

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE ECONOMÍA

**ANÁLISIS COMPARATIVO ENTRE LA MATRIZ DE CONTABILIDAD
SOCIAL GENERADA POR EL BCV Y LA ELABORADA POR GTAP
PARA EL AÑO 2007**

(Trabajo de Grado presentado como requisito para optar al título de Economista)

Tutor:

Econ. Francesco Leone

Realizado por:

Carlos Jardim

Luis Grillet

Caracas, noviembre de 2020

DEDICATORIA Y AGRADECIMIENTOS

A mis padres por todo el apoyo que me han dado, a mi hermana por ser una fuente de inspiración y siempre estar ahí para mí y a mi hermano por impulsarme a estudiar en la UCAB.

A Luis Grillet, por ser un excelente amigo y mi compañero en este proyecto. Sin su apoyo y trabajo en equipo no habiéramos podido sacarlo adelante.

A Beca a Un Pana, por haber confiado en mí y haberme ofrecido una beca académica que permitió que culminara mis estudios. Sin ellos esto no hubiera sido posible.

A Maria Angelica Marval, una gran amiga y compañera. Ella fue quien, al escuchar sobre el proyecto, pensó en nosotros para la realización del mismo y gracias a eso este trabajo de investigación fue posible.

Al profesor Andres Peña por todo el apoyo que me dio a lo largo de la carrera y por siempre haber podido contar con él ante cualquier duda que me surgió.

A todos los amigos y compañeros con los que tuve el honor de compartir momentos increíbles a lo largo de la carrera. Especial mención a: Camila, Diego, Gerardo, Sheizza, Cesar, Oriana, Juanchi, Yegre, Ricardo, Canelon y Tatiana.

A la Escuela de Economía de la UCAB que me permitió estudiar la carrera que quería con profesores excelentes.

Al profesor Francesco Leone que confió en nosotros para realizar este proyecto y que siempre estuvo ahí apoyándonos de la mejor manera posible.

A todos, gracias.

Carlos Julio Jardim Lucas

A mis padres, por acompañarme en este camino y siempre haber confiado en mí, por siempre motivarme a hacerlo mejor y seguir adelante ante cualquier situación, por darme su cariño y amor incondicional y ayudarme en cada paso que he dado en mi vida.

A mis abuelos, por estar siempre ahí, por ser unos ejemplos a seguir, por siempre brindarme su sabiduría y cariño, por los valores que nos han profesado a mis padres y a mí.

A mis hermanas, por ser una fuente de alegría a mi vida, por acompañarme siempre y por lo que me han enseñado.

A mi pareja, por su apoyo incondicional, por siempre confiar en mí y por sus ánimos en cada momento que más los necesité, por estar ahí y brindarme su cariño y amor.

A Carlos, por permitirme ser su pareja de tesis, por ayudarme siempre y por vivir esta etapa universitaria con un buen amigo y por enseñarme cada día.

A todos los amigos que forjó la universidad, amistades que no se olvidarán y que siempre estarás presentes, a Juan Valero, Anthony Yegres, Ricardo Canelón, Ricardo Maceiras, Oriana Bustamante, César Tarantino, porque siempre estuvieron ahí, porque aprendimos siempre los unos de los otros, porque siempre fueron un apoyo cuando se necesitó y por permitirme compartir la experiencia universitaria rodeadas de tan buenas personas.

A la UCAB y la escuela de economía por ser nuestro centro de formación, por impartirnos valores y conocimientos, por brindarnos la educación de una gran universidad de mano de excelentes docentes, por ayudarnos a ser mejores personas y no solo mejores profesionales, por darnos las herramientas que nos acompañarán en nuestra vida de ahora en adelante.

A nuestro tutor, Francesco Leone, por habernos acompañado en este proceso, por aceptar la invitación de esta investigación juntos, por habernos enseñado y ayudado en esta tesis, por ser un gran profesor y un gran profesional.

A todos los que siempre han estado ahí, gracias.

Luis Carlos Grillet.

ÍNDICE DE CONTENIDOS

DEDICATORIA Y AGRADECIMIENTOS	2
RESUMEN.....	10
INTRODUCCION.....	11
CAPÍTULO I.....	14
PLANTEAMIENTO DEL PROBLEMA	14
1.1 Conceptualización del problema.....	14
1.2 Formulación del problema	16
1.3 Hipótesis.....	16
1.4 Objetivos de la investigación	17
1.4.1 Objetivo general.....	17
1.4.2 Objetivos específicos.....	17
1.5 Justificación e importancia.....	17
CAPÍTULO II.....	19
MARCO TEÓRICO	19
2.1 Antecedentes de investigación	19
2.2 Bases teóricas.....	20
2.2.1 Sistema de Cuentas Nacionales	20
2.2.2 Matriz insumo producto.....	22
2.2.3 Matriz de contabilidad social.....	23
2.2.4 Falta de acceso a la información	27
CAPÍTULO III.....	29
MARCO METODOLOGICO	29
3.1 Tipo de investigación.....	29

3.2	Diseño de la investigación.....	29
3.3	Técnicas e instrumentos de recolección de datos.....	29
3.4	Técnicas de procesamiento y análisis de datos	30
CAPÍTULO IV		40
ANÁLISIS DE RESULTADOS.....		40
4.1	Agregados Económicos.....	40
4.1.1	Oferta.....	40
4.1.2	Producción.....	42
4.1.3	Costos de producción	43
4.1.4	Producto Interno Bruto.....	47
4.1.5	Impuestos netos sobre los productos	48
4.1.6	Importaciones	49
4.1.7	Demanda	50
4.1.8	Consumo Intermedio.....	52
4.1.9	Consumo Final.....	53
4.1.10	Formación Bruta de Capital Fijo (Inversión).....	55
4.1.11	Exportaciones	56
4.1.12	Distribución del Ingreso	57
4.2	Encadenamientos.....	59
4.3	Índice <i>WAPE</i>	62
CONCLUSIONES.....		65
ANEXOS.....		68
	Proceso de reestructuración de la matriz de <i>GTAP</i> a la estructura de la matriz del BCV	68
	Tablas.....	70
REFERENCIAS		83

ÍNDICE DE TABLAS

Tabla 1. Clasificadores de las matrices de comparación. Productos y actividades	33
Tabla 2. Clasificadores de las matrices de comparación. Continuación.....	34
Tabla 3. Correspondencia entre los sectores y subsectores para las actividades económicas.	34
Tabla 4. Criterios para la clasificación de los encadenamientos.	38
Tabla 5. Clasificación de los subsectores de acuerdo a sus encadenamientos ...	61
Tabla 6. Índice <i>WAPE</i> entre las matrices (7x7) del BCV y <i>GTAP</i>	62
Tabla 7. Primera columna de la matriz de estructura vertical.	62
Tabla 8. Índice <i>WAPE</i> entre las matrices (21x21) del BCV y <i>GTAP</i>	63
Tabla 9. Peso porcentual de los subsectores para la oferta. Comparación entre BCV y <i>GTAP</i>	70
Tabla 10. Peso porcentual de los subsectores para la producción. Comparación entre BCV y <i>GTAP</i>	70
Tabla 11. Peso porcentual de los subsectores para el análisis de costos de la producción. Comparación entre BCV y <i>GTAP</i>	71
Tabla 12. Peso porcentual de los subsectores para la composición del VAB. Comparación entre BCV y <i>GTAP</i>	71
Tabla 13. Peso porcentual de los bienes y servicios para los impuestos netos sobre los productos. Comparación entre BCV y <i>GTAP</i>	72
Tabla 14. Peso porcentual de los subsectores para las importaciones. Comparación entre BCV y <i>GTAP</i>	72
Tabla 15. Peso porcentual de los bienes y servicios para el consumo intermedio. Comparación entre BCV y <i>GTAP</i>	72
Tabla 16. Peso porcentual de los bienes y servicios para el consumo final de los hogares. Comparación entre BCV y <i>GTAP</i>	73

Tabla 17. Peso porcentual de los bienes y servicios para la formación bruta de capital. Comparación entre BCV y <i>GTAP</i> .	73
Tabla 18. Peso porcentual de los bienes y servicios para las exportaciones. Comparación entre BCV y <i>GTAP</i> .	74
Tabla 19. Equivalencia de productos de la matriz del BCV. Nueva clasificación de 266 productos a 21 productos.	75
Tabla 20. Equivalencia de productos de la matriz de <i>GTAP</i> . Nueva clasificación de 57 productos a 21 productos.	77
Tabla 21. Equivalencia de actividades de la matriz del BCV. Nueva clasificación de 118 actividades a 21 actividades.	78
Tabla 22. Equivalencia de actividades de la matriz de <i>GTAP</i> . Nueva clasificación de 57 actividades a 21 actividades.	79
Tabla 23. Equivalencia de factores de producción de la matriz del BCV.	80
Tabla 24. Equivalencia de factores de producción de la matriz de <i>GTAP</i> .	80
Tabla 25. Equivalencia de los sectores institucionales de la matriz del BCV.	80
Tabla 26. Equivalencia de los sectores institucionales de la matriz de <i>GTAP</i> .	81
Tabla 27. Equivalencia del consumo de la matriz del BCV.	81
Tabla 28. Equivalencia del consumo de la matriz de <i>GTAP</i> .	81
Tabla 29. Equivalencia de sectores institucionales (bienes de capital) de la matriz de BCV.	81
Tabla 30. Equivalencia de sectores institucionales (bienes de capital) de la matriz <i>GTAP</i> .	81
Tabla 31. Índice <i>WAPE</i> entre las submatrices (7x7) del BCV y <i>GTAP</i> .	82
Tabla 32. Índice <i>WAPE</i> entre las submatrices (21x21) del BCV y <i>GTAP</i> .	82

ÍNDICE DE FIGURAS

Cuadro 1. Estructura general de referencia de la matriz de contabilidad social de Venezuela elaborada por el BCV.....	26
Cuadro 2. Estructura de la matriz de contabilidad social de Venezuela elaborada por el BCV utilizada en este trabajo.....	31
Cuadro 3. Estructura general de la matriz de contabilidad social de Venezuela elaborada por <i>GTAP</i>	32
Gráfico 1. Composición de la oferta. Comparación entre BCV y <i>GTAP</i>	41
Gráfico 2. Distribución de la oferta por sectores. Comparación entre BCV y <i>GTAP</i>	42
Gráfico 3. Composición de la producción. Comparación entre BCV y <i>GTAP</i>	42
Gráfico 4. Distribución de la producción por sectores. Comparación entre BCV y <i>GTAP</i>	43
Gráfico 5. Estructura de costos de la producción por sectores para la matriz del BCV.	45
Gráfico 6. Estructura de costos de la producción por sectores para la matriz de <i>GTAP</i>	45
Gráfico 7. Composición del valor agregado bruto por sectores para la matriz del BCV.	47
Gráfico 8. Composición del valor agregado bruto por sectores para la matriz de <i>GTAP</i>	47
Gráfico 9. Composición del Producto Interno Bruto por sectores. Comparación entre BCV y <i>GTAP</i>	48
Gráfico 10. Distribución de los impuestos netos sobre los productos. Comparación entre BCV y <i>GTAP</i>	49
Gráfico 11. Distribución de las importaciones por sectores. Comparación entre BCV y <i>GTAP</i>	50

Gráfico 12. Composición de la demanda. Comparación entre BCV y <i>GTAP</i>	51
Gráfico 13. Distribución de la demanda por productos. Comparación entre BCV y <i>GTAP</i>	52
Gráfico 14. Distribución del consumo intermedio por productos. Comparación entre BCV y <i>GTAP</i>	53
Gráfico 15. Distribución del consumo final entre hogares y gobierno. Comparación entre BCV y <i>GTAP</i>	54
Gráfico 16. Distribución del consumo final de los hogares por productos. Comparación entre BCV y <i>GTAP</i>	55
Gráfico 17. Distribución de la formación bruta de capital fijo por productos. Comparación entre BCV y <i>GTAP</i>	56
Gráfico 18. Distribución de las exportaciones por productos. Comparación entre BCV y <i>GTAP</i>	57
Gráfico 19. Composición del Ingreso generado bruto. Comparación entre BCV y <i>GTAP</i>	57
Gráfico 20. Utilización del ingreso. Comparación entre BCV y <i>GTAP</i>	58

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE ECONOMÍA

ANÁLISIS COMPARATIVO ENTRE LA MATRIZ DE CONTABILIDAD SOCIAL GENERADA POR EL BCV Y LA ELABORADA POR GTAP PARA EL AÑO 2007

Autores: Jardim L, Carlos J
Grillet V, Luis C

Tutor: Econ. Francesco, Leone
Caracas, noviembre 2020

RESUMEN

El presente trabajo de investigación tiene como fin la comparación entre la matriz de contabilidad social generada por el instituto *Global Trade Analysis Project (GTAP)* y la formulada por el Banco Central de Venezuela (BCV), ambas para el año 2007, a través de diversos métodos matemáticos y estadísticos (análisis de estructuras, estudio de los encadenamientos de las actividades económicas, índice *WAPE*). La investigación nace como una propuesta ante la necesidad de disponer de data confiable y actualizada sobre estas matrices. En esta se demostró que ambas matrices son similares bajo ciertas consideraciones, lo que facilitará poder hacer estudios de políticas económicas basados en modelos de equilibrio general y modelos de multiplicadores que permitan identificar sectorialmente los equilibrios de la economía ante choques históricos o situaciones contrafactuales¹.

