificar como descriptiva debido a que pretende dar una visión aproximada de los objetivos de estudio, procediendo a recopilar toda la información relativa al gasto público social venezolano, para caracterizarla y establecer el comportamiento de sus principales indicadores. Dicha información se analizará posteriormente para determinar los rasgos específicos que la caracterizan.

2. DISEÑO DE LA INVESTIGACIÓN.

El diseño de investigación se define como analítico, ya que el estudio realizado implicó recabar y analizar datos de fuentes secundarias o materiales ya elaborados por otros investigadores de

² Universidad Católica Andrés Bello, (2010). *Disposiciones Generales sobre el Trabajo Especial de Grado*.

³ Sabino, C. (2002). *El proceso de investigación*. Caracas: Editorial Panapo de Venezuela. p: 42.

diversas instituciones. En este diseño se trató de reducir a su mínima expresión la duda sobre la calidad del material secundario utilizando en el análisis sólo documentos publicados, física o electrónicamente, delimitando sus contenidos básicos en función de los datos que se precisó a conocer.

3. UNIDAD DE ANÁLISIS.

La unidad de análisis es el gasto público social, así como los indicadores sociales y económicos, que identifique la eficiencia y equidad en el período comprendido 1999-2009

4. FASES DE LA INVESTIGACIÓN

4.1 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

La recolección y procesamiento de los datos se realizó a partir de la información disponible en bibliografías especializadas, páginas web de organismos nacionales, entre otros. A partir de una lectura general de textos, se iniciará la búsqueda y observación de los hechos presentes en los materiales escritos consultados que fueran de interés para esta investigación, con el objetivo de captar los planteamientos esenciales y aspectos lógicos de sus contenidos.

La aplicación de la técnica de presentación resumida de un texto, permitirá dar cuenta, de manera fiel y en síntesis, acerca de las ideas básicas que contienen las obras consultadas. Importa destacar que la técnica de presentación resumida asume un importante papel en la construcción de los contenidos teóricos de la investigación, así como en lo relativo a los resultados de otras investigaciones que se han realizado al tema y los antecedentes del mismo.

4.2 ANÁLISIS DE LA INFORMACIÓN

Las fuentes de información utilizadas en el desarrollo del presente estudio son primarias y secundarias. Los datos se recolectaron de fuentes primarias como la base de datos estadística de Cuentas Consolidadas de la Nación, Oferta y Demanda Global, PIB (consolidado) del BCV; resultados del empleo y pobreza, del Instituto Nacional de Estadísticas (INE) y el Sistema Integrado de Indicadores Sociales de Venezuela (SISOV) adscrito al Ministerio de Planificación

y Finanzas, donde presenta una serie, que corresponde al gasto público social. Estos se incorporarán en tabulaciones apropiadas al análisis. Los documentos consultados fueron provenientes de fuentes disponibles para consultas en libros y documentos institucionales publicados en Internet.

4.3 OPERACIONALIZACIÓN DE LOS OBJETIVOS

La operacionalización de la variable, es el esquema de una variable principal, con el fin de llevarla a su mínima expresión para medirla; según Balestrini (1998), es la selección de los indicadores que integran la variable, dependiendo del significado que se le ha dado por medio de sus dimensiones; éstas, actúan con cierta autonomía, ya que de la misma se desprenden los indicadores que representan lo medible. Por ello, Balestrini (1998) afirma, que la definición operacional de una variable “implica seleccionar los indicadores contenidos, de acuerdo al significado que se ha otorgado por medio de sus dimensiones, a la variable de estudio”

Tabla 1. OPERACIONALIZACIÓN DE LAS VARIABLES.

Variable	Objetivos Específicos	Indicadores	Instrumentos	Fuentes
Eficiencia del Gasto Público Social en Venezuela	Analizar la evolución del gasto público social en el venezolano, en el período 1999-2009.	Programas Sociales Gasto Social	Estudio y análisis de la bibliografía especializada	Organismos gubernamentales Informes Económicos
	Evaluar a través de indicadores sociales y económicos más relevantes para el estudio de la eficiencia del gasto público social.	Coficiente de Gini Pobreza Desempleo		
	Identificar los efectos del gasto público social, a través de la contribución al crecimiento, equidad y reducción de la pobreza en la economía venezolana	Indicadores económicos. Indicadores Sociales	Modelo econométrico	Revistas especializadas Información Estadística (SISOV, INE y BCV)
	Determinar a través de un modelo econométrico, la incidencia del gasto público social al Coficiente de Gini frente al ciclo económico.	Coficiente de Gini: Variable Dependiente. Gasto social real , Cesta Petrolera, Pobreza, Pobreza: Variables explicativas		

4.4 CONSIDERACIONES ÉTICAS.

La realización de este trabajo especial de grado no tiene implicaciones éticas, referidas al tipo de información, siendo funcionaria del Banco Central de Venezuela (BCV).

Gran parte de la información obtenida, se encuentra publicada en la página Web del Instituto, de igual manera para otras instituciones consultadas.

Uno de los principios específicos éticos del Banco Central de Venezuela (BCV), son los Principios relativos al uso y manejo de la información, donde refiere lo siguiente:⁴

“En este ámbito, atenderemos los siguientes principios de actuación:

- a) Guardar absoluta reserva respecto de los hechos, actos o informaciones de los que se tenga conocimiento, por cualquier medio, con ocasión del ejercicio de nuestras funciones.”

Tomando consideración lo escrito, la gran importancia del trabajo especial de grado, es el estudio de un escenario, para la eficiencia del gasto público social, como lo descrito en el alcance y delimitaciones, se deja un espacio, para futuras investigaciones.

⁴ Banco Central de Venezuela, (2003). Código de Ética.

CAPÍTULO IV

MARCO DE REFERENCIA

En la década de 1880, el economista alemán Adolph Wagner presentó su ley de “crecimiento de los gastos públicos”. Él pensaba quizás anticipándose a las tendencias que se materializarían de cincuenta a cien años más tarde, que el desarrollo de la moderna social industrial daría a lugar a crecientes presiones políticas “en pro del progreso social”, que exigirían tener cada vez más en cuenta las “consideraciones de carácter social” en la dirección de la empresa. En consecuencia, era de esperar una continua expansión del sector público y de su participación en la economía. ¿Se ha visto confirmada esta ley en el transcurso de los años? Y ¿cómo debería definirse exactamente? ⁵

Musgrave (1992) examina la hipótesis de que el crecimiento de la participación del presupuesto en el PNB refleja un mal funcionamiento del sistema político, un sesgo tendente hacia presupuestos excesivos. Como aproximación alternativa, considera las causas que pueden haber conducido a un crecimiento en la participación, relacionándolas con las diferentes necesidades económicas y las preferencias de los consumidores.

También, para Musgrave, discute sobre la provisión de los bienes sociales, cómo debe relacionarse con las elecciones de los consumidores y cómo interviene el proceso político para resolver el problema. Se centra en una visión práctica de la determinación del gasto; donde las decisiones sobre gastos importantes, son adoptadas por el poder legislativo como por el ejecutivo, requieren una información detallada de los méritos de los distintos proyectos alternativos, y se debe destacar el papel importante, que tienen los técnicos para obtener dicha información.

A fines del siglo pasado y durante los primeros años del presente, en América Latina se produjo un período de relativo cuestionamiento a las políticas focalizadas y a los llamados «programas sociales» o de «protección social», a los que parecía culparse por los limitados resultados del combate contra la pobreza durante los años noventa.

⁵ Musgrave, Richard. Hacienda Pública, Teórica y aplicada. Mc-Graw HILL. página 79.

La orientación del gasto público social proviene directamente del proyecto de modernización que se planteó en Venezuela a mediados de este siglo como principal tarea del Estado.

La forma en que este proyecto podía llevarse a cabo era con los recursos provenientes de la renta petrolera, de forma que el Estado se convirtió, al ser propietario de estos recursos, en el principal motor de este proceso de cambio. Mientras había un gran consenso nacional alrededor de la idea de la modernización y del papel del Estado como propulsor de este desarrollo, el conflicto se presentaba entre los diferentes puntos de vista sobre cómo estos recursos podrían generar el desarrollo del país.

Con respecto al caso venezolano, han existido diversas imprecisiones informativas acerca del gasto destinado al enfrentamiento a la pobreza, aunque ello es especialmente cierto antes de que se asumiera de manera sistemática la focalización, en 1989, como uno de los criterios prioritarios para la orientación de las políticas sociales venezolanas.

En Venezuela, desde hace 30 años; la exclusión, pobreza y desigualdad han sido factores de malestar generalizado. En los últimos veinte años, los problemas causados por esta situación, tomaron un papel importante en el ordenamiento normativo nacional, en los esfuerzos organizativos de los sectores más afectados y en los propósitos de gobierno.

CAPÍTULO V

DESARROLLO

V.1 Análisis de la evolución del gasto público social venezolano, en el período 1999-2009.

Tomaremos el período 1999-2009, para realizar un análisis del gasto público social venezolano, encontrando lo siguiente:

En el año 1999, ante las crecientes demandas para incrementar el gasto, en los sectores fundamentales para lograr el desarrollo humano, tales como educación, salud y seguridad, se diseñó un conjunto de medidas, a corto y mediano plazo, a los fines de reducir el déficit fiscal proyectado a un nivel financiable macroeconómicamente.

Plan Bolívar 2000.

A finales de febrero del año 1999, el Ejecutivo Nacional anuncia el Plan Bolívar 2000 y lo define como un plan cívico-militar. Este Plan fue la base de relanzamiento de la política social y buscó colocar a la fuerza armada en contacto directo con las comunidades más necesitadas

El Plan seguía las prácticas del ejercicio de una política social asistencial y focalizada en los más pobres y excluidos, con el fin de atender las necesidades más urgentes. Sus ejecutores eran los militares, quienes, tal vez por desconocimiento, no hacen uso de los canales institucionalizados del Estado, por lo que estas acciones se presentan alteradas y poco o nada coordinadas con los diferentes entes nacionales, regionales y locales.

Fondo Único Social.

A finales de 1999, se crea el Fondo Único Social (FUS) que funcionó hasta finales de 2001. La intención por parte del Ejecutivo era fortalecer los programas de desarrollo social y garantizar que los recursos destinados al sector social llegasen a la población en situación de pobreza y no se quedaran en el camino de la burocracia, para así estar en condiciones de eliminar la gran

distorsión institucional que reinaba en el sector social. El FUS fue definido como un macroorganismo autónomo que unifica y centraliza el financiamiento de los programas sociales destinados a atender a los excluidos y a todos aquellos que estuviesen al margen de los programas sociales, asistir a los niños en situación de riesgo fuera del sistema escolar y promover la participación popular.⁶

Con la creación del FUS y del Plan Bolívar 2000 se concentraron las decisiones y los recursos destinados al sector social, se realizaron transferencias de los subsidios destinados al sector, de acuerdo con ciertos criterios de lealtades y de organización de las comunidades, con el objetivo explícito de que se apoyaran las actividades no solamente sociales, sino políticas, desplegadas por el Gobierno, con lo que el resultado fue fragmentar aún más el sector social. Estas iniciativas trajeron como consecuencia, grandes gastos y denuncias de corrupción y arbitrariedades, que resultaron la salida de altos funcionarios, casi todos militares, que estaban al mando de estas funciones.

En el año 2000, los programas sociales y de compensaciones salariales no presentaron éxito en la reducción sostenida de los índices de pobreza, y en general, constituyeron en soluciones de muy corto plazo.

En el año 2001, la evolución económica del país, se vio afectada, por la caída de los precios petroleros. A la política fiscal se le asignó el papel de contribuir a la recuperación de la demanda agregada interna, mediante la ejecución de un nivel del gasto fiscal interno, a fines de mantener el proceso de reactivación de la economía.