¹ Palabras claves: BCV, *GTAP*, MCS, Cuentas Nacionales, falta de información, encadenamientos, Índice *WAPE*.

INTRODUCCION

El Sistema de Cuentas Nacionales (SCN) debe su origen a la necesidad de contar con estadísticas agregadas del proceso productivo tanto por el lado de la oferta como por el lado de la demanda, siendo particularmente útil para el diseño de la política económica y el análisis macroeconómico. Además, la creación de este sistema permitió que los agregados macroeconómicos puedan ser comparados con los de periodos previos y con los resultados de los otros países miembros de las Naciones Unidas (NU). Asimismo, gracias al SCN es posible el desarrollo de herramientas y modelos como lo son las matrices de contabilidad social y las de insumo-producto, los modelos de Leontieff o multiplicadores y de equilibrio general aplicados.

Las matrices de contabilidad social (MCS) y de insumo producto (MIP) son herramientas valiosas para los análisis sectoriales y estructurales de una economía; además, son esenciales para el desarrollo de modelos sectoriales de equilibrio general aplicados (e.g., los modelos de equilibrio general computables o *CGE*, los modelos de equilibrios general de generaciones solapadas u *OLG*, y los modelos sectoriales estocásticos dinámicos o *DSGE*), así como para los estudios de encadenamientos presentes entre sectores. Estos son solo algunos de los contados usos posibles de estas herramientas que permiten la planificación de políticas públicas y la medición de impactos derivados de shocks externos e internos. Sin embargo, si los entes encargados de la elaboración de estas matrices no se encuentran en la capacidad de proveerlas, provocarán un problema de falta de información que limitará la toma de decisiones racionales de políticas públicas, tanto desde de una perspectiva macroeconómica (agregada) como desde una dimensión sectorial.

Para mitigar el problema anterior, los investigadores pueden optar por utilizar medios externos que quizás cuenten (o no) con los mismos criterios manejados por las fuentes oficiales para la realización de sus estudios económicos. De hecho, la falta de información ha estado presente en el caso de Venezuela para los años recientes. El BCV no ha publicado la información estadística en diversas áreas, siendo una de

estas la data de las MIP posteriores al año 1997 y la data sobre las MCS (la cual nunca ha sido publicada por la institución).

Por otra parte, el instituto internacional *GTAP* es una de las fuentes externas que ha sido capaz de proveer data sobre las MCS de diversos países y regiones. Fue creada por la Universidad de Purdue (Indiana, Estados Unidos) con la colaboración de la Universidad de Monash (Australia), con el propósito de proveer información micro-consistente necesaria para la evaluación de incidencia fiscal, desde las perspectivas agregada, multisectorial y multirregional, proveniente de políticas impositivas y políticas comerciales (*trade policy*). En el caso venezolano, el BCV ha trabajado con *GTAP*, primero al compartir la información de la MIP de Venezuela para el año 1997, la cual *GTAP* utilizó como base para generar estimaciones para los siguientes años. La segunda colaboración entre ambas instituciones fue a través de la MIP del año 2007, la cual se suministró en el año 2015. A pesar de lo anterior, *GTAP*, para dicho año, ya contaba con una estimación de la matriz 2007 para Venezuela.

Considerando lo anterior, el presente trabajo tiene como finalidad comprobar la similitud que presenta la MCS elaborada por el *GTAP* para el año base 2007 con respecto a la generada por el BCV para dicho año, llevando ambas a un diseño estructural que posibilite su comparación y su análisis exhaustivo a través de diversos métodos estadísticos y matemáticos. En caso de que se determine que la MCS generada por *GTAP* para el año 2007 presenta pequeñas diferencias con respecto a la del BCV y que, además, recoge correctamente la estructura económica del país, se podrá afirmar que el método de estimación utilizado por *GTAP* obtiene resultados que se asemejan a lo observado en la data real y, por ende, las diferentes matrices calculadas por *GTAP* para Venezuela podrán ser utilizadas por diversos investigadores para estudios económicos que permitan aportar conocimientos e información para la toma de decisiones económicas.

Este trabajo se encuentra estructurado de la siguiente forma: en el primer capítulo el lector cuenta con el planteamiento del problema, su importancia y su justificación, los objetivos y la hipótesis que da motivo a esta investigación. En el segundo capítulo, se realiza una descripción sobre el Sistema de Cuentas Nacionales, la MIP, la MCS y el problema del acceso a la información. En el tercer capítulo, se explica la

metodología utilizada para llevar a cabo esta investigación; acto seguido se profundiza sobre los fundamentos teóricos de los métodos estadísticos y matemáticos utilizados para sustentar los objetivos de esta investigación. En el cuarto capítulo, se realiza una comparación exhaustiva entre ambas matrices por medio de diversos métodos. Por último, se mencionan las conclusiones del trabajo, así como también las recomendaciones y futuras líneas de investigación que se pueden desarrollar.

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1 Conceptualización del problema

El Banco Central de Venezuela (BCV) es el organismo responsable del diseño y la conducción de políticas monetarias que permitan mantener la estabilidad del valor de la moneda nacional. Según el Banco Central Europeo (2015), un banco central se define como:

Una institución pública que gestiona la moneda de un país o grupo de países y controla la oferta monetaria, es decir, la cantidad de dinero que está en circulación. El objetivo principal de muchos bancos centrales es la estabilidad de precios (p.1).

Por su parte, de acuerdo a lo expuesto en la Gaceta Oficial², entre otras de las funciones del BCV se encuentran: “acopiar, producir y publicar las principales estadísticas económicas, monetarias, financieras, cambiarias, de precios y balanza de pagos”. De manera que, esta es la institución encargada de suministrar dichas estadísticas para que puedan ser usadas para diversos asuntos de interés, entre estos las investigaciones referentes al entorno económico.

Uno de los subproductos que genera el BCV es la matriz insumo producto (MIP) y la posterior matriz de contabilidad social (MCS). Sin embargo, en la actualidad (2020), la última información pública que generó el BCV con respecto a la MIP es la del año base 1997. El no publicar las cifras relacionadas a esta matriz o a la MCS, dificulta e imposibilita el hecho de realizar estudios económicos asociados a la estructura económica del país. Debido a esto, diversos investigadores se han visto obligados a trabajar con fuentes externas que generan información estadística, con la finalidad de poder “aproximarse” a los datos económicos reales.

Ahora bien, este es un problema que no resulta reciente para Venezuela. No obstante, actualmente existen instituciones que se encargan de proporcionar información estadística de forma secundaria o “no oficial” mediante modelos y

² Año 2015, N°2176 capítulo II, artículo 13, numeral 7.

métodos de optimización. Diversos investigadores han optado por desarrollar sus estudios en materia económica utilizando estas fuentes de información externas al BCV. Sin embargo, el no contar con datos oficiales trae como consecuencia que sea complicado generar confianza sobre la veracidad de los resultados obtenidos en los modelos económicos.

Las investigaciones que se llevan a cabo sin estas fuentes de información primaria pueden presentar problemas debido a la calidad y veracidad de la información suministrada por las fuentes secundarias. Una investigación con datos que presenten discrepancias continuas podría llevar a las conclusiones erróneas. En materia económica esto es realmente importante, ya que, en caso de que no se cuente con una información veraz, la planificación de políticas públicas o el estudio de fenómenos económicos no podría ser reseñado de forma acertada, provocando errores que pueden afectar el devenir de una nación.

Pese a lo anteriormente expuesto, no solo es importante la calidad de la información en un escenario cambiante como lo es la economía de un país, sino que también los períodos que se utilicen para el desarrollo de una investigación resultan igual de importantes. En caso de que la data no esté disponible periódicamente, los cambios ocurridos en la economía pueden repercutir la validez de un trabajo. Para los hacedores de políticas o evaluadores de las mismas esto resulta fundamental ya que si una política pública está basada en información no veraz, las políticas públicas pueden ser inefectivas o contraproducentes.

Una de las instituciones que se encarga de generar información estadística de forma “no oficial” a través de una serie de técnicas de recolección, procesamiento y estimación de datos es *Global Trade Analysis Project* (Proyecto de Análisis del Comercio Global) o *GTAP* por sus siglas en cuestión. Esta es una institución formada por un grupo de investigadores y de hacedores de políticas que realizan análisis cuantitativos de los asuntos o problemas de la política internacional y está coordinada por el Departamento Económico de Agricultura de la Universidad Purdue. Por otra parte, *GTAP*, para el caso de Venezuela, ha desarrollado la matriz de contabilidad social para los años 2007, 2011 y 2014. Gracias a la información que otorga su elaboración, es posible realizar estudios sectoriales que permitan identificar la estructura económica de las diversas actividades, así como también hacer análisis

sobre los componentes de la oferta y demanda. No obstante, el principal problema radica en que no existe un estudio (específicamente para el caso de Venezuela) que identifique las fortalezas o debilidades sobre la data generada por *GTAP*, ya que puede ocurrir que parte de los datos que se estiman para dichas matrices no sean compatibles con la realidad de la economía venezolana.

En este sentido, dada la necesidad de evaluar qué tan “confiable” es la calidad de los datos que elabora *GTAP*, se propone en esta investigación comparar, a través de diversas técnicas matemáticas y estadísticas, la MCS 2007 de *GTAP* con respecto a la MCS 2007 que generó el BCV. Si bien esta última no ha sido publicada por dicha institución, se ha logrado tener acceso a la data para poder realizar este estudio académico.

1.2 Formulación del problema

Esta investigación responderá las siguientes preguntas:

- ¿De qué manera se puede comprobar que la MCS de Venezuela elaborada por *GTAP* para el año base 2007 es similar a la MCS generada por el BCV para ese mismo año base? Si no es así, ¿cuáles son sus diferencias?
- ¿Cómo es la estructura de datos de la MCS de Venezuela elaborada por *GTAP* para el año base 2007 en comparación a la MCS generada por el BCV para el mismo año base?
- ¿Cuáles son las modificaciones tanto en el diseño como en la desagregación que se necesitan realizar para asemejar la MCS de Venezuela para el año base 2007 elaborada por *GTAP* respecto a la generada por el BCV para el mismo año base?

1.3 Hipótesis

La MCS de Venezuela para el año base 2007 desarrollada por *GTAP* es similar en términos de su estructura de datos a la MCS generada por el BCV para el mismo año base. De esta manera, se valida la metodología utilizada por *GTAP* en el cálculo de las MCS de Venezuela, lo que permitirá realizar estudios económicos que no habían

sido posibles de elaborar debido a la escasez de la data por parte de la fuente primaria (BCV).

1.4 Objetivos de la investigación

1.4.1 Objetivo general

Comparar la estructura de datos de la matriz de contabilidad social de Venezuela elaborada por *GTAP* para el año base 2007 con respecto a la generada por el BCV para el mismo año base.

1.4.2 Objetivos específicos

- Revisar el diseño estructural de la matriz de contabilidad social elaborada por *GTAP* y la formulada por el BCV para el año base 2007.
- Modificar estructuralmente la matriz de contabilidad social elaborada por *GTAP* para el año base 2007 de Venezuela asemejándola a la generada por el BCV para el mismo año base.
- Clasificar la matriz de contabilidad social elaborada por *GTAP* para el año base 2007 a un mismo nivel de apertura que la generada por el BCV para el mismo año base.
- Comprobar a través de métodos matemáticos y estadísticos las diferencias entre la matriz de contabilidad social elaborada por *GTAP* para el año base 2007 de Venezuela respecto a la formulada por el BCV para el mismo año base.

1.5 Justificación e importancia

La información estadística que genera un país es fundamental para poder realizar estudios económicos que permitan aportar de forma oportuna a la planificación y el desarrollo de políticas económicas orientadas al progreso de este, como lo es Venezuela en este caso.

La ausencia en la publicación de ciertos datos estadísticos por parte del BCV ha traído como consecuencia que diversos investigadores tengan que recurrir a otras fuentes de información para poder realizar sus estudios y así lograr, de esta forma,

dar respuestas a los requerimientos de los hacedores de políticas económicas. En este caso específico, el aporte de este trabajo permitiría comprobar qué tan aproximados, a la realidad económica venezolana, son los datos que genera el instituto *GTAP*, principalmente los referidos a las MCS.

En caso de que la hipótesis sea comprobada, incentivaría al desarrollo de nuevos estudios económicos que permitan ayudar a responder diversas interrogantes como lo son: ¿qué medidas económicas se deberían tomar para mejorar la situación económica del país? y ¿qué sectores son los que propiciarían mayores crecimientos en el corto plazo en el país?