⁶ En la Gaceta Oficial N° 36687 de fecha 26 de abril de 1999 se expresa que la creación del FUS «... permitirá una mejor regulación y financiamiento de los programas sociales para la alimentación y nutrición, el impulso de la economía popular competitiva, con énfasis especial en la promoción y desarrollo de las nuevas empresas y las cooperativas como forma de participación popular en la actividad económica, en la capacitación para el trabajo de jóvenes y adultos. Los programas sociales serán instrumentados por el Ejecutivo Nacional con la participación de las gobernaciones, las alcaldías, iglesias, ONG y otros entes públicos nacionales...».

Para el año 2002, el escenario económico mostró un impacto negativo, por la fuerte conflictividad política, generando consecuencias negativas en la oferta, más proporcional a las consecuencias negativas de demanda.

De igual manera se presenta la racionalización del gasto público, debido a una marcada restricción de ingresos para financiar el nivel de gasto programado en ese año. Esto motivó a la aplicación de una mayor disciplina fiscal que incluyó medidas para disminuir el gasto acordado, así como para aumentar los ingresos, en un contexto en el que la política fiscal apoyaría a la política monetaria en el logro de la estabilidad de precios, en sustitución del ancla cambiaria utilizada con este fin desde abril de 1996⁷.

Al inicio del año 2003, la consecuencia del paro petrolero y la previsible caída de la tributación interna asociada con la menor actividad económica, generaron fuertes restricciones de ingresos a la Tesorería Nacional, por ende la política fiscal fue modificada a fin de ajustarla a los cambios producidos en el entorno económico. El gran repunte que se registra del primero al segundo trimestre de 2003 fue el resultado de la recuperación de la producción de petróleo que estuvo interrumpida durante la huelga. Pero el crecimiento de dos dígitos de la economía se mantuvo hasta el presente, con índices de crecimiento anual que en 2004 llegaron al 18,3 por ciento, a 10,3 por ciento en 2005 y a 10,3 por ciento en 2006. Ese crecimiento se ha concentrado en el sector no petrolero de la economía venezolana, ya que la industria petrolera no creció casi nada en todo el período 2005-2007.

La canalización de una gran cantidad de recursos públicos por vías «para-fiscales» empezó a incrementarse este año. Las primeras solicitudes de traspaso de «utilidades cambiarias» al BCV, y la transferencia de los recursos **al Fondo de Desarrollo Económico (FONDEN)**, constituido para aplicar ingresos provenientes de PDVSA a programas especiales de desarrollo integral en las áreas agrícola, habitacional e infraestructura (ver figura 2).

⁷ BCV. Informe Económico, Año 2002

ESQUEMA DE FINANCIAMIENTO DE LA ECONOMÍA VENEZOLANA

Figura 2. Esquema de financiamiento de la economía venezolana. Fuente: Nunes (2009)

Específicamente para el período 2004, el escenario económico muestra signos de recuperación, materializándose un gran excedente en divisas que incidía al crecimiento económico, basado en la inversión, el crecimiento de las actividades de servicios, y las actividades relacionadas a la importación de bienes manufacturados.

Una política expansiva, reflejada en el enorme crecimiento del gasto público, con gran énfasis en el gasto social (las misiones sociales, por ejemplo, lo cual aceleró la economía, incrementando el consumo y muy poco la inversión.). La Ley de Presupuesto 2004 en su exposición de motivos asignó a la política fiscal el papel de contribuir al proceso de recuperación económica. Esto se lograría mediante el estímulo expansivo a la demanda agregada por efecto del gasto público dentro de los principios de sostenibilidad fiscal.

En la composición del gasto destacan las erogaciones dirigidas al cumplimiento de los objetivos sociales establecidos por el Gobierno nacional. En este sentido, el gasto social representó el 61,4% del gasto público total.

Con respecto al año 2005, se presenta un mayor nivel de gasto público, que expandió la demanda agregada interna, apoyado por los favorables precios y volúmenes de exportación petrolero. Por otro lado, la política fiscal expansiva, se centra en la inversión pública y en las transferencias al sector privado, contribuyó a elevar el nivel de liquidez en la economía, lo que propició, a su vez, mayores niveles de crédito y menores tasas de interés.

Seguidamente, el panorama económico del año 2006, presenta un comportamiento estable favorable motivado a una serie de factores como el significativo aumento de la demanda agregada interna, debido por las mayores erogaciones fiscales y por el mantenimiento de tasas de interés bajas por parte del Banco Central de Venezuela, aumento del empleo, de las remuneraciones medias y de las transferencias a través de los programas sociales, todas estas acciones estimuló el crecimiento del consumo privado.

La política fiscal expresada en la Ley de Presupuesto 2006 se propuso mantener el crecimiento económico a través del dinamismo de la demanda agregada interna.

En lo que respecta al año 2007, según el Informe Económico BCV, la actividad económica presenta un consecutivo significativo crecimiento, explicado por los importantes crecimientos de la demanda agregada interna en sus componentes de inversión y de consumo.

Según lo establecido en la Ley de Presupuesto para el ejercicio fiscal 2007, la política fiscal continuó siendo un instrumento de estímulo a la actividad económica del país. Este impulso a través de la demanda agregada interna fue más moderado, lo cual se caracterizó en la menor expansión del gasto público experimentada por el sector público restringido y el Gobierno central.

Tomando como prioridad en la asignación de los recursos a la continuidad de los proyectos de infraestructura, los programas y misiones sociales, la construcción de viviendas, seguridad alimentaria, estímulo a las empresas de producción social y aportes a los a los estados, municipios y consejos comunales.

En esta misma corriente, el año 2008 se caracteriza, por un crecimiento sostenido, sin mayores cambios, donde el sector no petrolero del país muestra un mejor desempeño, influenciado por las actividades de servicios, no así las actividades de manufactura y comercio.

Desde el punto de vista de la orientación sectorial del gasto, destacó la prioridad de Ejecutivo Nacional en la asignación en el presupuesto de los recursos a los proyectos de infraestructura en marcha, a las empresas de producción social, a la construcción de viviendas, seguridad y soberanía alimentaria, a los consejos comunales y, finalmente, a los programas y misiones sociales. Resaltaron en este último aspecto, la creación de la Misión Vida, José Gregorio Hernández y Niños y Niñas del Barrio en el área de salud integral, así como la Misión 13 de Abril que busca elevar el nivel de vida de las comunidades.

Para el año 2009, la economía venezolana registra una contracción, con mayor énfasis en la actividad petrolera, como consecuencia de los recortes de producción acordados en el seno de la OPEP.

En este sentido, el Ejecutivo Nacional adoptó a comienzos de 2009, un conjunto de medidas de ajuste fiscal con el propósito de compensar el efecto en las finanzas públicas de la caída de los ingresos petroleros. La medida de reducción del gasto público presupuestado buscó eliminar los egresos superfluos, a la vez de continuar fortaleciendo la inversión social.

Todo lo anteriormente descrito en este período 1999-2009, se llega a la conclusión del gasto público social tiende a caracterizarse con el aumento durante los períodos de crecimiento y caer durante las recesiones.

Entre los programas sociales aplicados durante el período se pueden mencionar los siguientes:

TABLA 2. MISIONES EDUCATIVAS

Misión Educativa	Fecha Creación	Objetivo General	Población Objetivo
ROBINSON I	02/07/2003	Eliminar el analfabetismo en jóvenes y adultos de todo el país. Promover la comprensión lectora en cada uno de los beneficiarios.	Hombres y mujeres mayores de 15 años que no saben leer y escribir.
ROBINSON II	28/10/2003	Aprobación del sexto grado por parte de todos los participantes, así como también la consolidación de los conocimientos adquiridos durante la alfabetización.	Egresados de Robinson I y/o población sin 6to grado aprobado.
RIBAS	17/11/2003	Incorporar a la población excluida en el sistema educativo formal y diversificado	Población excluida sin bachillerato culminado. Todas las edades.
SUCRE	10/11/2003	Potenciar la sinergia industrial y la participación comunitaria, para garantizar el acceso a la educación universitaria a todos los bachilleres sin cupo y transformar la condición de excluidos del subsistema de educación superior.	Población en situación de pobreza con bachillerato culminado.
ALMA MATER	18/09/2007	Creación y ampliación de nuevas universidades	

Fuente: Ecoanalítica (Abril, 2009).

Tabla 3. MISIONES DE ALIMENTACIÓN

Misión Alimentación	Fecha Creación	Objetivo General
Alimentación (MERCAL)	01/12/2003	Es la comercialización y el mercadeo de productos alimenticios y de otros de primera necesidad para ser expendidos al mayor o al detal, en centros de ventas fijos o móviles previa captación de iniciativas de comercializaciones individuales, colectivas o familiares.
Alimentación (FUNDAPROAL)	22/03/2005	Casas de Alimentación: Viviendas acondicionadas para la preparación de menús, que son entregados gratuitamente. Suplemento Nutricional: Entrega gratuita de un suplemento alimentario. Mercal Protección y Máxima Protección: A través de este programa se hace un descuento del 50% del costo de los alimentos en los módulos de MERCAL

Fuente: Ecoanalítica (Abril, 2009).

Tabla 4. MISIONES DE EMPLEO

Misión Empleo Temporal	Fecha Creación	Objetivo General	Población Objetivo
ZAMORA	10/01/2005	El programa persigue la transformación de las tierras en unidades económicas productivas, e integrar todo este proceso en las políticas agroalimentarias establecidas en los planes de desarrollo del Ejecutivo Nacional	Población Campesina
CHÉ GUEVARA (previamente Misión Vuelvas Caras)	13/09/2007	Programa de formación con valores socialistas integrando lo ético, ideológico, político y técnico-productivo, para transformar el sistema socio económico capitalista en un modelo económico socialista comunal.	Población en situación de pobreza y desempleados.

Fuente: Ecoanalítica (Abril,2009).

Tabla 5. MISIONES DE SALUD

Misión Salud	Fecha Creación	Objetivo General	Población Objetivo
BARRIO ADENTRO I	16/04/2003	Asistencia médica gratuita en los sectores de menores recursos mediante la creación de consultorios y clínicas populares	Población en situación de pobreza, en especial, niños adolescentes, mujeres y discapacitados.
MILAGRO	08/07/2004	Atención gratuita a personas excluidas con trastornos visuales tanto en Venezuela como en otros países Latinoamericanos.	Jubilados, desempleados, personas dedicadas al oficio del hogar con trastornos visuales (adultos y ancianos)
BARRIO ADENTRO II	12/06/2005	Servicio integral gratuito a través de los Centros de Alta Tecnología, CDI y Salas de Rehabilitación Integral.	Toda la población
BARRIO ADENTRO III	28/08/2005	Consiste en la modernización de la red hospitalaria del país y utiliza la red tradicional de hospitales. Incluye modernización tecnológica de equipos médicos, remodelación, ampliación y mejora de la infraestructura hospitalaria.	Toda la población.

Fuente: Ecoanalítica (Abril, 2009).

Tabla 6. MISIONES DE POBREZA

Misión Pobreza	Fecha Creación	Objetivo General	Población Objetivo
NEGRA HIPÓLITA	13/01/2006	Rescatar, reivindicar y garantizar los derechos de las personas en situación de calle y de la población que vive en pobreza extrema	Población en situación de pobreza extrema, desempleados y trabajadores informales de cualquier edad.
MADRES DEL BARRIO	24/03/2006	Apoyar a las amas de casas, que se encuentren en situación de pobreza o necesidad, a través de una asignación mensual equivalente al 80% del salario mínimo	Mujeres que desempeñan trabajos del hogar, que tienen personas bajo su dependencia que se encuentren en situación de pobreza extrema.
VILLANUEVA (previamente Misión Hábitat)	18/09/2007	Transformación de las ciudades y del hábitat. Generar nuevas ciudades con hábitat, transformación de los barrios, rehabilitación de los Centros Históricos, creación de ciudades agroindustriales.	Población que no tenga viviendas.
13 DE ABRIL	13/04/2008	Elevar el nivel de vida de las comunidades (agua, electricidad, seguridad ciudadana, salud, distribución, alimentos, medicamentos y materiales para reparar viviendas).	74 Municipios y 381 parroquias a lo largo del país y donde habiten personas en pobreza extrema.

Fuente: Ecoanalítica (Abril, 2009).

Tabla 7. OTRAS MISIONES

Otras Misiones	Fecha Creación	Objetivo General	Población Objetivo
IDENTIDAD	26/09/2003	Garantizar el acceso masivo a los documentos de identidad	Población en situación irregular por documentación legal
MIRANDA	18/11/2003	Organizar, captar, registrar, controlar y reentrenar a los miembros de la Reserva Nacional	Reserva Nacional de la FAN
GUAICAIPURO	01/12/2003	Restituir los derechos de los pueblos indígenas	33 étnias autóctonas que viven en el país. Aprox. Medio millón de ciudadanos distribuidos en 2.295 comunidades
PIAR	04/07/2004	Diseñar y ejecutar un plan de atención integral para las comunidades mineras , para lograr dignificar la calidad de vida de los pequeños mineros, fomentando el aprovechamiento racional y organizado de los recursos y apegados a la normativa ambiental.	Pequeños mineros venezolanos.
BARRIO ADENTRO DEPORTIVO	31/07/2004	Masificar la práctica deportiva y recreativa	Niños, adolescentes, jóvenes, hombres, y mujeres de la tercera edad, personas discapacitadas y cualquier ciudadano que desee mejorar sus niveles de vida y salud.
JUSTICIA	25/02/2005	Incluir a un conjunto de personas que históricamente fueron excluidas de la atención de su caso, en distintas circunstancias legales, y específicamente para los condenados en delitos menores, apartados de la vida social y productiva por padecer de un problema solucionable a bajo costo en términos legales de manera rápida y efectiva, conforme al debido proceso.	Toda la población.
CULTURA	14/07/2005	Consolidar la creación de una estructura operativa de lo cultural en el seno del pueblo con la finalidad de potenciar la identidad nacional	Hombres y mujeres, bachilleres, profesionales, cultores populares, trabajadores comunitarios.

Continuación de la **tabla 7**. OTRAS MISIONES.

Otras Misiones	Fecha Creación	Objetivo General	Población Objetivo
CIENCIA	20/02/2006	Rescatar, promover el desarrollo científico y tecnológico, el desarrollo a nivel endógeno y de nuevas instituciones para futuras generaciones.	Profesionales y estudiantes universitarios, empleados o no.
ÁRBOL	28/05/2006	Recuperar y mantener los bosques en todo el territorio nacional, mediante reforestaciones con fines protectores, agroforestales y comerciales-industriales.	
REVOLUCIÓN ENERGÉTICA	17/11/2006	Alcanzar la eficiencia energética a través del racionamiento del consumo de energía y el aprovechamiento de fuentes alternativas, como la eólica y la solar	Toda la población que posee en sus hogares bombillos incandescentes.
MÚSICA	03/09/2007	Incentivar el aprendizaje de la música entre niños y jóvenes de los sectores más necesitados del país y consolidar el sistema nacional de orquestas y coros infantiles y juveniles de Venezuela	Niños y jóvenes de los sectores más necesitados del país.

Fuente: Ecoanalítica (Abril, 2009).

V.2 Evaluación a través de indicadores sociales y económicos más relevantes para el estudio de la eficiencia del gasto público social.

Baste mencionar, con el análisis de la variable macroeconómica por excelencia, el PIB, que durante el período en estudio presenta un comportamiento no estable. En el año 2004, el sector petrolero presenta crecimiento con un 13,7 % y el no petrolero 16,1%, posterior a la inestabilidad política presentado en el país. Al evaluar los años siguientes su comportamiento muestra una tendencia moderado. Sin embargo, en los primeros cinco (5) años se registró un incremento promedio del número de hogares en situación de pobreza, que pasaron de 7,5% por ciento finalizando el año 2009 con un descenso promedio de 9,6 % (véase tabla 8) y (véase figura 1).

Es importante mencionar, entre 2004 y 2008 el precio del petróleo se incrementó a una tasa promedio anual de 28,2%, lo que permitió al Ejecutivo Nacional realizar una política fiscal fuertemente expansiva que condujo a un crecimiento promedio anual del PIB de 10,3% durante ese período. El promedio anual sería 8,3%, si no tomamos en cuenta el año 2004, cuando el PIB tuvo un crecimiento excepcional de 18,3% debido a la reactivación de la economía luego del paro petrolero de los años 2002 y 2003, cuando el PIB decreció en 8,9% y 7,8%, respectivamente.

Tabla 8. Producto Interno Bruto en los años 1999-2009

<i>Por clase de Actividad Económica A precios constantes de 1997 (Variaciones porcentuales con respecto al mismo período del año anterior)</i>											
Concepto	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
PRODUCTO											
INTERNO	-6.0	3.7	3.4	-8.9	-7.8	18.3	10.3	9.9	8.2	4.8	-3.3
BRUTO											
Actividad petrolera	-3.8	2.3	-0.9	-14.2	-1.9	13.7	-1.5	-2.0	-4.2	2.5	-7.2
Actividad no petrolera	-6.9	4.2	4.0	-6.0	-7.4	16.1	12.2	10.9	9.6	5.1	-2.0

Fuente: BCV Año 2011.

Gráfico 1. Variaciones porcentuales de los hogares pobres en Venezuela en el período comprendido 1999-2009.

El mercado formal e informal de empleo

A mediados del período en estudio, específicamente para 2005, el proceso de informalización del mercado de trabajo presenta una mejora sustancial, (decrecimiento) de 47,2 %, cuando en 1999 presentaba una tasa de 53,2 %, y en 2009 muestra una tasa de 43,9 % como consecuencia del aumento del empleo público y también incide el hecho de que en las cifras oficiales sobre el sector informal se retiraron las microempresas con menos de 5 trabajadores. No obstante, a los empleos del sector informal, se suman ahora los “nuevos trabajadores del Estado”, se encuentran los asesores, los colaboradores, los voluntarios y las cooperativas, donde no gozan de estabilidad laboral y reciben ingresos inferiores a los empleados fijos. Mientras que la ocupación del sector formal se intensificó, de tal manera pasando del 46,7 % en 1999 al 52,7% en 2005, para culminar con el período a un crecimiento de 56,0% (véase figura 2).

Gráfico 2. Tasas del sector formal e informal en el empleo en Venezuela en el período comprendido 1999-2009.

Tasa de desempleo

Asimismo, a inicios de la década (período de estudio) la tasa de desempleo se ubicó en 14,5%. En este entorno, la tasa promedio del desempleo de los primeros cinco años, alcanza un 14,7 % y en los 6 años restantes, la tasa de desempleo baja a 9,4%.

Un factor fundamental para el año 2004, donde se observa la desaceleración de la tasa de desempleo, está asociada al incremento de la tasa de escolaridad, como consecuencia de la adopción de programas sociales de tipo educativo y de la mejoría en las condiciones económicas de los hogares.

No obstante, el descenso, que muestra la tasa de desempleo, a partir del año 2006, no se debe a una expansión de la actividad económica sino al aumento del empleo público y a las ayudas

monetarias otorgadas por el gobierno, teniendo en cuenta que en las estadísticas oficiales, los perceptores de estas ayudas se contabilizan ahora como población ocupada.

Otro factor a considerar, es la pérdida de puestos de trabajos en el sector privado, que ha repercutido en el descenso de las tasas de actividad económica, así como en un bajo porcentaje de personas que se inician laboralmente, ocurre que está bajando la participación de personas en el mercado laboral. Por lo tanto, las menores tasas de desempleo en los últimos años, también se debe a una contracción de la fuerza laboral.

Gráfico 3. Tasa de desempleo en Venezuela en el período comprendido 1999-2009.

Índice de Remuneraciones Reales.

Es uno de los indicadores correspondiente al mercado laboral⁸, y el índice de remuneraciones (IRE) muestra un comportamiento positivo por el desempeño positivo en promedio de la

⁸ Se calcula mediante el cociente entre el índice de remuneraciones IRE y el IPC del área metropolitana de caracas (IPC-AMC)

actividad económica ocurrida en el período. Sin embargo, al observar la evolución del índice de precios al consumidor (IPC), muestra una aceleración más pronunciada con respecto al (IRE). En efecto este indicador, al observar la variación porcentual acumulada (2009-1999) es de 578,6% comparado con el IRE 442,1%, es decir, el crecimiento de los precios al consumidor presenta un crecimiento mucho más acelerado que el crecimiento del indicador del mercado laboral.

Gráfico 4. Índice de precios al consumidor (IPC), índice de remuneraciones (IRE) e índice de remuneraciones reales (IRE real) en el período comprendido 1999-2009.

V.3 Identificación de los efectos del gasto público social a través de la contribución al crecimiento, equidad y reducción de pobreza en la economía venezolana.

En el marco de la identificación de los efectos del gasto público social, la orientación al incremento en la cobertura de los servicios sociales para la década en estudio, han generado menores índices de desigualdad en la distribución del ingreso de la población.

La intención de identificar los efectos, viene dado por el cambio en la orientación de la política del Ejecutivo Nacional, donde se realiza una continua expansión del gasto público, priorizando el gasto social, en aras de mejorar las condiciones de los sectores más pobres y obtener una mayor equidad en la distribución de los ingresos de la nación, haciendo más énfasis en las erogaciones del sector público dirigidas a atender las necesidades de salud, educación, y seguridad social.

En el siguiente gráfico muestra los comportamientos de estos gastos, en términos reales y por habitante. Como ya se hizo mención en el capítulo II, el gasto en educación es considerado por muchos como el medio más importante que tiene el Ejecutivo nacional para atenuar la disparidad en la distribución de los ingresos. Esta concepción viene determinada por la idea de que a mayor cantidad de años de educación tenga una persona, mayores serán sus niveles de ingresos.

Gráfico 5. Gasto social real en Educación, Salud y Seguridad Social por habitante en el período comprendido 1999-2009.

El gasto social en educación logra mantener su crecimiento en el período en estudio, se puede observar como esta refleja un mayor descenso en el año 2009, con respecto a los gastos sociales en salud y seguridad social. El cambio más sustancial ocurre en el año 2008, con un crecimiento en el gasto de 1.440,93 por habitante.

El gasto social en el sector salud es considerado como una de las erogaciones para mejorar los niveles de bienestar y disminuir la pobreza de la población. Como ya se hizo mención, el servicio de salud pública no debería tener mayores impactos a nivel distributivo, ya que este es prestado de forma universal a todos los ciudadanos, sin distinción alguna.

Pero en el caso venezolano, el gasto en salud ha fungido como una importante política redistributiva, debido a que este servicio es aprovechado en mayor medida por las poblaciones de escasos recursos. En primera instancia, se observa como el gasto en salud muestra un buen desempeño, pareciera estar siendo aprovechado en mayor medida por la población. A partir del año 2005, muestra una tendencia positiva, como uno de los factores determinantes es la

ampliación de la cobertura de la misión “Barrio Adentro”. Esta misión se creó con la finalidad de llegar hacia las zonas más alejadas y donde se encuentran poblaciones con escasos recursos.

Por último en gasto social en seguridad social, su efecto distributivo tiende ser bastante ambiguo, porque depende mucho de la orientación de este servicio y de las condiciones para su acceso. Es importante acotar que el Ejecutivo Nacional ha llevado a cabo un plan de cambio estructural del IVSS, reduciendo un grupo importante de exigencias para obtener el beneficio del sistema.