Por otra parte, el estudio de las matrices generadas por *GTAP* sería de utilidad a modo de aprendizaje de cómo ha evolucionado la economía de Venezuela y qué sectores han cobrado mayor o menor importancia, permitiendo así la elaboración de diversas políticas económicas con información más actualizada que la provista por el BCV.

Además de fungir como antecedente para futuros estudios, si se logra comprobar la hipótesis de esta investigación, resultaría de utilidad para la institución que está encargada de generar dichas estadísticas, que en este caso, como ya se mencionó, es el BCV, ya que podría utilizar los resultados de *GTAP* como una aproximación o como información previa a la “oficial”, por lo que se obtendrían datos de forma actualizada en un menor lapso de tiempo.

CAPÍTULO II MARCO TEÓRICO

En el siguiente capítulo se abordarán los aspectos relacionados a los antecedentes que sirvieron de base para la elaboración de este trabajo. Asimismo, se detallará el fundamento teórico necesario para el desarrollo del proyecto.

2.1 Antecedentes de investigación

El estudio de las diferentes matrices como fuentes de datos e información que detallan y explican la economía de un país ha llevado a varios investigadores a realizar trabajos y modelos a partir de estas, obteniendo resultados que influyeron en la conformación de esta investigación y permiten sentar su base a nivel metodológico.

***A Generalized Cross Entropy formulation for matrix balancing with both positive and negative entries* [Una fórmula de entropía cruzada generalizada para balancear matrices con entradas positivas y negativas] (traducción de los investigadores) (Fernandez Vasques, 2015)**

Fernandez Vasques (2015) desarrolla un informe donde explica la técnica de la entropía cruzada generalizada como una herramienta para balancear las matrices. Además, utiliza el índice *WAPE* como un método estadístico para comparar diferentes matrices por medio de sus variaciones en términos absolutos, siendo una importante base en esta investigación por el desarrollo teórico y matemático que realiza de dicha metodología de comparación.

Cambios estructurales de los sectores productivos de la economía venezolana entre los años 1997 y 2007 (Leone, Hernández, y Da Silva, 2019)

Leone *et al* (2019) realizan una comparación de los años base 1997 y 2007 para Venezuela a través de la matriz de contabilidad social de dichos años. En este trabajo, por medio de un enfoque sectorial, se observan los diferentes sectores que conforman la economía venezolana y los principales cambios que han ocurrido en estos entre

ambos periodos, ofreciendo así una aproximación para comprender mejor la MCS del año 2007. Además, estructuran, de manera descriptiva, dicha matriz aplicada a Venezuela y aportan un contexto referente al modelo económico venezolano. También, ofrecen una aproximación al análisis comparativo a través de la estructura de costos de la producción y el método de los encadenamientos.

Análisis comparativo de impactos sectoriales sobre la economía venezolana a partir de la Matriz de Contabilidad Social 1997 y 2007 (Leone, Hernández, y Ñañez, 2019)

Leone *et al* (2019) realizan una comparación de los años base 1997 y 2007 de Venezuela por medio del estudio de shocks contrafactuales en determinados sectores de la economía venezolana con el objetivo de observar si “un shock positivo para la economía venezolana generaría menor crecimiento económico, en términos de valor agregado bruto (VAB), en el año 2007 con respecto al año 1997” (p.7).

Este trabajo ofrece una aplicación práctica del modelo de los multiplicadores desarrollado a partir de la matriz de contabilidad social y, a través de este se profundiza en el estudio sectorial ofrecido para Venezuela lo que permite obtener un mejor entendimiento de la estructura económica y sectorial venezolana para el año base 2007.

2.2 Bases teóricas

2.2.1 Sistema de Cuentas Nacionales

El Sistema de Cuentas Nacionales (SCN) es un sistema que contabiliza, a través de los agregados macroeconómicos, el comportamiento de una economía. Por lo tanto, este tiene como objetivo el registro de todas las actividades económicas de un país por medio de un sistema establecido de cuentas macroeconómicas, las cuales están basadas en conceptos, clasificaciones y reglas aceptadas a nivel internacional. (Peres Rokhas, 2011, p.2).

Sobre el SCN, el Banco Central de Reserva de El Salvador (2016) comenta que:

Constituye la estructura conceptualmente organizada en la que se inserta la información estadística de que dispone el país para las innumerables transacciones económicas que tienen lugar durante un período determinado

entre las empresas, las familias y el gobierno, dentro del territorio de un país y con el resto del mundo. (p.3).

El SCN tiene su origen en el año 1928. Durante este período entre guerras, existía una importante necesidad por parte de los países de medir el ingreso nacional de los mismos, por lo que se realizó una reunión entre diversas naciones en la que se propuso como objetivo un marco para la comparabilidad internacional. Sin embargo, es después de la Segunda Guerra Mundial, específicamente en el año 1947, cuando se desarrolla el primer antecedente de lo que se conoce hoy como Sistema de Cuentas Nacionales.

En el año 1953, se publica el primer Manual de Cuentas Nacionales, en donde se introduce y explica con mayor profundidad el SCN y sus objetivos. Además, se menciona que su propósito "es formular un sistema estándar de contabilidad nacional que proporcione una base que tenga aplicación general para la presentación de estadísticas del ingreso nacional y del producto nacional" (1953, p.5). Dicho esto, el sistema fue desarrollándose y se fueron publicando nuevos manuales bajo la Organización de las Naciones Unidas, siendo la última edición la del año 2008, sucesora de la versión del año 1993, la cual "fue sustituida debido a que era necesaria su actualización para adecuar el marco de la contabilidad nacional a las necesidades de los usuarios" (ONU, 2008, p.2).

Respecto a la importancia del Sistema de Cuentas Nacionales, el Instituto Nacional de Estadística e Informática de Perú (2014) afirma lo siguiente:

La importancia de este instrumento radica en que su uso permite contar, organizar y actualizar información de diferentes fuentes en categorías cuya agregación refleje de manera óptima la estructura económica del país a diferentes niveles de agregación, incluyendo nuevas formas o modos que adquieren los procesos productivos ante el avance de la tecnología y la globalización. (p.41).

En otras palabras, el SCN permite analizar y dar seguimiento al comportamiento de la economía mediante sus diversas cuentas, además de proporcionar información valiosa acerca de los diferentes sectores institucionales y las actividades que estos desarrollan. Por otra parte, a partir del registro de las Cuentas Nacionales se derivan también lo que se conoce como matriz insumo producto (MIP) y matriz de contabilidad social (MCS).

2.2.2 Matriz insumo producto

La matriz insumo producto (MIP) surge en el año 1941 gracias a los aportes de Wasily Leontief quien la construyó como una especie de sistema contable que permite observar un retrato completo de las transacciones (compra-venta) entre las distintas industrias que conforman la economía de un país con el objetivo de realizar un análisis de las modificaciones estructurales de la economía nacional, lo cual es de utilidad pues posibilita la formulación de políticas y la realización de pronósticos.

La MIP es una imagen simplificada de la economía que muestra un registro estructurado de las transacciones entre los sectores productivos cuyo fin está orientado a la satisfacción de bienes para la demanda final y de bienes intermedios que se compran y venden. Esto se denota a través de un conjunto de tablas de doble entrada, donde la producción obtenida por las diferentes actividades económicas se registra en las filas de las tablas y su respectivo uso intermedio o final se registra en las columnas. Por uso final de la producción se entiende el consumo, la inversión y las exportaciones (INDEC, 1997, p.1).

A manera de resumen, el Banco Central de Chile (1996) define a la MIP como “una especie de estado de situación de la economía real que se elabora cada cierto número de años” (p.12). Esto último debido a que “mientras más se aleja la medición de cuentas nacionales de dicho año base, la validez del cálculo a precios constantes se deteriora progresivamente” (*Idem*). A su vez, lo anterior provoca “la necesidad de calcular una nueva MIP que permita valorar el producto, gasto e ingreso de la economía con precios más cercanos a los vigentes durante los períodos de medición de estas variables” (*Idem*).

La estructura de la MIP está conformada por tres cuentas principales, que son la cuenta de bienes y servicios, la cuenta de generación del ingreso y la cuenta de producción. Acerca de estas, Vera y Boet (2016) destacan:

1. Cuenta de bienes y servicios: esta cuenta refleja por el lado de los recursos la oferta total (producción interna, impuestos, subsidios e importaciones). Y por el uso, se muestra la demanda total, compuesta por la demanda intermedia, gasto de consumo final, formación bruta de capital y exportaciones de bienes y servicios.

2. Cuenta de generación del ingreso: presenta por un lado el producto interno generado en el país, y por el otro el valor agregado de la economía, por la vía del ingreso, es decir la riqueza generada por cada agente económico en la

forma de remuneración de asalariados, excedente de explotación e ingreso mixto.

3. Cuenta de producción por sectores institucionales: registra por el lado de los recursos los costos de la producción de cada sector económico, conformado por el consumo intermedio, el producto interno bruto y el consumo de capital fijo. Mientras que, por medio de su uso, se obtiene el valor de la producción (producción interna, impuestos y subsidios) (p.177).

La MIP resulta relevante ya que presenta, de forma integrada y coherente, diversas variables macroeconómicas del sector real de la economía; asimismo, permite realizar mediciones y estimaciones del Producto Interno Bruto (PIB) por actividad económica y, a su vez, denota los diversos flujos que forman parte de la oferta y demanda de bienes y servicios, generando así la actualización de las funciones de producción (Banco Central de Chile, 1996, p.12).

Esta matriz es una herramienta útil ya que generalmente se utiliza como insumo principal de información estadística sobre el cual se construyen distintos modelos económicos (Vera y Boet, 2016, p.178). Aunado a esto, entre sus principales usos se encuentran: los análisis de impacto, el estudio de indicadores intersectoriales, el cálculo de diversas tasas para cumplir con criterios de eficiencia, entre otros (Cepal, 2005).

La MIP ofrece una visión importante acerca del proceso productivo. Sin embargo, dada la necesidad de diversos investigadores económicos de estudiar más allá de la forma en cómo se genera dicho proceso, también surge el interés por conocer cómo se distribuyen los ingresos de la población, el consumo, el ahorro, entre otras variables. Por lo tanto, lo anterior trajo como consecuencia la generación y construcción de un nuevo tipo de matriz que permitiera dar respuestas a estas interrogantes. De aquí se deriva la conocida matriz de contabilidad social.

2.2.3 Matriz de contabilidad social

John R. Hicks en su obra "*The Social Framework: An Introduction to Economics*"³ (1952) introduce el concepto de contabilidad social, el cual posteriormente permitió que en los años sesenta (1962) Richard Stone, junto con Brown, consiguieran

³ Traducido al español como: "El Marco Social: Una Introducción a la Economía" (Traducción de los investigadores).

construir lo que denominaron como “*social accounting matrix*” (*SAM*) para Reino Unido, la cual definieron, citados por Fernández Macho *et al* (2004), como:

Una base de datos que proporciona información económica y social relativa a todos los agentes de una economía de referencia. El principio de la *SAM* no es más que un sistema de contabilidad de doble entrada que recoge todas las transacciones y transferencias que se realizan entre los distintos agentes económicos del sistema. Como cualquier sistema contable, recoge las transacciones que tienen lugar durante un periodo determinado, normalmente un año. (p.137).

Gracias al aporte de Brown y Stone, se popularizó el uso de la MCS (o *SAM* por sus siglas en inglés). Seguidamente, Graham Pyatt y Erick Thorbeck en el año 1976 mostraron cómo esta podía servir como el marco conceptual para la planificación y elaboración de políticas económicas, siendo sus obras “*Planning Techniques for a Better Future*⁴” y “*Social Accounting for Development Planning: With Special Reference to Sri Lanka*⁵” trabajos pioneros sobre el uso de estas matrices.

En la actualidad, una definición más actualizada es la provista por Ciowiez y Santander (2015) quienes la definen como:

Una matriz cuadrada que registra todas las transacciones de una economía en un año determinado. Las filas y columnas de una *SAM* se denominan cuentas. Las cuentas que contiene una *SAM* pueden agruparse en actividades, productos (i.e., bienes y servicios), instituciones, y ahorro-inversión. Como puede observarse, la consistencia macro/microeconómica (i.e., oferta=demanda, ingresos=gastos, etc.) se asegura siempre que las sumas de filas y columnas correspondientes sean iguales. (p.8).

Estas matrices surgen de la necesidad de intentar superar y corregir algunas de las limitaciones que poseen las bases de datos convencionales utilizadas para el análisis económico, permitiendo incorporar, a nivel macro y mesoeconómico, las transacciones entre los diferentes sectores y agentes presentes en la economía y demostrar, de manera más concreta, la interrelación mutua entre: la estructura de producción, la repartición del ingreso y los patrones de consumo, generalmente en un país y año determinado (Betancourt Celi, 2006, p.47).

⁴ Traducido al español como: “Técnicas de planificación para un mejor futuro” (Traducción de los investigadores).

⁵ Traducido al español como: “Contabilidad social para la planificación del desarrollo: con especial referencia a Sri Lanka” (Traducción de los investigadores).

Entre las características principales de la MCS señaladas por el Manual del Sistema de Cuentas Nacionales de la ONU de 1993 y revisadas en la actualización realizada en el año 2008, destacadas por Betancourt Celi (2006) se encuentran:

- Refleja el flujo circular de la renta e identifica de manera objetiva la estructura de las relaciones socioeconómicas de la economía.
- La configuración de esta matriz puede ser flexible y funcional ya que, aun cuando se posee una cierta estructura básica estándar, existe un alto grado de flexibilidad en la elección del nivel de desagregación y del sistema económico, al cual se le da mayor relevancia dependiendo de los intereses de la investigación.
- Cumple, a nivel multisectorial, con la regla de equilibrio general (planteada por Walras) entre la oferta y utilidades de los bienes y servicios y los ingresos y gastos de las instituciones, dando como resultado que los ingresos sean iguales a los gastos para todas las cuentas.
- Su confiabilidad se puede ver incrementada mientras más diversa y robusta sean las fuentes de donde provienen los datos.

La MCS tiene dos implicaciones principales, las cuales son organizar la información sobre la estructura económica y social de una sociedad en un periodo en particular, y proporcionar la base estadística necesaria para elaborar un modelo capaz de mostrar una imagen estática de la economía y analizar los efectos de la introducción de ciertas medidas de política económica sobre las variables macroeconómicas relevantes (King, 1985, p.31).

La estructura básica de referencia respecto a la matriz de contabilidad social utilizada por el BCV en sus diversas investigaciones es la proveída por Leone *et al* (2019). Esta matriz está compuesta por las siguientes cuentas: cuenta de productos (bienes y servicios), cuenta de las actividades económicas, cuenta de factores de producción, cuenta de distribución del ingreso (sectores institucionales), cuenta de categorías del consumo, cuenta de capital (sectores institucionales), cuenta financiera y las cuentas con el resto del mundo (cuenta corriente y cuenta de capital). Ver Cuadro 1.

Cuadro 1

Estructura general de referencia de la matriz de contabilidad social de Venezuela elaborada por el BCV.

Economía Total									Resto del Mundo	
Economía Total	Cuenta (Clasificación)	Productos (bienes y servicios)	Actividades Económicas	Factores de Producción	Distribución del Ingreso (sectores institucionales)	Categorías de Consumo	Cuenta Capital (sectores institucionales)	Cuenta Financiera	Cuenta Corriente	Cuenta Capital
	Productos (bienes y servicios)	Márgenes de comercio y transporte	Consumo intermedio			Gasto de consumo final	Formación bruta de capital		Exportaciones de bienes y servicios	
	Actividades Económicas	Producción								
	Factores de Producción		Valor agregado bruto						Remuneración de los asalariados recibida del Resto del Mundo	
	Distribución del Ingreso (sectores institucionales)	Impuestos netos sobre los productos		Ingreso generado bruto	Renta de la propiedad				Renta de la propiedad recibida del Resto del Mundo	
	Categorías de Consumo				Gasto de consumo					
	Cuenta Capital (sectores institucionales)				Ahorro bruto		Transferencias de capital	Emisión de pasivos		
	Cuenta Financiera						Adquisición de activos financieros			Adquisición de activos financieros del Resto del Mundo
	Resto del Mundo	Cuenta Corriente	Importaciones de bienes y servicios		Remuneración de los asalariados pagadas al Resto del Mundo	Renta de la propiedad pagadas al Resto del Mundo				
Cuenta Capital							Emisión de pasivos del Resto del Mundo	Saldo corriente con el exterior		

Fuente: Leone et al (2019).

Esta es la estructura básica de referencia. Sin embargo, para este trabajo de investigación, se utilizó una estructura adaptada por el BCV considerando las cuentas presentes en la MCS aportada por *GTAP*, la cual no posee información sobre la cuenta financiera, las transferencias de capital y las rentas de propiedad. Ver Cuadro 2⁶.

Es importante acotar que la MCS provee de información económica útil para la elaboración de análisis y modelos económicos. Sin embargo, el BCV no ha publicado ninguna de las MCS que ha calculado lo cual provoca un problema de falta de información (*Open Data*) que limita la realización de dichos análisis y modelos.

2.2.4 Falta de acceso a la información

La “*Open Data*” (información libre) es aquella información disponible a la sociedad de manera pública y gratuita en un formato que permita su reutilización y que posea atributos relevantes para su interoperabilidad donde, además, se tenga la certeza de que la misma está libre de errores (Sandoval y Ospina, 2013, p.14).

Se ha demostrado que se genera un mayor valor público si hay más información de acceso libre disponible entre los ciudadanos. Respecto a Venezuela es importante destacar que “aún no existe una ley específica que regule el acceder a la información pública como en otros países, sin embargo, el marco normativo reconoce el derecho al mencionado proceso, se concibe como un derecho fundamental que tiene el ciudadano” (Sandoval y Ospina, 2013, p.61).

La última edición del “OpenDataBarometer” (2016), en su índice conformado por 115 países donde a través de tres indicadores se mide el acceso a la libre información (preparación, implementación e impacto), ubica a Venezuela en el puesto número 90 con un total de 12 sobre 100 puntos, lo cual representa una caída con respecto al puesto 62 que poseía en el año 2013. Esto refleja un menor acceso a la libre información y, por ende, una mayor necesidad de acudir a fuentes externas (ajenas a organizaciones públicas) para llenar este “vacío” de información.

La falta de información no es un problema que se encuentra presente solo en Venezuela. Existen numerosos casos de países en los que esta es una de las preocupaciones latentes para los investigadores y diseñadores de políticas. El instituto

⁶ Esta estructura se encuentra en la página 31.

*GTAP*⁷ nació en un caso similar, cuando uno de sus cofundadores se encontró con un problema parecido al que estos países enfrentan actualmente. En la página web de *GTAP* explican que “a mediados de los años ochenta, el Dr. Tom Hertel se encontraba desilusionado sobre cómo el modelaje del equilibrio general competitivo estaba siendo conducido en Europa y Norte-América. No sólo porque la data no estaba disponible públicamente, sino que no existía forma para verificar los resultados que los economistas en el momento estaban presentando en conferencias profesionales” (p.1).

En un principio, el objetivo de *GTAP* estaba principalmente enfocado en los modelos de equilibrio general computables. Es debido a esto que en el año 1992 nace su primera base de datos para el desarrollo de dichos modelos. No obstante, aunque esta fue su primera finalidad, hay diversos usos que se les han dado a estas bases de datos ya que permiten realizar análisis sectoriales y estructurales de la economía e, inclusive, posibilitan el desarrollo del modelo de los multiplicadores, entre otros usos. A partir del año 1992 se crearon nuevas bases de datos, mejorándose tanto la calidad como la cantidad de países inmersos en estas.

El BCV, al formar parte de esta base de datos, envía cada cierto tiempo una serie de tablas o matrices insumo producto para este proyecto. Una de las matrices que fueron enviadas fue la del año 1997 y, a través de esta, *GTAP* recurrió a la estimación de una serie de matrices entre las que se encontraba la matriz de contabilidad social del año 2007. Así pues, el BCV, años después y a nivel interno de esta institución, pudo finalmente desarrollar dicha matriz, en la cual se detalla un cambio en la estructura (comparada a la del año 1997), como fue evidenciado posteriormente en un trabajo de esta institución. Dado lo anterior, la finalidad de este trabajo es realizar una comparación entre estas dos matrices, la del instituto *GTAP* del año 2007 y la del año 2007 desarrollada por el BCV. En caso de que resulten coincidentes, este trabajo de investigación podría servir como respaldo en la calidad de la data (para el caso de Venezuela), lo que generaría que diversos autores utilicen las bases de datos de *GTAP* para los usos previamente mencionados.

⁷ *GTAP* al ser un instituto privado no resuelve el problema de falta de acceso a la información “*open data*”, pero si lo hace con una de sus vertientes la cual es la falta de acceso a la información, debido a que acceder a la base de datos de *GTAP* tiene un costo monetario.

CAPÍTULO III MARCO METODOLOGICO

En este capítulo se definirá el tipo y el diseño de la investigación, así como también las técnicas de procesamiento y análisis de datos que se utilizarán en el estudio.

3.1 Tipo de investigación

La presente investigación es de tipo descriptiva ya que tiene como objetivo la observación y la descripción de las diferencias y semejanzas presentes en las matrices a estudiar. Sampieri (2014) define este tipo de investigación de la siguiente manera:

Con los estudios descriptivos se busca especificar las propiedades, las características y los perfiles de personas, grupos, comunidades, procesos, objetos o cualquier otro fenómeno que se someta a un análisis. Es decir, únicamente pretenden medir o recoger información de manera independiente o conjunta sobre los conceptos o las variables a las que se refieren, esto es, su objetivo no es indicar cómo se relacionan éstas. (p.92).

3.2 Diseño de la investigación

El diseño de la investigación es de tipo documental puesto que las fuentes requeridas son, en su mayoría, trabajos previos y/o datos divulgados por medios impresos, audiovisuales o electrónicos. Esta investigación se desarrolló a partir de revisiones exhaustivas de la información teórica y empírica existente a nivel general sobre el Sistema de Cuentas Nacionales, la matriz insumo producto, la matriz de contabilidad social y la importancia del acceso a la información. Posteriormente, se procedió a comparar la estructura de datos entre la MCS elaborada por *GTAP* y la generada por el BCV para el año base 2007, con el fin de dar respuesta a las preguntas formuladas en este trabajo y aceptar o rechazar la hipótesis.

3.3 Técnicas e instrumentos de recolección de datos

Tomando en cuenta que la información requerida está contenida en datos y trabajos ya existentes, la técnica utilizada fue la de revisión documental, a partir de la cual se reunió la mayor cantidad de información relevante que se encuentra

disponible, principalmente, en internet y es suministrada por instituciones pertinentes como el BCV, *GTAP*, ONU, CEPAL y distintos bancos centrales.

Respecto a las herramientas a utilizar, al tener acceso a ambas matrices (BCV y *GTAP*) se reestructuraron estas para asimilarlas tanto en su estructura como en el nivel de desagregación con el fin de poder realizar la comparación entre ambas.

Se utilizó el programa *Microsoft Excel* para trabajar los datos de las matrices y para generar los procedimientos estadísticos y matemáticos necesarios para el análisis.

3.4 Técnicas de procesamiento y análisis de datos

Ambas matrices presentaban diferencias importantes en término de su estructura y la manera en cómo estaban agregadas. La matriz del BCV para el año 2007 poseía las siguientes características: 266 productos, 118 actividades económicas, 5 factores de producción y 9 sectores institucionales. Mientras que la matriz de *GTAP* para dicho año estaba compuesta por: 57 productos, 57 actividades económicas⁸ y 3 factores de producción. En términos de su estructura, los Cuadro 2 y 3 presentan la composición de los datos disponibles para la matriz del BCV y la de *GTAP* respectivamente.

⁸ Para observar cómo *GTAP* agregó los 266 productos y 118 actividades a 57 actividades y productos ver “Chapter 7: Venezuela” en la página de *GTAP*.

Cuadro 2

Estructura de la matriz de contabilidad social de Venezuela elaborada por el BCV utilizada en este trabajo.

Resto del Mundo								
Economía Total	Cuenta (Clasificación)	Productos (bienes y servicios)	Actividades Económicas	Factores de Producción	Distribución del Ingreso (sectores institucionales)	Categorías de Consumo	Cuenta Capital (sectores institucionales)	Cuenta Corriente
	Productos (bienes y servicios)		Consumo intermedio			Gasto de consumo final	Formación bruta de capital	Exportaciones de bienes y servicios
	Actividades Económicas	Producción						
	Factores de Producción		Valor agregado bruto					
	Distribución del Ingreso	Impuestos netos sobre los productos		Ingreso generado bruto				
	Categorías de Consumo				Gasto de consumo			
	Cuenta Capital				Ahorro bruto			Saldo corriente con el exterior
	Resto del Mundo	Cuenta Corriente	Importaciones de bienes y servicios					

Fuente: BCV (2020).

Cuadro 3

Estructura general de la matriz de contabilidad social de Venezuela elaborada por GTAP.