Coeficiente de Gini.

Otro factor a destacar y que cobra relevancia en este análisis, es el coeficiente de Gini, cabe mencionar en el período en estudio, este se inicia con un Gini de 0.4693, es decir, que en el transcurso de estos 11 años evoluciona en un contexto de una leve mejoría de la distribución de los ingresos de los hogares a través de las mejoras del ingreso laboral y transferencias monetarias, productos de las políticas sociales como educación, salud, alimentación, becas e incorporación de los pensionados, culminando para el primer semestre del año 2009, la desigualdad de la distribución del ingreso alcanzó un Gini de 0.4068 (ver el siguiente gráfico 6.)

Gráfico 6. Coeficiente de Gini en el período comprendido 1999-2009.

A través del análisis de estos resultados, se puede observar en los tres sectores en estudio contribuyen con su erogación a una distribución de los ingresos menos desigual.

V.4 Determinación a través de un modelo econométrico, la incidencia del gasto público social al Coeficiente de Gini frente al ciclo económico.

V.4.1 DETERMINACIÓN DEL MODELO ECONOMÉTRICO PARA EVALUAR LA INCIDENCIA DEL GASTO PÚBLICO SOCIAL REAL AL COEFICIENTE DE GINI, EN EL PERÍODO 1999-2009.

V.4.1.1 ESPECIFICACIÓN DEL MODELO

En el proceso econométrico, es la etapa más importante, ya que permite concretar el estudio que se desea realizar, y partiendo de esta etapa, se examina empíricamente el fenómeno económico, con la finalidad de establecer la relación entre algunas variables macroeconómicas, para el análisis y caracterización del Coeficiente de Gini en Venezuela, mediante el uso de series de tiempo. Para la estimación se utilizó información para los años 1999 a 2009.

Se plantea un *Modelo del Coeficiente de Gini en Venezuela* basado en datos con periodicidad anual dentro de un rango temporal muestral de 1999 a 2009.

Bajo el supuesto de que existe una relación teórica entre el nivel del Coeficiente de Gini (CG) respecto Gasto Público Social Real (GSR), la cesta petrolera venezolana (CP) y la Pobreza (POB), al presentar cada una de estas variables, un comportamiento positivo, el Coeficiente de Gini (CG) debe experimentar una mejora.

Las series de tiempo usadas para modelar el coeficiente de Gini fueron:

Coeficiente de Gini (CG): Coeficiente que mide el grado de desigualdad y concentración del ingreso. Un Gini próximo al valor “0” significa una distribución igualitaria del ingreso, y próximo a “1” una distribución desigual.

Gasto Social medido en términos Reales (GSR) : Expresado en miles de Bolívares, es el instrumento más importante por medio del cual el Estado influye sobre la distribución del ingreso, cuyo objetivo es la solución de las necesidades básicas e insatisfechas de la sociedad como son, educación, saneamiento ambiental, vivienda, salud y todas aquellas que propugnen para la calidad de vida, deflactado por el Índice de Precios al Consumidor, se tomó este indicador estadístico por la medición de la evolución de los precios de una canasta de bienes y servicios representativa del consumo familiar durante un período determinado, en base a 1997.

Cabe destacar que el Índice de precios al consumidor, a partir de enero de 2008, cambia de año base, tomando como referencia la Encuesta Nacional de Presupuesto Familiar 2005 (ENPF) y fijando como pivote, el mes de Diciembre de 2007 y su cobertura es a nivel nacional, actualmente es el Índice Nacional de Precios al Consumidor.

Sin embargo, a fines metodológicos, se realiza un empalme, con la variación acumulada, para los años 2007, 2008 y 2009 y así mantener la evolución de los precios a base de 1997.

Cesta petrolera venezolana (CP): Constituye la exportación de petróleo, es la principal fuente de divisas de Venezuela, miembro activo de la Organización de Países Exportadores de Petróleo. Variable expresado en variaciones porcentuales (%).

Pobreza (POB): Está medida como la falta de ingresos necesario para satisfacer tanto las necesidades alimentarias básicas como las necesidades no alimentarias básicas, tales como vestido, energía y vivienda (PNUD 2000), o para cubrir una determinada cesta de consumo. Expresión tomada de promedios (tasas semestrales).

El *Coefficiente de Gini (CG)*, representa la variable dependiente en el modelo que se va a realizar.

El *gasto social real (GSR)*, la *cesta petrolera venezolana (CP)*, y la *pobreza (POB)*; representan las variables explicativas del modelo.

Todas las variables son de periodicidad anual en el período disponible con la información correspondiente a 1999-2009.

A continuación se especifica la data correspondiente a los niveles corrientes del Gasto Público Social y los Índices de precios al consumidor, variables necesarios, para realizar la deflactación, y así tener los niveles del gasto público social real (ver tabla 9).

Tabla 9. Gasto social, Índice precios al consumidor y Gasto social real en Venezuela en los años 1999-2009

Años	GS	IPC	GSR
1999	5,607,403	181.6	3,087,777
2000	8,782,243	206.0	4,263,225
2001	10,778,509	231.3	4,659,969
2002	12,107,275	303.5	3,989,218
2003	16,224,912	385.7	4,206,614
2004	25,068,023	459.7	5,453,127
2005	35,017,082	525.6	6,662,306
2006	54,702,411	614.8	8,897,595
2007	64,259,548	752.90	8,534,938
2008	90,314,565	985.55	9,163,911
2009	93,356,045	1232.50	7,574,544

Tabla 10. Datos anuales del modelo econométrico

Años	CG	GSR	CP	POB
1999	0.4693	3,087,777	50.94	42.38
2000	0.4772	4,263,225	61.88	40.98
2001	0.4573	4,659,969	21.01	39.07
2002	0.4938	3,989,218	9.41	45.02
2003	0.4811	4,206,614	14.03	54.57
2004	0.4559	5,453,127	31.47	50.03
2005	0.4748	6,662,306	37.01	40.17
2006	0.4422	8,897,595	24.15	31.87
2007	0.4237	8,534,938	14.89	27.99
2008	0.4099	9,163,911	33.60	27.61
2009	0.4068	7,574,544	34.00	25.10

La forma más apropiada a través de la cual estos tipos de variables se relacionan, es en la expresión econométrica log-log, debido a que ciertas variables macroeconómicas presentan variaciones atípicas en el período de estudio, es decir, hay diferencias entre las magnitudes. Por lo tanto, en la estimación se utilizarán los logaritmos naturales de las variables.

Una característica muy importante del modelo log-log, que lo ha hecho muy popular en el trabajo empírico, es que los coeficientes de las pendientes miden la elasticidad de Y con respecto a X , es decir, el cambio porcentual ante un cambio porcentual en X ⁹.

Esto es, la función de regresión poblacional (FRP) de cuatro variables a ser evaluada estadísticamente, la especificamos como sigue:

$$\text{Ln (CG)} = \beta_0 + \beta_1 \text{Ln (GSR)} + \beta_2 \text{Ln (CP)} + \beta_3 \text{Ln (POB)} + e$$

En la ecuación β_0 es el término de intercepto, este término nos da el efecto promedio sobre la variable dependiente (CG) de todas las variables excluidas del modelo, aunque su interpretación sea el valor promedio de la variable (GC), cuando las variables (GSR), (CP), (POB) se hacen iguales a cero.

Los coeficientes β_1 , β_2 y β_3 se denominan coeficientes de regresión parcial.

Considerando la teoría económica, los signos esperados de estos coeficientes serían:

β_0 : No tiene sentido económico, ya que las variables incluidas en el modelo nunca van a alcanzar un valor cero. Sin embargo, podría interpretarse el crecimiento del Coeficiente de Gini que no depende de las variables exógenas en el modelo.

⁹ Gujarati, Damodar. (2004). *Econometría*. México: Editorial McGraw-Hill Interamericana p: 170.

β_1 : A mayores niveles del gasto público social real, el coeficiente de Gini se debe acercar a 0, es decir, una mayor igualdad en la distribución del ingreso.

$$\frac{\partial CG}{\partial GSR} < 0$$

β_2 : La influencia de esta variable es positiva; pues los mayores ingresos del país, provienen de la venta del petróleo, generando un gran excedente de divisas que apalanca el crecimiento económico, basado en la inversión, el crecimiento de las actividades de servicios y las actividades relacionadas a la importación de bienes manufacturados.

$$\frac{\partial CG}{\partial CP} < 0$$

β_3 : Si existe mayor pobreza, habrá una relación directa entre POB y CG , pues el Estado implementaría políticas, que puedan promover mayor igualdad social.

$$\frac{\partial CG}{\partial POB} > 0$$

Es necesario, incluir, el término e que se encarga de recoger las perturbaciones provenientes de hechos completamente aleatorios, o de todas aquellas variables que influyen de manera directa o indirecta sobre el crecimiento del gasto social real y que no están incorporadas.

V.4.1.2 RECOLECCIÓN DE DATOS.

En términos generales, se presentan en el capítulo anterior, en el marco metodológico.

Se precisa en este punto, la utilización del programa econométrico **EViews**.

El Eviews 4.1 es una versión sencilla, de uso común y frecuente en muchas instituciones gubernamentales del país.

En pocas palabras, a través de este programa, se puede analizar y predecir el comportamiento de las variables económicas de interés, para así tomar, decisiones más acertadas.

V.4.1.3 ESTIMACIÓN DEL MODELO.

Una vez obtenidos los datos de las variables incluidas en el estudio econométrico, se procede a estimar el modelo, empleando el análisis de regresión que nos proporciona el Método de los Mínimos Cuadrados Ordinarios (MCO).

En esta etapa se pretende lograr la estimación de los parámetros de las variables, para sustituirlos en la recta de regresión, que se especifica en uno de los apartados anteriores.

La línea de regresión, permite tener una visión más clara del grado y tipo de relación existente entre cada variable independiente y la variable endógena o explicada, además, se conocerá si se cumple o no con las hipótesis planteadas en el principio del capítulo.

La ecuación es estimada usando el paquete de E-Views 4.1, y el resultado fue el siguiente:

Tabla 11. Ecuación estimada del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.

Dependent Variable: LOG(CG)				
Method: Least Squares				
Date: 08/26/11 Time: 00:29				
Sample: 1999 2009				
Included observations: 11				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-0.600755	0.942792	-0.637209	0.5443
LOG(GSR)	-0.050320	0.046145	-1.090479	0.3116
LOG(CP)	-0.007933	0.019516	-0.406460	0.6965
LOG(POB)	0.170275	0.068476	2.486636	0.0418
R-squared	0.815180	Mean dependent var		-0.792058
Adjusted R-squared	0.735971	S.D. dependent var		0.066344
S.E. of regression	0.034090	Akaike info criterion		-3.644345
Sum squared resid	0.008135	Schwarz criterion		-3.499656
Log likelihood	24.04390	F-statistic		10.29155
Durbin-Watson stat	2.133430	Prob(F-statistic)		0.005846

Fuente: Salida original del E-Views 4.1.

V.4.1.4 EVALUACIÓN DEL MODELO.

Cuantificar, analizar y predecir las relaciones de la Teoría Económica, son los tres fines más importantes buscados por la Econometría. Ahora bien, la confiabilidad y precisión de los resultados obtenidos a partir de los modelos econométricos son verificables cuando se les somete a una evaluación que consta de tres facetas:

1. La evaluación económica.
2. La evaluación estadística.
3. La evaluación econométrica.

V. 4.1.4.1 Evaluación económica.

Se evalúa si los coeficientes estimados de los parámetros, satisfacen lo establecido por la teoría económica que rige el modelo; y así determinar si el mismo es teóricamente seguro. Por tanto esta evaluación comprueba la concordancia que necesariamente debe existir, entre las pendientes parciales de regresión estimadas y el argumento teórico implícito en el modelo (ver tabla 12).

Tabla 12. Recta de regresión del Coeficiente de Gini

$$\text{LOG (CG)} = -0.6007549319 - 0.05032001087 * \text{LOG(GSR)} - 0.007932564215 * \text{LOG(CP)} + 0.1702752113 * \text{LOG(POB)}$$

Fuente: Salida original del E-Views 4.1.

Los parámetros referentes al gasto social real y al precio promedio de la cesta (β_1 y β_2 , respectivamente) presentan signo negativo, satisfaciendo la teoría económica, donde un cambio en dichas variables, generaría un tipo de respuesta estable al coeficiente de Gini. Por su parte, el parámetro vinculado con la pobreza (β_3), posee un signo positivo, por lo que, bajo los criterios establecidos en la especificación en el modelo, también satisface la teoría económica. El punto de corte (β_0) tiene escaso significado económico, pero puede interpretarse, por su signo negativo, como la disminución del coeficiente de Gini que se debe a factores no incluidos en la línea de regresión estimada.

La interpretación económica de los valores estimados de los coeficientes, que se obtuvieron, indican lo siguiente:

- 1) Durante el período en estudio, manteniendo constantes las demás variables, un incremento del 1% en el gasto social real, conduce en promedio, una leve disminución de 0,05% en el coeficiente de Gini.
- 2) Ante el aumento en 1% en el precio promedio de la cesta petrolera ocasionará una respuesta estable en promedio de 0,01 % en el coeficiente de Gini, bajo el supuesto que las demás variables no se alteran.
- 3) En forma similar, manteniendo constantes las demás variables, un aumento del 1% en la variación puntual de la pobreza, conduce en promedio a un incremento de 0,17% en el nivel del coeficiente de Gini.

V. 4.1.4.2 Evaluación estadística.

Se mide el nivel de significancia estadística de los parámetros estimados; con el fin de permitirle al investigador, indagar en la confiabilidad y precisión de los datos.

Las pruebas estadísticas a realizar, están contenidas en la siguiente tabla:

Tabla 13. Pruebas Estadísticas.

PRUEBA	ESTADÍSTICO
1. Bondad de ajuste del modelo	R^2
2. Prueba de significancia individual para cada parámetro.	t
3. Prueba de significancia global de la regresión.	F y R^2

El coeficiente de determinación múltiple R^2 .

Este mide la bondad de ajuste de la ecuación de regresión: es decir da la proporción o porcentaje de la variación total en la variación total de la variable dependiente Y, explicada por las variables explicativas X_i .

Si es 1, la línea de regresión ajustada explica el 100% de la variación de Y. Por otra parte, si es 0, el modelo no explica parte alguna de la variación en Y. Se dice, que el ajuste del modelo es “mejor” entre más cerca esté del R^2 de 1.

Según el modelo especificado anteriormente, el valor de R^2 de 0,8152 indica que el 82 % de las variaciones en el Coeficiente de Gini son explicadas por las variaciones conjuntas del nivel del gasto social real, precio promedio de la cesta petrolera y la pobreza.

El valor de R^2 ajustado indica, que después de considerar los grados de libertad, el log del (GSR), (CP), y (POB), aún explican cerca del 74 % de la variación en el log del (CG).

Prueba de significancia individual para cada parámetro.

Debido a que los valores estimados de los parámetros son valores muestrales, se debe medir su confiabilidad estadística. Se establece la hipótesis nula de que cada uno de los parámetros individualmente es igual a cero, lo que se interpreta como que no existe relación entre Y y X. Siempre se espera rechazar la hipótesis nula, para concluir que los parámetros estimados son estadísticamente significativos: ($H_0 : \beta_{k=0}$). Donde k representa el número de variables exógenas incluidas en el modelo.

Es importante comentar, los valores *P*-value de los coeficientes, no es más que el valor de la probabilidad, también conocido como el nivel observado o exacto de la significancia o la

probabilidad exacta de cometer un error tipo I. Más técnicamente, el valor P está definido como el nivel de significancia más bajo al cual puede rechazarse una hipótesis nula.

Sin embargo, se hará el análisis detallado para cada uno de los coeficientes:

- **Contraste de hipótesis individual para β_1 :**

$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

Estadístico “T”:

$$T_c = \frac{\widehat{\beta}_1 - \beta_1}{ee\widehat{\beta}_1}$$

Se asume un nivel de significancia del 5% = $\alpha/2 = 0,025$.

Sustituyendo

$$T_c = \frac{-0.60075 - 0}{0.94279} = -0.63720$$

Calculando el T de la tabla T de Student.

- $n = 11$ (n° de observaciones)
- $k = 4$ (n° de parámetros).
- $n - k = 11 - 4 = 7$ (grados de libertad)
- $\alpha/2 = 0,025$ asumiendo un 3% de nivel de significancia
- $1 - \alpha/2 = 1 - 0,025 = 0,975$ o 98% de nivel de confianza.

En la tabla “T”, contiene 5 grados de libertad, a un 95% de nivel de confianza.

$$T_{0,975, 5} = 2,571$$

Condición:

Si $T_c > T$ de student Rechazo la Hipótesis nula, es decir es significativa.

Si $T_c < T$ de student No Rechazo la Hipótesis nula, es decir es no significativa.

Decisión:

Como Si $T_c < T$ de student, porque $0,63 < 2,57$ acepto la hipótesis nula, por lo tanto, el gasto social real no es significativo.

Interpretación:

Existe suficiente evidencia estadística como para afirmar que el gasto social real (GSR), no aporta información relevante y significativa al modelo en 95 de cada 100 casos de muestreos aleatorios repetitivos.

- **Contrate de hipótesis individual para β_2 :**

$H_0: \beta_2 = 0$

$H_1: \beta_2 \neq 0$

Estadístico “T”:

$$T_c = \frac{\widehat{\beta}_2 - \beta_2}{ee\widehat{\beta}_2}$$

Se asume un nivel de significancia del 5% = $\alpha/2 = 0,025$.

Sustituyendo

$$T_c = \frac{-0.00793 - 0}{0.01951} = -0.40646$$

Calculando el T de la tabla T de Student.

- $n = 11$ (n° de observaciones)
- $k = 4$ (n° de parámetros).
- $n - k = 11 - 4 = 7$ (grados de libertad)
- $\alpha/2 = 0,025$ asumiendo un 3% de nivel de significancia
- $1 - \alpha/2 = 1 - 0,025 = 0,975$ o 98% de nivel de confianza.

En la tabla “T”, contiene 5 grados de libertad, a un 95% de nivel de confianza.

$$T_{0,975, 5} = 2,571$$

Condición:

Si $T_c > T$ de student Rechazo la Hipótesis nula, es decir, es significativa.

Si $T_c < T$ de student no rechazo la Hipótesis nula, es decir, es no significativa.

Decisión:

Como Si $T_c < T$ de student, porque $0,40 < 2,57$ no rechazo la hipótesis nula, por lo tanto, el precio promedio de exportación de la cesta petrolera no es significativo.

Interpretación:

Existe suficiente evidencia estadística como para afirmar, el precio promedio de exportación de la cesta petrolera, no es significativa, es decir no aporta información relevante al modelo en 95 de cada 100 casos de muestreos aleatorios repetitivos.

- Contrate de hipótesis individual para β_3 :

$H_0: \beta_3 = 0$

$H_1: \beta_3 \neq 0$

Estadístico “T”:

$$T_c = \frac{\widehat{\beta}_3 - \beta_3}{\text{se}\widehat{\beta}_3}$$

Se asume un nivel de significancia del 5% = $\alpha/2 = 0,025$.

Sustituyendo

$$T_c = 0.17027 - 0 / 0.06847 = 2.48663$$

Calculando el T de la tabla T de Student.

- $n = 11$ (n° de observaciones)
- $k = 4$ (n° de parámetros).
- $n - k = 11 - 4 = 7$ (grados de libertad)
- $\alpha/2 = 0,025$ asumiendo un 3% de nivel de significancia
- $1 - \alpha/2 = 1 - 0,025 = 0,975$ o 98% de nivel de confianza.

En la tabla “T”, contiene 5 grados de libertad, a un 95% de nivel de confianza.

$$T_{0,975, 5} = 2,571$$

Condición:

Si $T_c > T$ de student No Rechazo la Hipótesis nula, es decir es significativa.

Si $T_c < T$ de student Rechazo la Hipótesis nula, es decir es no significativa.

Decisión:

Como $T_c < T$ de student $2.48 < 2,57$ rechazo la hipótesis nula, por lo tanto, la pobreza es significativo.

Interpretación:

Existe suficiente evidencia estadística como para afirmar que la pobreza, no es significativo, es decir, no aporta información relevante al modelo en 95 de cada 100 casos de muestreos aleatorios repetitivos.

En resumen:

Tabla 14. Prueba de significancia individual para cada parámetro.

Gasto Social Real (GSR): No es estadísticamente significativo pues su P -value es 0.3116 > al nivel de significancia convencional de 0,025.

Precio promedio de la cesta petrolera (CP): También resultó no estadísticamente significativo pues su P -value es 0.6965 > al nivel de significancia convencional de 0,025
--

Pobreza (POB): También resultó no estadísticamente significativo pues su P -value es 0.0418 > al nivel de significancia convencional de de 0,025.

Prueba de significancia global de la regresión.

Lo que se busca en esta prueba es comprobar si el modelo es globalmente significativo, a través del estadístico F de Fisher:

$$F = \frac{R^2_a / (K-1)}{(1 - R^2_a) / (n-k)}$$

Donde:

F: Estadístico F de Fisher

R²_a: coeficiente de determinación de forma ajustada (por ser una regresión múltiple)

K: N° de variables

N: N° de la muestra

Sustituyendo:

$$F = \frac{0,735971}{3}$$

$$\frac{(1-0,735971)}{7}$$

$$F = \frac{0,2453}{0,0377}$$

$$6,5066$$

F= 6,5066

F de la tabla de Fisher:

Grados de libertad del numerador: 3

Grados de libertad del denominador: 7

Utilizando un nivel de significancia de 95%

F de Fisher= 4,35

Condición:

$F_c > F_{\text{de Fisher}}$ Se rechaza la Hipótesis nula, es decir, es significativo

$F_c \leq F_{\text{de Fisher}}$ No Se rechaza la Hipótesis nula, es decir, es no significativo.

Decisión:

Como el $F_c = 6,51 > F_{\text{de Fisher}} = 4,35$ se rechaza la hipótesis nula.

Interpretación:

La evidencia estadística demuestra que todas las variables explicativas, (GSR, CP, POB) aportan información relevante al modelo, de manera simultánea en 95 de cada 100 casos de muestreos aleatorios repetidos.

V.4.1.4.3 Evaluación econométrica.

La elección del modelo final junto a la jerarquización de las evaluaciones a las que se somete, conduce a la demostración de sus debilidades y fortalezas desde el punto de vista econométrico.

La evaluación econométrica es esencialmente un estudio para diagnosticar la presencia y profundidad de problemas limitantes de la eficiencia del modelo, surgidas de la violación de algunos supuestos del Modelo Clásico de Regresión Lineal.

Supuesto de no multicolinealidad.

Este supuesto establece la no existencia de una relación lineal exacta entre los X_i . Informalmente, el concepto de no multicolinealidad significa que ninguna de las variables explicativas puede escribirse como combinación lineal de las variables explicativas restantes.

Puesto que la multicolinealidad es esencialmente un fenómeno de tipo muestral, que surge de la información principalmente no experimental, recopilada en la mayoría de las ciencias sociales no se tiene un método único de detectarla.