Cuenta (Clasificación)	Importaciones (Productos)	Productos Domésticos	Actividades económicas	Factores de producción	Impuesto comercial (Resto del Mundo)	Impuestos Importacione s (Productos)	Impuestos Domésticos (Productos)	Impuestos Factores de producción	Importaciones Márgenes de transporte	Exportacion es Márgenes de transporte	Resto del mundo	REGHOUS	Hogares	Impuesto producción	Impuestos directos	Gobierno	Capital
Cod.	1	2	3	4	5	7	8	9	10	11	12	13	14	15	16	17	18
Importaciones (Productos)	1		Consumo Intermedio Importado										Consumo Final Importado			Consumo final Importado	Inversión Importada
Productos Domésticos	2		Consumo Intermedio Nacional							Exportacion es de servicios de transporte	Exportaciones de bienes y servicios		Consumo Final Nacional			Consumo final Nacional	Inversión Nacional
Actividades económicas	3	Producción															
Factores de producción	4		Factores de producción														
Impuesto comercial (Resto del Mundo)	5	Derechos de Importacion	Impuesto Exportación														
Impuestos Importaciones (Productos)	7		Impuestos a los productos de consumo intermedio origen										Impuestos a los productos de consumo final origen importado			Impuestos a los productos de consumo final origen	Impuestos a los productos de inversión origen
Impuestos Domésticos (Productos)	8		Impuestos a los productos de consumo intermedio origen										Impuestos a los productos de consumo final origen nacional			Impuestos a los productos de consumo final origen nacional	Impuestos a los productos de inversión origen
Impuestos Factores de producción	9		Impuestos Factores de producción														
Importaciones Márgenes de transporte	10	Márgenes de transporte de importaciones															
Exportaciones Márgenes de transporte	11								Importaciones de servicios de transporte								
Resto del mundo	12	Importaciones de bienes y servicios															
REGHOUS	13			Ingreso Generado Bruto	Derechos de Importacion e Impuesto a la Exportación	Impuestos a los productos de origen	Impuestos a los productos de origen nacional	Impuestos Factores de producción						Impuestos sobre la producción	Impuesto al ingreso		
Hogares	14											Ingreso/Gasto de los Hogares					
Impuesto producción	15		Impuestos sobre la producción														
Impuestos directos	16			Impuesto al ingreso													
Gobierno	17											Ingreso/Gasto del Gobierno					
Capital	18			Consumo de capital fijo						Balanza comercial (servicio de transporte)	Balanza comercial	Ahorro					

Fuente: Leone (2020).

Para facilitar el análisis, se agregaron ambas matrices a 21 productos y 21 actividades económicas. Esta nueva apertura se puede observar en la tabla 1.

Luego de esto, debido a la manera en cómo estaba compuesta la matriz de *GTAP*, se tuvieron que agregar los factores de producción, mientras que las cuentas “categorías del consumo” y “cuenta de capital” se trabajaron sin considerar su distribución por medio de los sectores institucionales. Ver Tabla 2.

Tabla 1

*Clasificadores de las matrices de comparación. Productos y actividades.*⁹

Productos	Actividades	Código Productos	Código Actividades
Productos de agricultura, ganadería, caza, silvicultura y pesca	Agricultura, ganadería, caza, silvicultura y pesca	1	1
Productos de Agroindustria	Agroindustria	2	2
Productos mineros	Explotación de minas y canteras	3	3
Productos metálicos y fundición de metales	Fabricación de productos metálicos y fundición de metales	4	4
Productos minerales no metálicos	Fabricación de productos minerales no metálicos	5	5
Productos de industrias básicas (hierro y acero)	Fabricación de productos de industrias básicas (hierro y acero)	6	6
Productos de extracción de petróleo crudo y gas natural	Extracción de petróleo crudo y gas natural	7	7
Productos de la refinación de petróleo	Refinación de petróleo	8	8
Productos textiles	Fabricación de productos textiles	9	9
Productos de madera	Fabricación de productos de madera	10	10
Productos químicos, plásticos y de cauchos	Fabricación de productos químicos, plásticos y de cauchos	11	11
Productos automotores y de transporte	Fabricación de productos automotores y de transporte	12	12
Productos de maquinaria y equipo	Fabricación de productos de maquinaria y equipo	13	13
Otros productos manufacturados	Fabricación de otros productos manufacturados	14	14
Administración pública y defensa, educación y salud	Administración pública y defensa, educación y salud	15	15
Construcción	Actividades de construcción	16	16
Electricidad, gas y agua	Electricidad, gas y agua	17	17

⁹ Para observar cómo se agregaron los productos en el BCV, ver Tabla 19 (Anexos). Para *GTAP*, ver Tabla 20 (Anexos). Respecto a las actividades, observar Tabla 21 (Anexos) en el caso del BCV y Tabla 22 (Anexos) en el caso de *GTAP*.

Servicios de comercio; servicio de hotelería y restaurantes	Comercio; servicio de hotelería y restaurantes	18	18
Servicios de transporte, almacenamiento y comunicaciones	Transporte, almacenamiento y comunicaciones	19	19
Servicios de intermediación Financiera	Intermediación Financiera	20	20
Otras actividades de servicios	Otros servicios	21	21

Fuente: Elaboración propia.

Tabla 2

Clasificadores de las matrices de comparación. Continuación.¹⁰

Factores de producción	Categorías de distribución del Ingreso	Consumo	Cuenta de capital
-Remuneración de los asalariados (1) -Impuestos netos sobre la producción (2) -Excedente de explotación (3)	-Ingreso (1)	-Hogares (1) -Gobierno (2)	-Bienes de capital (1)

Fuente: Elaboración propia.

A su vez, se reestructuró la matriz de *GTAP* para asemejarla a la estructura de la matriz del BCV vista en el Cuadro 1¹¹. Una vez realizado lo anterior, se balancearon ciertos valores debido a que en el método de estimación usado por *GTAP*, algunos valores de las filas no eran exactamente iguales a los de las columnas (existían diferencias decimales).

Después de esto, además de la apertura de 21 productos y actividades económicas, se agregaron ambas matrices a una estructura de 7 sectores para facilitar el posterior análisis. Ver Tabla 3.

Tabla 3

Correspondencia entre los sectores y subsectores para las actividades económicas.¹²

Sector	Subsector
Alimentos	Agricultura, ganadería, caza, silvicultura y pesca

¹⁰ Para observar cómo se agregaron los factores de producción ver Tabla 23 (Anexos) para el BCV y la Tabla 24 (Anexos) para *GTAP*; para la categoría de distribución del ingreso ver Tabla 25 (Anexos) en el caso del BCV y Tabla 26 (Anexos) para *GTAP*; para el consumo ver Tabla 27 (Anexos) para el BCV y Tabla 28 (Anexos) para *GTAP*; para los bienes de capital ver Tabla 29 (Anexos) para el BCV y Tabla 30 (Anexos) para *GTAP*.

¹¹ Para mayor información sobre esta reestructuración, ver el apartado "Proceso de reestructuración de la matriz de *GTAP* a la estructura de la matriz del BCV" en los Anexos.

¹² Esta apertura se basó en la del trabajo "Cambios estructurales de los sectores productivos de la economía venezolana entre los años 1997 y 2007 (Leone, Hernández, y Da Silva, 2019)".

	Agroindustria
Minería	Explotación de minas y canteras Fabricación de productos metálicos y fundición de metales Fabricación de productos minerales no metálicos Fabricación de productos de industrias básicas (hierro y acero)
Hidrocarburos y refinados	Extracción de petróleo crudo y gas natural Refinación de petróleo
Manufactura	Fabricación de productos textiles Fabricación de productos de madera Fabricación de productos químicos, plásticos y de cauchos Fabricación de productos automotores y de transporte Fabricación de productos de maquinaria y equipo Fabricación de otros productos manufacturados
Administración pública	Administración pública y defensa, educación y salud
Construcción	Actividades de construcción
Servicios	Electricidad, gas y agua Comercio; servicio de hotelería y restaurantes Transporte, almacenamiento y comunicaciones Intermediación Financiera Otros servicios

Fuente: Elaboración propia.

Seguidamente, tanto en las matrices 21 productos-actividades económicas y las de 7 productos-actividades económicas, se procedió a calcular sus estructuras verticales y horizontales. Ver Ecuación 1 y 2.

$$EV = \frac{X_{ij}}{\sum_j X_{ij}} \quad (1)$$

$$EH = \frac{X_{ij}}{\sum_i X_{ij}} \quad (2)$$

Donde “ X_{ij} ” representa el valor de “ X ”, ubicado en la intersección de la fila “ i ” con la columna “ j ” de la MCS.

A continuación, se calculó una matriz “ D ” para ambas aperturas (7x7 y 21x21) con el fin de poder comparar las estructuras verticales y horizontales de estas matrices (BCV y GTAP), siendo definida como el complemento o la diferencia entre la estructura vertical y horizontal para cada matriz. Así, por ejemplo, la matriz de diferencia de la estructura vertical se puede observar en la ecuación 3.

$$D = EV_{BCV} - EV_{GTAP} \quad (3)$$

Donde “D” es la matriz de diferencia, mientras que EV_{BCV} y EV_{GTAP} representan las matrices de estructura vertical provenientes de la MCS del BCV y *GTAP* respectivamente. La matriz “D” permite observar a *prima facie* aquellos valores en términos micro que son diferentes entre la matriz de *GTAP* y la del BCV.¹³

Luego de esto, se procedió a la realización del modelo de multiplicadores para las matrices de 21x21, para lo cual fue necesario primero la separación o clasificación entre las variables endógenas y exógenas. Para la elaboración de este apartado, se tomaron en cuenta los productos y las actividades económicas como variables endógenas, mientras que los factores de producción, distribución del ingreso, consumo final y la cuenta corriente se tomaron como variables exógenas.

Seguidamente, se realizó la construcción de la matriz de coeficientes técnicos (An) para las variables endógenas del modelo, la cual se obtiene por medio de la división de cada valor presente en la matriz (MCS) por el total de dicha columna, siendo el mismo método realizado para las obtenciones de las estructuras verticales de dicha matriz. Por lo tanto, se estaría generando una estructura vertical de los componentes endógenos que la conforman. Ver ecuación 4.

$$An = \frac{X_{ij}}{\sum X_{Ij}} \quad (4)$$

Donde X_{ij} es el valor endógeno resultante de la intersección de la fila “i” con respecto a la columna “j” de la MCS. Estos coeficientes se interpretan como los insumos necesarios de productos (i) requeridos para cada actividad económica (j) para producir una unidad.

Continuando lo anterior, se construyó la matriz identidad (I), la cual contiene únicamente el valor de uno (1) en su diagonal. Ya calculadas ambas matrices mencionadas anteriormente, se procedió a calcular la matriz inversa (Ma), también conocida como matriz de multiplicadores, la cual es obtenida mediante la resta de la

¹³ La matriz de *GTAP* y BCV para el año 2007 no están en términos de la misma unidad de cuenta. Por ende, no se puede comparar directamente un valor con otro. La comparación se debe hacer por medio de porcentajes de una composición.

matriz identidad (I) menos la matriz de coeficientes técnicos (An), para luego generar su inversa. Ver ecuación 5.

$$Ma = (I - An)^{-1} \quad (5)$$

Por medio de la matriz " Ma " se obtienen los encadenamientos hacia atrás y hacia adelante. El encadenamiento hacia atrás (" BLi ") mide cómo una determinada actividad está conectada o vinculada con el resto de las actividades a través de los insumos que ella requiere para poder producir. Esto se calcula para cada sector " i ", como la suma de las columnas de la matriz de multiplicadores. Ver Ecuación 6.

$$BLi = \sum_i a_{ij} \quad (6)$$

Por su parte, el encadenamiento hacia adelante (" FLj ") valora cuándo la producción de una determinada actividad económica es altamente demandada por otros agentes económicos, es decir, mientras más actividades dependan de la producción de otros sectores, mayor encadenamiento tendrá dicho agente económico. Esto se calcula como la suma de los elementos de las filas que se encuentran en la matriz de multiplicadores. Ver Ecuación 7.

$$FLj = \sum_j a_{ij} \quad (7)$$

Para saber si un encadenamiento es alto o bajo, es necesario primero compararlo con el promedio de los valores obtenidos, de forma que, al dividir cada uno de los encadenamientos entre el promedio, se obtiene un índice que permite identificar cuáles son encadenamientos altos o bajos. Si el valor obtenido es mayor a "1", indica que sobresale del promedio. Por su parte, si es menor a "1", entonces el valor es inferior al promedio.

Matemáticamente, lo antes expuesto se puede expresar de la siguiente forma. Ver Ecuación 8.

$$t_j = \frac{FLj}{\left(\frac{\sum_i FLj}{n}\right)} = \frac{n \sum_j a_{ij}}{\sum_i \sum_j a_{ij}} \quad (8)$$

Donde “ t_j ” indica para este caso los coeficientes de encadenamiento hacia adelante¹⁴ y “ n ” es el número de actividades económicas que se encuentra en la matriz.

Después de calculados los índices de encadenamientos hacia atrás y hacia adelante para cada una de las 21 actividades económicas, estas se clasificaron en 4 categorías: independientes, bases, fuerte arrastre y clave. Dicha clasificación sigue el criterio establecido en la Tabla 4.

Tabla 4
Criterios para la clasificación de los encadenamientos¹⁵.

Índice hacia atrás	Índice hacia adelante	Encadenamiento
$n < 1$	$n < 1$	Independiente
$n < 1$	$n > 1$	Base
$n > 1$	$n < 1$	Fuerte Arrastre
$n > 1$	$n > 1$	Clave

Fuente: Elaboración propia.