Hay unas reglas básicas que se deben considerar:

- a) **Un R^2 y F elevado, pero pocas razones T significativas:** En el modelo planteado, se puede pensar que existe un problema de relación lineal entre las variables independientes de la línea de regresión estimada; pues observamos un R^2 elevado, es decir, está por encima de 0.8, (0.8151) y un F estadístico elevado (10.2915), todos los parámetros estimados, no son significativos ($t < 2$); con un nivel de significancia del 5%. Por lo tanto podemos afirmar que escasamente las variables incluidas en el modelo, explican el comportamiento de la variable dependiente **LOG (CG)**.

b) **Correlación simple entre los Regresores:** Esta regla comúnmente utilizada, establece que si los coeficientes de correlación simple entre los valores de dos regresores son mayores de 0.8, en valor absoluto, entonces existe multicolinealidad.

Tabla 15.Matriz de Correlación.

	LOG(GSR)	LOG(CP)	LOG(POB)
LOG(GSR)	1.000000	-0.038901	-0.770101
LOG(CP)	-0.038901	1.000000	-0.135868
LOG(POB)	-0.770101	-0.135868	1.000000

Fuente: Salida original del E-Views 4.1.

Esta prueba se basa en dos etapas: primero se deben evaluar los regresores obtenidos en la matriz de correlación, y finalmente se debe hacer un estudio comparativo entre estos regresores, y el coeficiente de determinación (R^2) del modelo.

Al analizar la matriz de correlación, podemos ver que los coeficientes de correlación simple entre los regresores son significativamente bajos; se tienen los coeficientes **POB-GSR**, que arroja un valor de 0.770101, indicándonos la posible relación lineal entre estas dos variables, . Ahora bien, al comparar estos regresores con el R^2 del modelo, vemos que todos son sustancialmente menores al valor del coeficiente. Por lo tanto, en función a esta prueba, se afirma que la Multicolinealidad no es un problema serio en el estudio.

Supuesto de no heteroscedasticidad.

Un supuesto importante del modelo clásico de regresión, es que las perturbaciones u_i , que aparecen en la función de regresión poblacional son homoscedásticas; es decir, todas tienen la misma varianza, de lo contrario son heteroscedásticos.

La estimación en presencia de heteroscedasticidad debe realizarse muy cuidadosamente porque, aun cuando no elimina las propiedades de insesgamiento y consistencia de los estimadores Mínimos Cuadrados Ordinarios, estos dejan de poseer varianza mínima, perdiendo su condición de MELI (Mejores Estimadores Lineales Insesgados)

El método formal para detectar heteroscedasticidad es la prueba general de heteroscedasticidad de White.

Prueba de White:

Cuando se trabaja con muestras pequeñas, como lo planteado en el presente trabajo, hay que estar muy seguro que se cumple el supuesto que establece que los errores están distribuidos normalmente.

Esta prueba consiste en estimar un modelo donde la variable dependiente son los errores al cuadrado, en función de las variables independientes, sus cuadrados y sus productos cruzados:(ver tabla 16).

$$E^2 = \delta_1 + \delta_2 X_1 + \delta_3 X_2 + \delta_4 X_1^2 + \delta_5 X_2^2 + \delta_6 X_1 X_2$$

Donde se plantean las siguientes hipótesis:

$H_0 : \alpha_k = 0$ El modelo es Homocedástico.

$H_1 : \alpha_k \neq 0$ El modelo es Heterocedástico.

Tabla 16. Prueba White para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.

White Heteroskedasticity Test:				
F-statistic	1.925453	Probability	0.273908	
Obs*R-squared	8.170913	Probability	0.225847	
Test Equation:				
Dependent Variable: RESID^2				
Method: Least Squares				
Date: 08/29/11 Time: 23:54				
Sample: 1999 2009				
Included observations: 11				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-0.584624	0.460817	-1.268668	0.2734
LOG(GSR)	0.071034	0.059123	1.201468	0.2958
(LOG(GSR))^2	-0.002220	0.001912	-1.161483	0.3100
LOG(CP)	-0.003675	0.004725	-0.777699	0.4802
(LOG(CP))^2	0.000657	0.000747	0.878821	0.4291
LOG(POB)	0.009752	0.024906	0.391574	0.7153
(LOG(POB))^2	-0.000954	0.003458	-0.275996	0.7962
R-squared	0.742810	Mean dependent var	0.000740	
Adjusted R-squared	0.357026	S.D. dependent var	0.000694	
S.E. of regression	0.000556	Akaike info criterion	-11.88922	
Sum squared resid	1.24E-06	Schwarz criterion	-11.63601	
Log likelihood	72.39069	F-statistic	1.925453	
Durbin-Watson stat	2.239970	Prob(F-statistic)	0.273908	

Fuente: Salida original del E-Views 4.1.

El Eviews calculó un $n \cdot R^2 = 8.170913$; mientras que con un nivel de significancia del 5% y 6 grados de libertad, el valor del X^2 es 12.592. Por lo tanto, se afirma que el modelo es Homocedástico.

Podemos decir, que los parámetros del modelo bajo estudio no han perdido las propiedades de ser estimadores MELI; es decir, el modelo no presenta problemas de Heteroscedasticidad.

Supuesto de no autocorrelación.

En el Modelo Clásico de Regresión Lineal, se supone la no relación entre residuos, U_i , sucesivos o no, pertenecientes a una misma serie temporal. En concreto, el problema se presenta cuando la perturbación asociada a cualquier observación incide, directa o inversamente, sobre la perturbación de una observación posterior indicando que son mutuamente dependientes.

Al existir correlación serial de los errores, los estimadores mínimos cuadrados ordinarios se mantienen Insesgados y consistentes, pero, dejan de ser eficientes puesto que su varianza ya no es mínima (no permanecen MELI) mejores estimadores lineales Insesgados.

Para este supuesto, se realizan dos pruebas para detectar la autocorrelación:

1. Prueba “D” de Durbin y Watson:

Esta prueba es la más usada para detectar el problema de autocorrelación, porque es sencilla, y además el estadístico “d” es proporcionado a la salida del Eviews directamente.

Los pasos a seguir para realizar la prueba son los siguientes:

a) Se establece una contrastación de Hipótesis:

H_0 : No existe autocorrelación entre los residuos.

H_1 : Existe autocorrelación entre los residuos.

b) El estadístico “d” del modelo es:

Durbin-Watson	2.133430
----------------------	-----------------

c) Buscar los valores críticos d_i y d_u , en la tabla Durbin-Watson, considerando el tamaño de la muestra y el número de variables exógenas. La decisión se toma en base al siguiente diagrama:

Tabla 17. Prueba de Durbin y Watson para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.

Se rechaza H ₀ Autocorrelación Positiva 0	Zona de Indecisión d _i	Se acepta H ₀ No Autocorrelación d _u	Zona de Indecisión 4-d _u	Se rechaza H ₀ Autocorrelación Negativa 4-d _i
(0.595)	(0.595) (1.928)	(1.928) (2.072)	(2.072) (3.405)	(3.405) 4

Para esta prueba tenemos los siguientes:

Tamaño de la muestra: 11

Número de variables exógenas: 3

D_i: 0.595

D_u: 1.928

D: 2.133430

En base al estadístico calculado, no se llega a una conclusión definida, pues el valor D calculado por el Eviews cae en la zona de indecisión.

Se realiza una tercera prueba, donde se permite detectar la presencia de autocorrelación de mayor orden, es decir, con más de un retardo, y puede incluir la variable dependiente con retardos, es la

Prueba de Breusch-Godfrey.

Se determina un estadístico igual a $n \cdot R^2$ y se establece como decisión que si dicho estadístico es mayor al $X^2(\delta)$ se rechaza la hipótesis nula de no autocorrelación.

El $X^2(\delta)$ es: 5.991

Tabla 18. Prueba de Breusch-Godfrey para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.

Breusch-Godfrey Serial Correlation LM Test:				
F-statistic	0.892500	Probability	0.466177	
Obs*R-squared	2.893883	Probability	0.235289	
Test Equation:				
Dependent Variable: RESID				
Method: Least Squares				
Date: 08/30/11 Time: 00:16				
Presample missing value lagged residuals set to zero.				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	0.379760	1.000117	0.379715	0.7198
LOG(GSR)	-0.013336	0.047924	-0.278286	0.7919
LOG(CP)	-0.018489	0.025157	-0.734944	0.4954
LOG(POB)	-0.029953	0.073268	-0.408817	0.6996
RESID(-1)	-0.402317	0.490723	-0.819847	0.4496
RESID(-2)	-0.625569	0.482051	-1.297724	0.2510
R-squared	0.263080	Mean dependent var	-1.44E-16	
Adjusted R-squared	-0.473839	S.D. dependent var	0.028522	
S.E. of regression	0.034626	Akaike info criterion	-3.585985	
Sum squared resid	0.005995	Schwarz criterion	-3.368951	
Log likelihood	25.72292	F-statistic	0.357000	
Durbin-Watson stat	1.995616	Prob(F-statistic)	0.858619	

Fuente: Salida original del E-Views 4.1.

El Eviews arroja un estadístico $n \cdot R^2 = 2.893883$; mientras que el $X^2(\delta)$ es: 5.991. Por lo tanto no se rechaza la hipótesis nula, no hay autocorrelación entre los residuos.

Luego de realizar todas las pruebas antes mencionadas, se concluye sin duda que el modelo de regresión no tiene problemas de autocorrelación.

V.4.1.5. PREDICCIÓN Y/O EVALUACIÓN DE POLÍTICAS.

Una vez estimado el modelo y aceptados los resultados, económicos, estadísticos y econométricos, se procede a realizar predicciones para el valor de la variable dependiente, es

decir, predecir el comportamiento del Coeficiente de Gini dado los valores del gasto público socia real, promedio de la cesta petrolera, y pobreza.

Como es sabido, la segunda aplicación del análisis de regresión es la predicción, siendo la primera la estimación de los parámetros, por lo que es necesario medir la capacidad predictiva del modelo estimado.

Para medir la capacidad predictiva del modelo se usan los siguientes métodos.

- 1) Medida de Desigualdad de Theil.
- 2) Errores de Predicción.

1) Medida de Desigualdad de Theil:

Indica la exactitud de la predicción obtenida, a raíz de un modelo econométrico. Mientras más pequeño es el valor de dicho coeficiente, mejor será la capacidad de predicción del modelo. Viene definido por la expresión:

$$\delta^2 = \frac{\sum (P_i - A_i)^2 / n}{\sum A_i^2 / n}$$

Donde:

P_i : Cambios predichos en la variable dependiente.

A_i : Cambios reales en las variables dependientes.

El rango del coeficiente está entre cero y el infinito. Si $U=0$ la predicción es perfecta; si $U=1$ la predicción del modelo no cambia con el valor de la variable; si $U>1$ es preferible asumir que la variable dependiente no cambiará en el nuevo período ($t+1$), o sea mala capacidad predictiva.

Para el modelo obtuvimos un coeficiente de 0.0171, lo que indica que la predicción fue perfecta (*Theil Inequality Coefficient*) (véase gráfico 7)

2) Errores de Predicción.

En esta prueba se espera que los valores de los coeficientes se encuentren por debajo de tres; para que sean valores satisfactorios y la predicción sea buena.

Estos coeficientes no son más que los siguientes errores:

2.1) La raíz cuadrada del error cuadrático medio (*Root Mean Squared Error*).

2.2) Error Absoluto Medio (*Mean Absolute Error*).

2.3) El error absoluto medio del porcentaje de variación (*Mean Absolute Percent Error*).

En el modelo presentado en este trabajo, se obtuvo los siguientes valores (véase gráfico 7)

Root Mean Squared Error: 0.027194.

Mean Absolute Error: 0.023863.

Mean Absolute Percent Error: 3.077329.