Por otra parte, por medio de las matrices de estructura horizontal y vertical¹⁶, se calculó el método del error porcentual absoluto ponderado *WAPE* (por sus siglas en inglés), el cual es un indicador que permite la medición del promedio del porcentaje de error de una matriz con respecto a la otra. Este método es de gran utilidad para el presente estudio dado que es posible ponderar las desviaciones de las celdas o submatrices, otorgando una mayor ponderación a las celdas con valores elevados en comparación a las celdas con valores bajos. Sobre esto, Rodríguez Herrera (2013) comenta que “trata de salvar los altos valores de desviación causados por valores de predicción pequeños. La idea es entregar la importancia adecuada a cada valor a estimar” (p.22). Su forma matemática es la vista en la Ecuación 9.

$$WAPE = \frac{\sum_i \sum_j b_{ij} \left[\frac{\widehat{b}_{ij} - b_{ij}}{b_{ij}} \right]}{\sum_i \sum_j b_{ij}} \times 100 = \frac{\sum_i \sum_j j [\widehat{b}_{ij} - b_{ij}]}{\sum_i \sum_j j b_{ij}} \times 100 \quad (9)$$

¹⁴ El proceso es análogo para el caso del encadenamiento hacia atrás.

¹⁵ Según, Leone *et al* (2019): “son los que permiten cuantificar los niveles de interrelación que tienen las actividades económicas entre sí. De esta forma, se puede determinar cuáles son las actividades que, al incentivarse bajo una determinada política económica, generan un mayor crecimiento en la economía” (p.23).

¹⁶ También conocidas como matriz de análisis horizontal y matriz de análisis vertical.

En la anterior fórmula, el término \hat{b}_{ij} es el componente de la matriz estimada. Por su parte, b_{ij} es el componente de los valores observados de la matriz.

Este método se aplicó de diferentes formas. En un primer momento, se utilizó para las MCS como una estructura, esto para ambas aperturas utilizadas en el trabajo, es decir, siete productos por siete actividades (7x7) y la de veintiún productos por veintiún actividades (21x21). Luego, se desarrolló en las submatrices que conforman la MCS de ambas.

La hipótesis de esta investigación establece que la MCS de Venezuela para el año base 2007 desarrollada por *GTAP* es similar en términos de su estructura de datos¹⁷ a la MCS generada por el BCV para el mismo año. Para poder afirmarla o rechazarla, es necesario la elaboración de los análisis en tres apartados: estudio de los agregados económicos, los encadenamientos de la economía y el índice *WAPE*. El primero nos permite observar la dinámica de la economía y cómo están conformadas y distribuidas distintas cuentas macroeconómicas en ambas matrices; el segundo profundiza dicho análisis a través de un modelo numérico (modelo de los multiplicadores); el tercero mide las variaciones absolutas entre las matrices y submatrices y funge como complemento a los dos anteriores.

¹⁷ Con estructura de datos se hace referencia a comparar las matrices por medio de variables como producción, importaciones, impuestos, exportaciones, entre otras; comparando, principalmente, su dinámica y composición.

CAPÍTULO IV

ANÁLISIS DE RESULTADOS

En este capítulo, se procede a la exposición y explicación de las diferencias y semejanzas existentes en ambas matrices para cada uno de los métodos utilizados en el presente trabajo. A su vez, se realizan las conjeturas pertinentes que tratan de explicar las principales diferencias en los tres subapartados del análisis.

Primero, se inició con los análisis de los agregados económicos, en donde se realizaron dieciocho análisis comparativos de variables presentes en la MCS entre ambas matrices, comprobando así las similitudes encontradas para las mismas. Seguidamente, se realizó el análisis de los encadenamientos entre sectores, en dónde, a criterio de los investigadores, se logró capturar de forma acertada la compleja dinámica intersectorial presente en Venezuela para el año base 2007. Finalmente, el análisis comparativo cierra con el estudio y explicación del índice WAPE y las diferencias encontradas en ambas matrices para dicho análisis.

4.1 Agregados Económicos

4.1.1 Oferta

La oferta de bienes y servicios resulta de la composición de tres variables económicas: producción, impuestos netos sobre los productos e importaciones. También, es posible visualizarla no solo por su composición, sino también por su distribución entre los diferentes sectores de la economía.

Respecto a su composición, se observa que las estimaciones realizadas por la matriz de *GTAP* (data estimada) se asemejan a las obtenidas en la matriz del BCV (data real), lo cual permite afirmar que la matriz *GTAP* recoge de manera correcta la forma en cómo se encuentra desagregada la oferta en la economía venezolana. Aunque, a su vez, esta sobreestima el peso de la producción sobre la oferta, siendo un 5% mayor que en la data real y, por ende, subestima el peso de las importaciones en la misma cuantía. Ver Gráfico 1.

Gráfico 1. Composición de la oferta. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

En cuanto a su distribución por sectores, la estimación se asemeja a los datos observados en la data del BCV. Esto permite afirmar que el método de estimación utilizado por *GTAP* logra captar la dinámica¹⁸ presente en la distribución de la oferta de la economía venezolana. Sin embargo, es importante destacar la diferencia existente en el sector “servicios” ya que *GTAP* lo sobreestima en un 3%¹⁹ y subestima la oferta del sector “manufactura” en la misma cuantía. Ver Gráfico 2.

Al obviar el sector “servicios” y el de “administración pública, defensa, educación y salud” dado que ambos son el resultado del agregado de una extensa cantidad de actividades. Tal como se podía prever, para el año 2007, los sectores más importantes son “hidrocarburos y refinados” y “manufactura”. El primero debido a que Venezuela es un país petrolero y la mayor parte de su producción viene dada por este sector. El segundo pues, como más adelante se demostrará, tiene un importante peso en el apartado de las importaciones y los impuestos netos sobre los productos. Ver Gráfico 2.

¹⁸ Con “dinámica”, a lo largo del análisis, se hace referencia a las tendencias observadas. Por ejemplo: en el caso de la oferta, la producción representa el mayor porcentaje, seguido de las importaciones y luego los impuestos, como así también es en *GTAP*.

¹⁹ Esta diferencia en el sector servicios se debe a las discrepancias presentes en dos subsectores: “comercio; servicio de hotelería y restaurantes” (3%) y “transporte, almacenamiento y comunicaciones” (2%). Respecto al sector manufactura, dicha diferencia es producida por el subsector “fabricación de productos de maquinaria y equipo” (2,5%). Ver Tabla 9 (Anexos).

Gráfico 2. Distribución de la oferta por sectores. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.2 Producción

El valor de la producción es el resultado de la composición de dos variables: consumo intermedio y valor agregado bruto. Además, se puede observar su distribución al analizar el peso porcentual sobre la producción total que poseen los distintos sectores que conforman este valor y que están presentes en ambas matrices.

En términos macro, se observa que la data estimada logra asimilarse a la data real. Únicamente *GTAP* subvalora el peso del valor agregado bruto en 1% y sobrevalora el del consumo intermedio en la misma cuantía. Ver Gráfico 3.

Gráfico 3. Composición de la producción. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

En términos sectoriales, se aprecia que la distribución sectorial de la producción en la data estimada es similar a la observada en la data real, siendo la mayor diferencia la presente en los sectores “servicios” y “administración pública, defensa, educación y

salud”, la cual es de un 2%²⁰. Esto debido a que *GTAP* sobrestima la producción del primer sector y, a su vez, la subestima en el segundo sector. Ver Gráfico 4.

Tanto en la producción como en la oferta para el año 2007, se observa que Venezuela es principalmente un país productor de petróleo, ya que se puede comprobar que solo el sector de “hidrocarburos y refinados” posee más del 20% de la producción nacional, seguido por los sectores de “manufactura” y “alimentos” con 10% cada uno. Ver Gráfico 4.

Gráfico 4. Distribución de la producción por sectores. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.3 Costos de producción

El análisis de la producción puede detallarse aún más al estudiar su estructura de costos por sectores, es decir, para cada sector, qué porcentaje del valor de su producción se corresponde con lo empleado como consumo intermedio y cuanto se genera como valor agregado bruto. Este análisis es uno de los más importantes porque permite apreciar la eficiencia de un sector productivo.

Al analizar la estructura de costos por sectores, se puede afirmar que la data estimada se asemeja a la observado en la data real. Sin embargo, cabe destacar que para los sectores “hidrocarburos y refinados” y “construcción”, la matriz de *GTAP*

²⁰ En el sector servicios, dos subsectores explican dicha diferencia: “comercio; servicio de hotelería y restaurantes” (3%) y “transporte, almacenamiento y comunicaciones” (2,5%). Ver Tabla 10 (Anexos).

subvalora en 3,6% el valor agregado bruto del primer sector y sobrevalora el mismo en 2,6% para el segundo sector. En contraposición, sobrestima el consumo intermedio del primer sector y subestima el mismo para el segundo sector en igual cuantía. Ver Gráficos 5 y 6.

Observando de manera más detallada, se aprecia que para el caso del sector “hidrocarburos y refinados” la mayor diferencia proviene del subsector “refinación de petróleo” con 14% de variación²¹. Ver Tabla 11 (Anexos).

Es importante resaltar que en el caso del sector de “hidrocarburos y refinados” el valor del consumo intermedio no es representativo, lo que provoca que se genere un importante valor agregado bruto. Más adelante, se podrá visualizar que la composición del VAB para este sector es casi exclusivamente destinada al excedente de explotación, lo que significaría que es una actividad de gran rentabilidad. Por otro lado, el sector que en ambas matrices posee mayor proporción de VAB en la composición de su producción es el de “administración pública defensa, educación y salud”, debido a que dicho valor se destina casi exclusivamente a las remuneraciones de los asalariados, ya que, por definición, es un sector intensivo en mano de obra. Ver Gráficos 5 y 6.

²¹ El sector “construcción” no está desagregado por lo cual no se puede realizar este tipo de análisis.

Gráfico 5. Estructura de costos de la producción por sectores para la matriz del BCV.

Fuente: Elaboración propia.

Gráfico 6. Estructura de costos de la producción por sectores para la matriz de GTAP.

Fuente: Elaboración propia.

Por su parte, el valor agregado bruto está compuesto por tres variables: remuneración de los asalariados, impuestos netos sobre la producción y excedente de explotación bruto. En este estudio se evidencia que la data estimada no logra capturar para ciertos sectores la dinámica presente en la composición del valor agregado bruto de la data real.

En el sector “alimentos” se observa cómo la matriz de *GTAP* subestima el valor de la remuneración de los asalariados, provocando que esta no sea la variable de mayor peso dentro del VAB de dicho sector, sino que, en cambio, lo sea el excedente de explotación bruto, lo cual no se asemeja a los datos reales pues en estos la dinámica es de manera inversa (la remuneración de los asalariados es la de mayor composición

y el excedente de explotación bruto de menor peso en la composición). Sin embargo, para el caso de los otros sectores, sí se logra capturar la dinámica presente en términos de remuneración de los asalariados y excedente de explotación bruto. Ver Gráficos 7 y 8.

Al observar los impuestos netos sobre la producción, se evidencia que en dos sectores presentan diferencias importantes. En el caso del sector “minería”, la data de *GTAP* subvalora los mismos y los considera una subvención, mientras que en la data real representan un impuesto. En el sector “servicios” ocurre lo mismo, pues la data estimada subvalora los impuestos netos de la producción, provocando que represente una subvención en la estimación, mientras que en la realidad ocurre lo contrario (presenta valor positivo en impuestos). Ver Gráficos 7 y 8.

Al analizar con más detalle las diferencias mencionadas anteriormente, se aprecia que, para el caso del sector “alimentos”, *GTAP* subvalora la remuneración de los asalariados (35,5%) y sobrevalora el excedente de explotación bruto en la misma cuantía en el subsector “agricultura, ganadería, caza, silvicultura y pesca”. En el caso del sector “minería”, la diferencia viene dada por el subsector “fabricación de productos metálicos y fundición de metales”, en donde *GTAP* incorpora una subvención en la producción, mientras que en la data real se aprecia que para este subsector existen impuestos pagados sobre la producción, provocando una diferencia de 35%. En el sector “servicios”, la diferencia se origina por el subsector “electricidad, gas y agua”, en donde *GTAP* sobrevalora la subvención de la producción de este sector en un 57%. Ver Tabla 12 (Anexos).

A su vez, se puede apreciar que el sector “hidrocarburos y refinados” destina su valor agregado, mayormente, al excedente de explotación, lo cual provoca que sea una actividad que proporciona una importante rentabilidad. Asimismo, el sector de “administración pública, defensa, educación y salud” es un sector que, por definición, no busca generar rentabilidad (excedente de explotación tiende a ser cero) y por ende destina casi la totalidad del VAB al pago de los trabajadores. Además, en ambas matrices se detalla un comportamiento similar, siendo el VAB de casi todos los sectores destinado, mayormente, a la remuneración de los asalariados. Ver Gráficos 7 y 8.

Gráfico 7. Composición del valor agregado bruto por sectores para la matriz del BCV.

Fuente: *Elaboración propia.*

Gráfico 8. Composición del valor agregado bruto por sectores para la matriz de GTAP.

Fuente: *Elaboración propia.*

4.1.4 Producto Interno Bruto

El Producto Interno Bruto (PIB) es uno de los indicadores más importantes a nivel económico, lo cual hace necesaria su comparación entre ambas matrices para observar qué tanto se asemejan las estimaciones realizadas por *GTAP* a los resultados reales.

Las estimaciones se asemejan a la dinámica de la economía venezolana detallada en la data real. A pesar de esto, se aprecia que la matriz de *GTAP* subestima el peso

del sector “administración pública, defensa, educación y salud” en un 2% y sobreestima el valor del sector “construcción”. Ver Gráfico 9.

Como era de esperarse en este caso, el sector petrolero, en ambas matrices, es el que predomina en la economía venezolana en términos del PIB del año 2007²². Asimismo, el gráfico detalla que los siguientes sectores productivos de mayor peso en el PIB son el de “manufactura” y “construcción”.

Gráfico 9. Composición del Producto Interno Bruto por sectores. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.5 Impuestos netos sobre los productos

Esta variable refleja la manera en cómo la totalidad de los impuestos netos se distribuye entre los distintos productos de la economía, siendo uno de los pocos agregados en donde se puede observar que los valores estimados no logran captar la dinámica que se observa en la data real, lo cual se debe a que la matriz de *GTAP* sobreestima el valor de los impuestos netos sobre los productos (valor positivo) en los productos relacionados con el sector “hidrocarburos y refinados”; por el contrario, en la data real se observa una subvención de los impuestos (valor negativo). A su vez, para los productos del sector de “manufactura”, la data de *GTAP* subestima los impuestos netos sobre los productos presentando una diferencia del 20% entre la matriz estimada y la del BCV. Ver Gráfico 10.

²² Se excluye el sector “servicios” pues incluye toda la actividad terciaria y es la agregación de un conjunto importante de actividades económicas.

Ambas diferencias pueden ser explicadas al observar los distintos productos que componen dichos sectores. En el sector “hidrocarburos y refinados”, el producto que genera dicha diferencia es el de “productos de la refinación petrolera” (28%). En el sector “manufactura”, son dos los que generan esta discrepancia: “productos de maquinaria y equipos” (9%) y “otros productos manufacturados” (6%). Ver Tabla 13 (Anexos).

Se podría inferir que una parte importante de esta diferencia en el sector de “hidrocarburos y refinados” se debía al aún existente subsidio a la gasolina en Venezuela (para el año 2007) que la agencia GTAP no pudo capturar. Asimismo, en los impuestos netos se incluyen las tasas o impuestos a la importación y, como fue mencionado anteriormente, los productos manufacturados contienen un importante peso en estos. Entre estos productos se encuentran la mayor parte de los bienes transables que deberían ser a priori los bienes que más gravámenes deberían presentar y, por ende, esto provoca que, para el año 2007, este sea el sector en el que más se paga por concepto de impuestos netos totales. Ver Gráfico 10.

Gráfico 10. Distribución de los impuestos netos sobre los productos. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.6 Importaciones

La distribución de las importaciones refleja cómo se distribuye su totalidad entre los distintos sectores. Se observa que la dinámica presente en la data real es recogida en las estimaciones. Aunque en estas estimaciones las importaciones del sector

“servicios” son superiores en un 6% al compararla con la matriz del BCV y son inferiores las del sector “manufactura” en un 5%. Ver Gráfico 11.

Analizando las diferencias internas en dichos sectores, se aprecia que, para el sector “servicios”, las discrepancias más importantes se encuentran en dos subsectores: “otros servicios” (3%) y “transporte, almacenamiento y comunicaciones” (2%); mientras que en el sector “manufactura” destacan dos subsectores por sus diferencias: “fabricación de productos de maquinaria y equipo” (6%) y “fabricación de productos automotores y de transporte” (3%). Ver Tabla 14 (Anexos).

Las importaciones se comportan de manera esperada en ambas matrices, dando un peso importante a los productos manufacturados. En Venezuela, debido a algunos problemas estructurales presentes en el año 2007 con respecto a su tipo de cambio, existía una especie de distorsión cambiaria que provocaba que fuera más rentable importar ciertos productos que producirlos de manera local. Eso, aunado a que los productos manufacturados requieren, en gran medida, de importantes fabricas e instalaciones para su elaboración, provocó que gran parte de la oferta de dicho sector proviniera de las importaciones. Ver Gráfico 11.

Gráfico 11. Distribución de las importaciones por sectores. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.7 Demanda

La demanda de bienes y servicios es el resultado de la composición de cuatro variables: consumo intermedio, consumo final, formación bruta de capital fijo y

exportaciones. Además, se puede observar cómo su distribución se lleva a cabo entre los distintos productos y servicios de la economía.

De acuerdo a su composición, la data estimada recoge de manera casi exacta la dinámica presente en la data real, existiendo una diferencia del 1% debido a que la matriz de *GTAP* sobrevalora, respecto a la matriz del *BCV*, el consumo intermedio y subvalora el consumo final en esa cuantía. A su vez, es de esperar que, para el año 2007, una parte importante del valor de la demanda total de la economía venezolana se deba a las exportaciones gracias a que el sector petrolero designa una gran porción de su producción principalmente para este fin. Ver Gráfico 12

Gráfico 12. Composición de la demanda. Comparación entre *BCV* y *GTAP*.

Fuente: Elaboración propia.

Respecto a su distribución por productos, las estimaciones se asemejan casi en su totalidad a lo observado en la data real, siendo la única diferencia relevante la de un 1% presente en los productos y servicios del “sector manufactura”, ya que *GTAP* sobreestima el valor de la demanda de estos. Ver Gráfico 13.

Como ya se observó con anterioridad, la demanda está compuesta por diversas variables y en cada una de estas predominan ciertos productos. “Productos de alimentos” y “productos manufacturados” son relevantes en el consumo final de los hogares; “productos de hidrocarburos y refinados” son de gran importancia para las exportaciones; los “servicios” son mayormente necesarios como consumo intermedio y final; y, por último, las “actividades de construcción” tienen un peso importante en la formación bruta de capital fijo (*FBK*) o inversión. Todo lo mencionado se detallará posteriormente.

Es posible afirmar que, en términos de la demanda, el método de estimación utilizado por *GTAP* logra capturar, de forma casi exacta, la dinámica presente en la economía venezolana, tanto en su composición como en su distribución.

Gráfico 13. Distribución de la demanda por productos. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.8 Consumo Intermedio

La variable de consumo intermedio ya se analizó, en parte, en el apartado de la producción, pero fue por medio de los sectores. Sin embargo, esta variable también se puede visualizar a través de los productos, lo que refleja cómo los bienes y servicios son distribuidos para ser utilizados por los distintos sectores de la economía.

Se aprecia que la dinámica presente en la data real se logra capturar en la data estimada. Sin embargo, la matriz de *GTAP* sobrevalora en un 3% (respecto a la del BCV) la demanda de bienes y servicios relacionados con el sector “hidrocarburos” y, a su vez, la subvalora para los productos del sector “manufactura” en la misma cuantía. Ver Gráfico 14.

Las diferencias más importantes en los productos y servicios del sector “hidrocarburos y refinados” se encuentran en los “productos de refinación de petróleo” (2%) y “productos de extracción de petróleo crudo y gas natural” (1%). Con respecto a los productos y servicios relacionados con la actividad “manufactura”, se observa cómo en uno de estos se presenta la diferencia más significativa: “productos químicos, plásticos y de cauchos” (1%). Ver Tabla 15 (Anexos).

El sector servicios es el de mayor peso en este apartado, parte de esto se puede deber a que en esta actividad se encuentran, por ejemplo, los servicios básicos como la electricidad, gas y agua, los cuales son necesarios para la producción de la mayoría de los sectores y subsectores productivos. Ver Gráfico 14.

Gráfico 14. Distribución del consumo intermedio por productos. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.9 Consumo Final

El consumo final puede ser analizado mediante el reparto del gasto de consumo final entre hogares y gobierno o por medio de la división del consumo total de los productos y servicios demandados por los hogares.

Al analizar la distribución del consumo final entre hogares y gobierno, se aprecia que, en términos de la dinámica en general, las estimaciones se asemejan a los datos reales. Sin embargo, la matriz de *GTAP* subestima el consumo del gobierno en un 5% respecto a la matriz del *BCV*. Esto puede deberse a que la matriz de *GTAP* no recogió el cambio que se estaba dando en el consumo para esa época, en donde cada vez era más importante el papel del gobierno en la composición del mismo. Ver Gráfico 15.

Gráfico 15. Distribución del consumo final entre hogares y gobierno. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

Al analizar el consumo final de bienes y servicios que realizan los hogares²³, la data estimada se asemeja a la dinámica presente en la data real. Sin embargo, el consumo final de los bienes relacionados con el sector “servicios” es superior en un 7% en las estimaciones. A su vez, este consumo es inferior en la misma cuantía en los bienes relacionados con el sector “manufactura”. Ver Gráfico 16.

En el caso de los bienes relacionados con el sector “manufactura”, los “productos químicos, plásticos y de cauchos” (2%) y “productos de maquinaria y equipo” (2,5%) destacan por sus diferencias. Para el sector “servicios”, las dos diferencias de mayor magnitud se encuentran en los “servicios de comercio; servicio de hotelería y restaurantes” (12%) y “servicios de transporte, almacenamiento y comunicaciones” (7%). Ver Tabla 16 (Anexos).

Se puede prever, para el año 2007, el comportamiento del consumo final de los hogares, observando que el mayor consumo lo realizan en los “productos de alimentos”, que incluyen a los alimentos sin procesar y los procesados; “productos de manufactura”, en donde se pueden encontrar las prendas de vestir, calzado y otros artículos de uso cotidiano; y “servicios” que, como se mencionó anteriormente, contienen los servicios básicos.

²³ No se estudia el consumo final del gobierno por productos pues este se destina casi exclusivamente al sector “administración pública, defensa, educación y salud”, para el cual, ambas matrices, presentan el mismo valor porcentual. También, por ser el consumo de los hogares casi la totalidad del consumo final total, se estudia únicamente la gráfica de dicho consumo.

Es necesario tener en cuenta que los “productos de hidrocarburos y refinados” son también importantes para los hogares, sin embargo, al tener un subsidio elevado provoca que el gasto de consumo final de los hogares destinado a estos productos sea casi nulo. Algo valioso para este análisis sería el estudio del consumo de los hogares según su decil de ingresos, pero *GTAP* no cuenta con este nivel de desagregación, lo cual limita el alcance del estudio en cuestión.

Gráfico 16. Distribución del consumo final de los hogares por productos. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.10 Formación Bruta de Capital (Inversión)

En este caso, la dinámica de la economía venezolana apreciada en la matriz de *GTAP* es similar a la de la matriz del BCV. Sin embargo, los cálculos de *GTAP* sobrevaloran en 14% los productos y servicios relacionados con el sector “construcción”, mientras que subvaloran en 11% los productos relacionados con el sector “manufactura”. Ver Gráfico 17.

Al analizar estas diferencias de manera detallada, se puede visualizar cómo en el caso de los bienes relacionados con el sector “manufactura” destaca una discrepancia importante en uno de estos: “productos de maquinaria y equipo” (6,4%). Con respecto a los productos del sector “construcción”, al ser un sector que agrupa un solo producto, no se pueden determinar sus diferencias internas. Ver Tabla 17 (Anexos).

No obstante, dentro de la inversión es importante resaltar el rol del sector de la “construcción”, pues a través de éste se realizan las principales inversiones en el país.

Adicionalmente, en los productos “manufacturados” se incluyen los productos de “maquinaria y equipo”, por lo que es comprensible que, para el año 2007, en ambos sectores se encuentre la mayor proporción de la inversión total. Ver Gráfico 17.

**Gráfico 17. Distribución de la formación bruta de capital por productos.
Comparación entre BCV y GTAP.**

Fuente: Elaboración propia.

4.1.11 Exportaciones

Este apartado refleja cómo se distribuye el total de las exportaciones entre los distintos bienes y servicios de la economía. La dinámica presente en la data estimada se asemeja a la data real, aunque *GTAP* subvalora en un 4% las exportaciones de bienes y servicios relacionados con el sector servicios. Ver Gráfico 18.

Analizando las diferencias internas para dichos bienes y servicios se aprecia que las discrepancias más importantes se encuentran en “servicios de transporte, almacenamiento y comunicaciones” (1,5%) y “servicios de comercio; servicio de hotelería y restaurantes” (2%). Ver Tabla 18 (Anexos).

Las exportaciones de los productos de “hidrocarburos y refinados” son casi la totalidad de estas, lo cual es algo que se podía prever de un país considerado, en el año 2007, monoexportador de petróleo. También, los productos relacionados con la minería son los segundos más importantes debido a que Venezuela en el año 2007 fue proveedor de hierro y aluminio para el mercado latinoamericano. Ver Gráfico 18.

Gráfico 18. Distribución de las exportaciones por productos. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

4.1.12 Distribución del Ingreso

La categoría de distribución del ingreso permite observar la manera en cómo se genera el ingreso y cómo es utilizado.