Como todos los valores son menores a tres, a excepción del error absoluto medio del porcentaje de variación (*Mean Absolute Percent Error*) podemos concluir nuevamente que el modelo tiene poca capacidad predictiva.

Gráfico 7. Resultados de la predicción del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009. Fuente: Salida original del E-Views 4.1.

Con esta última etapa finaliza el proceso econométrico como técnica de cuantificación. A través del modelo estimado, se podrán establecer los valores del gasto social real, promedio de la cesta petrolera, y pobreza, que permitirán alcanzar el valor deseado del coeficiente de Gini venezolano.

El Uso de VAR Estructurales.

Si bien con anterioridad hemos presentado un estudio económico, estadístico y econométrico, y no se concluye con los resultados esperados, y debido a la presencia del Multicolinealidad en el modelo, y también originado en el tamaño de la muestra (11 observaciones) y variabilidad en los valores de los regresores, se incorpora la técnica de los vectores autorregresivos estructurales para investigar el efecto de las variables exógenas al Coeficiente de Gini y así enfrentar el problema de estimación; estableciendo el siguiente supuesto:

- 1) La variable endógena Coeficiente de Gini no responde contemporáneamente a las variables independientes.

Gujarati (2004), define el término autorregresivos, a la aparición del valor rezagado de la variable dependiente en el lado derecho Y respecto a un vector de dos (o más) variables, en un lapso de tiempo.

Las formulaciones VAR presentan una serie de ventajas, y una de ellas, es encontrar interrelaciones importantes entre las variables y no formular predicciones de corto plazo, todas las variables en el VAR son endógenas¹⁰.

Puesto que los coeficientes individuales estimados en los modelos VAR son, con frecuencia, difíciles de interpretar, los practicantes de esta técnica a menudo estiman la llamada **función de impulso-respuesta**. La FIR estudia la respuesta de la variable dependiente en el sistema VAR ante “shocks” en los términos de error, durante diversos períodos en el futuro, constituyéndose en la pieza central en el análisis VAR.

¹⁰ Algunas veces se incluyen variables puramente exógenas para dar cabida a factores estacionales y de tendencia.

Tabla 19. Prueba de Vectores Autorregresivos Estructurales para el modelo del Coeficiente de Gini en Venezuela en el período comprendido 1999-2009.

Vector Autoregression Estimates				
Date: 09/11/11 Time: 01:54				
Sample(adjusted): 2 11				
Included observations: 10 after adjusting endpoints				
Standard errors in () & t-statistics in []				
	LCG	LCP	LGSR	LPOB
LCG(-1)	-0.018049 (0.51619) [-0.03497]	-9.211386 (6.96023) [-1.32343]	0.894959 (2.06952) [0.43245]	0.293494 (0.81003) [0.36232]
LCP(-1)	-0.006383 (0.02554) [-0.24991]	0.288995 (0.34436) [0.83921]	0.078954 (0.10239) [0.77110]	-0.153537 (0.04008) [-3.83104]
LGSR(-1)	-0.119244 (0.06925) [-1.72199]	-0.548171 (0.93373) [-0.58708]	1.084792 (0.27763) [3.90731]	-0.424812 (0.10867) [-3.90927]
LPOB(-1)	0.081613 (0.12454) [0.65530]	1.450102 (1.67934) [0.86349]	0.421351 (0.49933) [0.84384]	0.354545 (0.19544) [1.81406]
C	0.762935 (1.30591) [0.58422]	-1.735750 (17.6088) [-0.09857]	-2.327630 (5.23573) [-0.44457]	9.634932 (2.04932) [4.70153]
R-squared	0.771847	0.368240	0.844787	0.962440
Adj. R-squared	0.589324	-0.137167	0.720616	0.932392
Sum sq. resids	0.009717	1.766659	0.156187	0.023928
S.E. equation	0.044083	0.594417	0.176741	0.069178
F-statistic	4.228774	0.728601	6.803444	32.03022
Log likelihood	20.49308	-5.521909	6.607047	15.98703
Akaike AIC	-3.098616	2.104382	-0.321409	-2.197406
Schwarz SC	-2.947324	2.255674	-0.170117	-2.046113
Mean dependent	-0.795588	3.203925	15.61271	3.612533
S.D. dependent	0.068790	0.557416	0.334377	0.266055
Determinant Residual Covariance		4.53E-10		
Log Likelihood (d.f. adjusted)		50.81809		
Akaike Information Criteria		-6.163617		
Schwarz Criteria		-5.558447		

Fuente: Salida original del E-Views 4.1.

En la tabla anterior se aprecia, en forma individual, sola la variable LGSR, en el rezago 1, es estadísticamente significativo, asumiendo un nivel de significancia al 0,025%

Gráfico 8. FUNCIONES DE IMPULSO-RESPUESTA DEL MODELO.

Funciones de Impulso Respuesta de 1 Desviación Estándar Estructural.
(línea punteada +/- 2 desv. estándar del error)

En la gráfica 8 (anterior), contiene sub- gráficos, que muestran el impacto dinámico del coeficiente Gini, sobre el gasto social real, precio promedio de la cesta petrolera y pobreza para un horizonte temporal de 10 años. Cada gráfico incluye una estimación puntual de las respuestas de impulso y un intervalo de confianza del 95%. Como corresponde, en cada gráfica la línea llena representa el cambio porcentual en la variable respectiva en respuesta a una mejora de desviación standard uno en la variable coeficiente de Gini, mientras que las líneas de punto indican las bandas de confianza al 95%.

Los sub-gráficos reflejadas en la página 73, con las respuestas de las variables del modelo a cambios positivos en el coeficiente de Gini, permiten mostrar algunos patrones interesantes de comportamiento. Los shocks positivos del precio promedio de la cesta petrolera, tiene un efecto positivo sobre el coeficiente de Gini, cuya función impulso respuesta, presenta una desaceleración, es decir, representa una mayor igualdad en la distribución de los ingresos, hasta a mediados del quinto año. Este caso brinda un mayor apoyo a la hipótesis planteada, ante un aumento del precio promedio de la cesta petrolera, y sin el volumen de los recursos petroleros para la exportación no incide directamente a la mejora de la distribución de la riqueza.

Un shock en el gasto social real produce inicialmente una respuesta positiva al coeficiente de Gini hasta el quinto año, a partir del sexto año no es estadísticamente significativa y no alcanza en consecuencia para sostener una conclusión definitiva respecto a la causalidad. En este sentido, resalta que así como impulso respuestas significativamente diferente de cero indican causalidad, los valores cercanos a cero no alcanzan para descartar la posibilidad de su ocurrencia.

Con el mismo patrón anterior, un shock en la pobreza, la función impulso respuesta del coeficiente de Gini, presenta una escasa relevancia estadística, al mantener un comportamiento sin mayores tendencias.

Finalmente, la robustez de la estimaciones se trató empíricamente en esta etapa del trabajo, evaluando si las funciones impulso respuesta obtenidas mediante el enfoque recursivo de vectores autorregresivos resultaban sensibles al ordenamiento impuesto a las variables.

CAPÍTULO VI

ANÁLISIS DE LOS RESULTADOS

Del desarrollo del trabajo especial de grado, la premisa que oriente el gasto público con fines sociales, es el beneficio de la población más desfavorecida, al evaluar los niveles del gasto social en educación, salud y seguridad social, favoreciendo el crecimiento de la demanda agregada interna así como los objetivos sociales establecidos por el Ejecutivo Nacional.

Gráfico 9. Demanda Agregada Interna en Venezuela en el período comprendido 1999-2009.

Observamos como el gasto público social entre 1999 y 2009, entre el sub-período 1999-2003 está caracterizado por altibajos hacia una tendencia moderada hacia un crecimiento importante.

Gráfico 10. Participación del Gasto Público Social en el Gasto total en Venezuela en el período comprendido 1999-2009.

Con estos resultados, el peso del gasto social en el gasto público total (véase figura 10), podemos constatar que el gasto social no sufre mayores alteraciones: de un promedio anual equivalente a un 38 por ciento del gasto total del sector público entre 1999 y 2003, se mantiene a un promedio del 44 por ciento entre 2004 y 2009.

De esta manera, desde 1999, el cumplimiento del gasto social ha tomado forma importante de inversión social, y aún más en el período 2004-2008 que presenta una expansión sostenida y acelerada del gasto social, incluso podemos decir, los mayores niveles en la historia de las finanzas públicas, al observar las participaciones porcentuales de los gastos asignados a los sectores educativo, seguridad social, salud (ver gráfico 11), y los resultados del modelo econométrico, no presenta un efecto multiplicador inmediato, como se puede observar la evolución de las tasas desempleo y pobreza; esto significa que el desempeño de estos sectores, está reflejando ineficiencias en el gasto y no una asignación inadecuada de recursos.

Se observa, que en períodos de contracción como lo observado al inicio del período de estudio (1999) mediados (2003) a finales (2009), estos sectores, son sectores altamente “protegidos”, en períodos de contracción del gasto total, no significando que tales sectores, experimenten un decrecimiento en sus niveles de gasto.

Gráfico 11. Participación de los diferentes sectores en el Gasto Público Social en Venezuela en el período comprendido 1999-2009.

Otro análisis resaltante que se debe hacer, es el gasto social real por habitante ilustrado en el gráfico 12.

Gráfico 12. Gasto Público Social Real por Habitante en Venezuela en el período comprendido 1999-2009.

Se aprecia que en el 2006 se alcanzó el mayor nivel de gasto público social en el período de estudio, es muy importante acotar que lo que ocurre en el campo del gasto social expresa un estancamiento y un lento declive en el 2007 y 2008, en términos de gasto público total real por habitante, el 2009 se produce un descenso muy pronunciado del gasto público social que lo sitúa en un nivel intermedio entre los registros del 2005 y el 2006, como puede verse en la figura 12.

Si se revisa este comportamiento, con el índice de remuneraciones reales, se puede constatar que ambos presentan una tendencia decreciente en cuanto a la asignación efectiva por habitante, en la incidencia positiva en la actividad económica.

Otro aspecto que no puede pasar por desapercibido, y es uno de los problemas fundamentales a resolver por parte del Ejecutivo Nacional, es la inflación. En efecto, el crecimiento de los precios se ha mantenido alto, pues a pesar de la desaceleración en la demanda agregada, y los mayores controles de precios, incide de una manera comprometedora el gasto en términos reales y al índice de remuneraciones reales.

CAPÍTULO VII

EVALUACIÓN DEL PROYECTO

En esta parte del trabajo especial de grado, se realizará una evaluación de los resultados obtenidos en cuanto al objetivo general y los objetivos específicos planteados.

En cuanto al análisis de la evolución del gasto público social venezolano, se cumplió con este objetivo, al determinar, que los ingresos petroleros es un punto vulnerable para el incremento del gasto público social, que no incide en forma directa en el crecimiento siendo éste, en ocasiones, el gasto social más alto de toda Latinoamérica.

En relación al estudio de la eficiencia del gasto público a través de indicadores sociales y económicos más relevantes, se tomó una serie de indicadores, como el Producto Interno Bruto (PIB), pobreza, el mercado formal e informal de empleo, la tasa de desempleo, el índice de remuneraciones reales, realizando sus respectivas evaluaciones cumpliéndose con este objetivo específico.

En cuanto a la identificación de los efectos del gasto público social a través de la contribución al crecimiento, equidad y reducción de pobreza, se mide directamente a través de la variable del coeficiente de Gini, acompañado del análisis del gasto social real por habitante de los sectores de educación, salud y seguridad social, por lo que este objetivo específico también fue logrado.

En relación al modelo econométrico del Coeficiente de Gini, los resultados presentados no son buenos ni malos; simplemente señalan que tan independientes son las variables macroeconómicas señaladas para este estudio, para la decisión y planificación del gasto, por lo que, en este particular, se puede decir que, las magnitudes macroeconómicas no siempre es compatible con políticas sociales y redistributivas porque están concebidas para evolucionar positivamente sólo a medida que la economía crezca cuantitativamente y no en virtud de que mejore cualitativamente.

Adicionalmente, estas variables han estado sometidas a una inestabilidad recurrente, los diferentes shocks positivos y negativos, que la han impactado y la seguirán impactando, han afectado, la alta volatilidad del gasto social real, presentado perturbaciones aleatoria que impactan en un mediano plazo, (con rezagos) a la economía.

Por tal motivo; se presenta un modelo alternativo (el enfoque de Vectores Autorregresivos Estructurales y calculando las correspondientes Funciones de Impulso-Respuesta) que es un complemento de los objetivos del presente trabajo especial de grado. No obstante, se derivan algunas relaciones que permitan acercarse a la explicación de la eficiencia del gasto público social. Las fluctuaciones del gasto social real, del precio promedio de la cesta petrolera y los niveles de pobreza en el muy corto plazo no producen cambios significativos en el Coeficiente de Gini, sino en el mediano y largo plazo.

Luego de evaluar que se cumplieron todos los objetivos específicos, planteados en el presente trabajo especial de grado y debido a que guardan una estrecha relación con el Objetivo General, se puede determinar que se alcanzó la meta deseada, que en el caso de este trabajo especial de grado se identificó como:

Analizar la eficiencia del gasto público social en Venezuela, como factor predominante en el mejoramiento de los indicadores de bienestar social de la población de menores ingresos, en el período 1999-2009.

CONCLUSIONES Y RECOMENDACIONES

Con base en el desarrollo del presente trabajo especial de grado se derivan las siguientes conclusiones:

La aprobación de una nueva Constitución en 1999, abrió expectativas positivas para grandes sectores de la población. Esta Constitución prometía una sociedad más justa, más igualitaria, humana y democrática. Sin embargo, el Ejecutivo Nacional, fue alejándose de sus principios hasta sostener la necesidad de modificarlos. Esto conlleva, a lo que respecta al tema de interés, es la atención a las necesidades sociales a través de un modelo asistencial/voluntarista y las de control ideológico sobre las iniciativas sociales, que está dejando como resultado una inclusión social limitada.

En otro orden de ideas, un aspecto central de la política económica desarrollada en el período de estudio (1999-2009) por el Ejecutivo Nacional, es que se haya destinado un volumen importante y constante de recursos a las políticas sociales donde se ha permitido que se realice un gasto social constante en los sectores fundamentales como educación, salud y seguridad social.

El desarrollo de una política fiscal expansiva puede incidir positivamente en el corto plazo sobre la actividad económica. Sin embargo, si el Ejecutivo Nacional no puede sostener el nivel del gasto social en los años siguientes, debido a las restricciones para generar ingresos estables que permitan financiar dicho gasto, la política fiscal lejos de contribuir a la estabilización del crecimiento se convierte en un factor de volatilidad del mismo.

Por otra parte, es necesario mejorar la calidad del gasto social, de manera que los recursos destinados al área social tengan un mayor impacto, debido a que aún manteniendo la base de recursos constantes, si se aumenta la eficiencia de los recursos, serán más productivos.

El gasto social real por persona ha mantenido una tendencia irregular y declinante, Esto puede ser consecuencia de la volatilidad del gasto social y su tendencia de carácter pro-cíclico, factores que a su vez se derivan, fundamentalmente del bajo crecimiento económico. Adicionalmente, hay que señalar que no sólo estos factores han impedido que el gasto social influya sobre la pobreza, sino que existen otros factores como la eficiencia del gasto social y su baja progresividad en algunos casos, los cuales no han permitido que los sectores desprotegidos de la población se beneficien del mismo.

Resalta el hecho, que en promedio, la participación del gasto público social dentro del gasto total sea de un 41 por ciento. Indudablemente la cifra es representativa con el compromiso del Ejecutivo Nacional con la población menos favorecida, siempre y cuando responda a altos criterios de calidad y eficiencia, área en la que sería discutible una parte considerable de este uso de los recursos.

Finalmente, el modelo econométrico se hace un supuesto inicial que existe una relación teórica entre el Coeficiente de Gini (CG) respecto al nivel del Gasto Público Social real (GSR), la cesta petrolera venezolana (CP) y la Pobreza (POB), realizando las evaluaciones respectivas, que permita su capacidad para analizar, predecir y establecer políticas económicas, es sabido, que algunas de estas variables ayudan a sintetizar en forma global, el comportamiento. Los resultados que se derivan de este modelo no son muy alentadores, en gran parte por el tamaño de la información muestral, ellos han puesto en evidencia que el Coeficiente de Gini, no es explicado por las variables, antes mencionadas.

Por otra parte, en base a la metodología de vectores Autorregresivos, se estimaron las correspondientes funciones de impulso respuesta, para encontrar evidencias de impactos dinámicos de las variables Coeficiente de Gini, gasto social real, precio promedio de la cesta petrolera, y pobreza, que algunas dificultan el establecimiento de causalidades en forma lógica, de manera no robusta. Algunas técnicas econométricas podrían permitir la superación de estas dificultades. Sin embargo, estas técnicas requieren de un base estadística confiable de cifras, preferiblemente de periodicidad menor a un año, ya que el establecimiento de relaciones de causalidad requiere conocer los efectos rezagados entre las variables a ser vinculadas.

Usualmente, para períodos anuales estos efectos de causalidad se diluyen, por lo cual algunos indicadores estadísticos no resultan significativos.

Se hace necesario evaluar las cifras del Sistema Integrado de Indicadores Sociales de Venezuela (SISOV), que pertenece al Ministerio del P.P. de Planificación y Finanzas. Una de las limitaciones que se presentó en estas estadísticas es que se refieren al gasto acordado, a lo que indica PDVSA que apartará para inversiones sociales y a las transferencias a FONDEN; lo ideal sería conocer el gasto efectivo de cada una de las fuentes (Gobierno Central, PDVSA y FONDEN) para poder medir el impacto real del gasto.

Independientemente, de las bases políticas e ideológicas y por los resultados del modelo econométrico, es pertinente no tomar decisiones económicas acordes, ya que resultó imposible explicar el comportamiento del gasto público social, de allí pues el gasto público social es en gran medida ineficiente. Tal vez se deba a que en la práctica se está entendiendo a los llamados programas sociales, asociados con el enfrentamiento de la pobreza como un conjunto de programas y de servicios de bienestar social que le son suministrados a la población más necesitada, y desde esta perspectiva se le concibe como una política pública residual y asistencial, ello no significa que la redistribución del ingreso nacional haya mejorado en los años recientes, dada la variedad de factores que la condicionan.

En este contexto, la inversión en capital humano, a través un mayor gasto público en educación, salud y seguridad social, coadyuva a mitigar la pobreza extrema y las desigualdades en la distribución del ingreso y la riqueza, sin la menor duda, se manifestará en los resultados uniformes de los indicadores sociales.

RECOMENDACIONES

Con un adecuado sistema de administración del gasto público, tanto centralizado como descentralizado, que evite la dispersión de esfuerzos a través de gastos extrapresupuestarios, puede procurarse la eficiencia en las políticas públicas al disponer de metas, estructuras y procedimientos para mejorar la capacidad institucional del Estado, lo cual redundaría en mayor equidad y bienestar social.

Se recomienda extender, el uso del presente trabajo especial de grado, a futuros trabajos de investigaciones, con el tema de la inclusión social por ser un concepto relativamente novedoso, en términos cuantitativos y cualitativos de aquellos que están en riesgo de pobreza y exclusión social, y tienen oportunidades de mejorar su nivel de vida.

Adicionalmente, se sugiere, para la estimación econométrica, poseer aproximadamente una muestra de datos de mayor alcance, pues en ciertas ocasiones, cuando se inicia la investigación, el estudiante se esmera por encontrar una cantidad de datos que luego, no encuentra como manejar o viceversa, que se cuente con muy poca información, como lo observado en el presente trabajo, que se contó con una serie de 11 observaciones, que limitó el estudio econométrico.

REFERENCIAS BIBLIOGRÁFICAS

Aguilar, N. y Delgado J. (2008). Sistema de Seguridad Social en Venezuela (Análisis de la Política del Gasto. Trabajo no publicado. Universidad Católica Andrés Bello. Caracas.

Almeida, Z.(2000). Efecto del crecimiento y de las políticas de desarrollo en la pobreza y en la distribución del ingreso: El caso de Venezuela. Cuadernos BCV

Aponte, C. (2006). El gasto público social venezolano: sus principales características y cambios recientes desde una perspectiva comparada. Disponible: <http://www.scielo.org.ve/scielo.php?>

Arreaza, A. (2001). Mecanismos de transmisión de la política monetaria en Venezuela. Disponible: <http://www.bcv.org.ve/c1/publicanueva.asp>.

El gasto social en América Latina: un examen cuantitativo y cualitativo. Cuadernos de la CEPAL - N' 73 Comisión Económica para América Latina y Caribe. 1994.

Fernández, L. (2008). Heterogeneidad de la pobreza en Venezuela. Caracas. Colección Economía y Finanzas.BCV.

Fernández, Y. (2003). Gasto Público Social en Venezuela. Documento de Trabajo. Disponible: <http://www.venescopio.org.ve/.../Estudio%20del%20gasto%20social%20de%20Estado%20Venezol>.

Gujarati, D. (2004) Econometría. México: McGRAW-HILL Interamericana Editores.

Hernández, A. (2008). Estudio de la progresividad del gasto público social y su impacto sobre la distribución del ingreso en Venezuela para los años 1997 y 2005. Disponible: <http://www2.scielo.org.ve/scielo>.

Información Estadística del Gasto Público Social. [Datos en línea]. Disponible:
<http://www.sisov.mpd.gob.ve/indicadores/>.

Informe Económico (1999). Banco Central de Venezuela

Informe Económico (2000). Banco Central de Venezuela

Informe Económico (2001). Banco Central de Venezuela

Informe Económico (2002). Banco Central de Venezuela

Informe Económico (2003). Banco Central de Venezuela

Informe Económico (2004). Banco Central de Venezuela

Informe Económico (2005). Banco Central de Venezuela

Informe Económico (2006). Banco Central de Venezuela

Informe Económico (2007). Banco Central de Venezuela

Informe Económico (2008). Banco Central de Venezuela

Informe Económico (2009). Banco Central de Venezuela.

Maingon, T. (2000). Política Social en Venezuela 1999-2003. Caracas: Cuadernos Cendes.

Márquez, G. (1993). Gasto público y distribución del ingreso en Venezuela. Caracas: Ediciones IESA.

Muñoz, S. y Ramos, G. (2004). Estimación de un modelo de crecimiento económico. Venezuela: Universidad de los Andes.

Musgrave, R. (1992). Hacienda Pública, Teórica y aplicada. Mc-Graw HILL

Nunes, J. (2009). “Las raíces de la inflación en Venezuela”. Material presentado en Política y Programación Monetaria, Caracas, Venezuela.

Petrei, A. (1987). El gasto público social y sus efectos distributivos: un examen comparativo de cinco países de América Latina. Serie. Documentos ECIEL.

Sabino, C. (2002). El proceso de investigación. Caracas: Editorial Panapo de Venezuela.

Santalla, Z. (2011). Guía para la elaboración formal de reportes de investigación. Caracas: Publicaciones UCAB.

Veliz, A. (2009). Cómo hacer y defender una tesis. Caracas: Editorial Texto.

ANEXOS

Funciones de Impulso Respuesta de 1 Desviación Estándar Estructural.
(línea punteada \pm 2 desv. estándar del error)