Se puede analizar el ingreso generado bruto por medio de su composición, es decir, qué porcentaje se destina a la remuneración de los asalariados, a los impuestos netos sobre la producción y al excedente de explotación bruto. En este caso, se observa que la dinámica de la economía venezolana es recogida por las estimaciones. A pesar de esto, se muestran discrepancias producto de que *GTAP* sobrevalora en 3% el excedente de explotación bruto respecto al ingreso y subvalora en 1% los impuestos netos sobre la producción y en 2% la remuneración de los asalariados. Ver Gráfico 19.

Gráfico 19. Composición del Ingreso generado bruto. Comparación entre BCV y GTAP.

Fuente: Elaboración propia.

En relación a cómo se destina el ingreso, se observa que las estimaciones de *GTAP* se asemejan casi en su totalidad a los resultados observados en la data real, aunque en estas se sobreestimó en 1% el porcentaje del ingreso que se destina al consumo y se subestimó en la misma cuantía este porcentaje destinado al ahorro. Ver Gráfico 20.

Se hace necesario destacar que la información sobre el ahorro en la matriz *GTAP* incluye a toda la economía, por lo cual no está desagregada en sectores institucionales, es decir, que no se puede detallar cuál porcentaje del ahorro proviene del sector privado y cuál proviene del sector público, lo que imposibilita poder hacer un análisis más sustancioso para estudiar el comportamiento de esta variable.

Gráfico 20. Utilización del ingreso. Comparación entre BCV y *GTAP*.

Fuente: Elaboración propia.

4.2 Encadenamientos

A partir del Modelo de Multiplicadores desarrollado por Leontief, se pueden cuantificar los niveles de interrelaciones que existen entre las diversas actividades económicas, lo que hace posible identificar cuáles agentes económicos presentan mayor “importancia” (con respecto al promedio) al momento de generarse un impacto en la economía a partir de una política económica inicial. Para el cálculo de estos encadenamientos, se utilizaron las matrices generadas por el BCV y *GTAP* con el objetivo de comparar las diferencias que pueden existir entre los datos reales y los estimados²⁴.

Los encadenamientos se pueden clasificar en cuatro grupos: claves (altos encadenamientos hacia adelante y hacia atrás), bases (altos encadenamientos hacia adelante y bajos hacia atrás), fuerte arrastre (bajos encadenamientos hacia adelante y altos hacia atrás) y, por último, independientes (bajos encadenamientos hacia adelante y hacia atrás) (Fuentes y Sastre Gutierrez, 2001, p.53).

Una vez considerado esto, en la Tabla 5 se puede observar los encadenamientos encontrados tanto en la matriz del BCV como en la propuesta por *GTAP*. De los 21 subsectores propuestos, se encontraron diferencias solo en los siguientes tres:

- “Electricidad, gas y agua”. Según la matriz del BCV, es un sector de “fuerte arrastre”, mientras que para la matriz de *GTAP* es un sector “clave”.
- “Comercio, servicio de hotelería y restaurantes”. Según la data del BCV, se clasifica como un sector “clave”, mientras que la data de *GTAP* lo categoriza como “base”.
- “Fabricación de otros productos manufacturados”. Es clasificado por el BCV como de “fuerte arrastre”, mientras que para *GTAP* es “independiente”.

Al analizar estas diferencias, en el caso de “electricidad, gas y agua” y “comercio, servicio de hotelería y restaurantes” quizás pudiesen entenderse que existan distorsiones mínimas que hagan que los encadenamientos hacia adelante o hacia atrás no reflejen la importancia que realmente tienen con otras actividades. No

²⁴ En este apartado se trabaja el modelo de multiplicadores como si ambas matrices fueran una matriz insumo producto. Esto es debido a que las variables endógenas que deberían ser consideradas en el caso de trabajar como MCS involucraban, por la manera en cómo esta agregada la matriz de *GTAP*, que los impuestos estuvieran incluidos en dichas cuentas, lo cual imposibilita realizar el modelo en la forma MCS pues estos deberían ser parte de las variables exógenas.

obstante, en el caso de la “fabricación de otros productos manufacturados” es complicado explicar económicamente cómo dicho subsector pudiese clasificarse como “independiente”, por lo que habría que hacer un estudio más minucioso en el caso de *GTAP* que permita detectar en dónde está la diferencia de la estimación que hace que afecte el resultado final para dicho sector.

Cabe resaltar que estos resultados son significativos para el estudio de los agregados económicos ya que, al ser los encadenamientos una forma de observar cómo se relacionan las distintas actividades económicas entre sí y ser estos similares entre ambas matrices (a excepción de los 3 sectores señalados anteriormente), comprueba que la data de *GTAP* logra capturar la compleja dinámica intersectorial presente en la economía venezolana.

Por otra parte, en la Tabla 5 también se pueden evidenciar aquellos subsectores considerados por ambas instituciones como claves para la economía venezolana. Entre estos se encuentran los sectores de “fabricación de productos de industrias básicas (hierro y acero)”, “refinación de petróleo” y “fabricación de productos químicos, plásticos y de cauchos”. Adicionalmente, dentro de la clasificación de los subsectores de “fuerte arrastre” se encuentran los sectores: “agroindustria”, “fabricación de productos metálicos y fundición de metales”, “fabricación de productos minerales no metálicos”, “fabricación de productos automotores y de transporte” y “fabricación de productos de maquinaria y equipo”. (Para más información ver Tabla 5: Clasificación de los subsectores de acuerdo a sus encadenamientos).

Tabla 5*Clasificación de los subsectores de acuerdo a sus encadenamientos.*

Nº	Sector	Subsector	BCV	GTAP
1	Alimentos	Agricultura, ganadería, caza, silvicultura y pesca	Independiente	Independiente
		Agroindustria	Fuerte Arrastre	Fuerte Arrastre
2	Minería	Explotación de minas y canteras	Independiente	Independiente
		Fabricación de productos metálicos y fundición de metales	Fuerte Arrastre	Fuerte Arrastre
		Fabricación de productos minerales no metálicos	Fuerte Arrastre	Fuerte Arrastre
		Fabricación de productos de industrias básicas (hierro y acero)	Clave	Clave
3	Hidrocarburos y refinados	Extracción de petróleo crudo y gas natural	Base	Base
		Refinación de petróleo	Clave	Clave
4	Manufactura	Fabricación de productos textiles	Independiente	Independiente
		Fabricación de productos de madera	Independiente	Independiente
		Fabricación de productos químicos, plásticos y de cauchos	Clave	Clave
		Fabricación de productos automotores y de transporte	Fuerte Arrastre	Fuerte Arrastre
		Fabricación de productos de maquinaria y equipo	Fuerte Arrastre	Fuerte Arrastre
		Fabricación de otros productos manufacturados	Fuerte Arrastre	Independiente
5	Administración pública	Administración pública y defensa, educación y salud	Independiente	Independiente
6	Construcción	Actividades de construcción	Independiente	Independiente
7	Servicios	Electricidad, gas y agua	Fuerte Arrastre	Clave
		Comercio; servicio de hotelería y restaurantes	Clave	Base
		Transporte, almacenamiento y comunicaciones	Base	Base
		Intermediación Financiera	Base	Base
		Otros servicios	Base	Base

Fuente: Elaboración propia.

4.3 Índice WAPE

Como se explicó en el capítulo III, el índice *WAPE* es un indicador que permite calcular el promedio de las diferencias entre las matrices y sus respectivas submatrices. Esto es fundamental para conocer qué tan diferentes son las matrices en términos de sus variaciones.

En el caso de la matriz de 7x7, se observan los siguientes resultados. Ver Tabla 6.

Tabla 6
Índice WAPE entre las matrices (7x7) del BCV y GTAP.

	EV	EH
INDICE WAPE	14,08%	24,90%

Fuente: Elaboración propia.

Estos resultados quieren decir que la desviación de los valores en promedio para la matriz de la estructura vertical es de un 14,08%, mientras que en la estructura horizontal es de un 24,90%. Este es un resultado significativo pues refleja que las matrices no son tan similares al observarlas en términos de su variación y no por medio de sus agregados económicos, aunque cabe destacar que, si bien esta es la variación promedio, eso no implica que todas ellas se encuentren en ese margen.

Es importante mencionar que parte de este valor puede ser explicado debido a la manera en cómo se calcula la matriz de estructura vertical y horizontal, ya que son la división de una celda de una columna por el total de la columna donde se encuentra dicha celda (estructura vertical) y de una celda de una fila por el total de la fila (estructura horizontal). Aunado a esto, la igualdad entre filas y columna de la MCS provoca lo siguiente: si una variable en dicha columna o fila esta subestimada o sobreestimada, otra u otras variables en esa columna o fila compensarán dicha situación al tener una estimación contraria. Para poder visualizar esto se usará de ejemplo la primera columna de la matriz de estructura vertical. Ver Tabla 7.

Tabla 7
Primera columna de la matriz de estructura vertical.

% Producción
% Impuestos Netos
% Importaciones
=100%

Fuente: Elaboración propia.

En la primera columna²⁵, se detalla que las variables producción, impuestos netos e importaciones forman una especie de cadena. Si la estimación se sobreestima en alguna de estas, tiene que haber subestimado, a su vez, las otros dos o viceversa. En este caso, como se observa al realizar el índice *WAPE* para las distintas submatrices²⁶, la distorsión entre la data estimada y la data real se debe, en gran parte, a la submatriz de “impuestos netos sobre los productos” la cual presenta una diferencia de 41,1% entre las matrices de análisis vertical y de 41,3% para las de análisis horizontal. En esta variable, como se demostró en el análisis de los agregados, la data de *GTAP* no logra capturar la dinámica de la economía venezolana observada en la data real.

A su vez, es importante destacar que el índice *WAPE* considera las variaciones en términos absolutos. Esto quiere decir que la diferencia presente en alguna submatriz genera varias distorsiones, por ejemplo: digamos que, en la matriz de *GTAP*, los productos agrícolas se encuentran sobreestimados en 3% para los impuestos netos, por ende, en alguno o en varios de los otros productos esta diferencia va a ser compensada por la subestimación de su valor. Esto provoca que, al trabajar en términos absolutos, se consideren dos diferencias de 3% que afectan la similaridad de ambas matrices, pero que en términos agregados se reducen al netearse entre sí.

Para profundizar más el análisis, es necesario no solo observar el resultado del índice para las matrices de 7 sectores, sino también hay que verlo para la de 21 sectores. Ver Tabla 8.

Tabla 8
Índice WAPE entre las matrices (21x21) del BCV y GTAP.

	EV	EH
INDICE WAPE	22,99%	31,70%

Fuente: *Elaboración propia.*

Este resultado es realmente significativo. Se observa que la desviación de los valores promedios para la matriz de la estructura vertical es de un 22,99%, mientras

²⁵ En este caso se habla de columna en términos agregados a manera de ejemplificar, sin embargo, en realidad el análisis considera siete columnas (una para cada sector). La distorsión presente en una o varias de las columnas de la submatriz de impuestos netos sobre los productos afecta a los valores de las columnas de las otras variables (producción e importaciones).

²⁶ Para mayor información ver Tabla 31 (Anexos).

que en la estructura horizontal es de un 31,70%. Dicha diferencia, como ocurrió en el análisis de los 7 sectores, se debe principalmente a la submatriz de “impuestos netos sobre los productos” la cual presenta unas discrepancias de 61,6% para las matrices de análisis vertical y de 57,2% para las de análisis horizontal²⁷. A su vez, la submatriz de “valor agregado bruto” presenta ciertas diferencias, siendo estas de 19,78% para las matrices de análisis vertical y 77,35% para las de análisis horizontal²⁸. Sin embargo, para el análisis submatricial de las matrices 7x7 dichas diferencias se reducen considerablemente, siendo de 0,5% y 8,8% respectivamente²⁹. Las discrepancias presentes en esta submatriz concuerdan con lo observado en el análisis de los agregados económicos, donde la dinámica presente en la matriz de *GTAP* para esta variable no se asemeja en su totalidad a la de la matriz del BCV³⁰.

Los resultados anteriores dan paso a una importante observación: mientras más desagregadas sean las matrices, mayor es la diferencia entre ellas. La agregación involucra que las variaciones se neteen y pierdan significancia, provocando que se reduzcan las diferencias entre ambas matrices.

²⁷ Para mayor información ver Tabla 32 (Anexos).

²⁸ *Idem*.

²⁹ Para mayor información ver Tabla 31 (Anexos).

³⁰ Provocado, principalmente, por la submatriz de “impuestos netos a la producción” para la cual *GTAP* no logra capturar ciertas dinámicas presentes en los sectores.

CONCLUSIONES

A partir del análisis comparativo entre la matriz elaborada por GTAP y la realizada por el BCV, tanto por los agregados macroeconómicos, las variaciones de estas variables y los indicadores de encadenamientos entre los distintos sectores y actividades económicas, se puede concluir lo siguiente:

Al observar los agregados económicos (oferta, demanda, producción, consumo, entre otros), se detalla que la matriz elaborada por *GTAP* es similar a la realizada por el BCV ya que, para la mayoría de las variables, la dinámica presente en las estimaciones se asemeja a la observada en la data real, siendo la principal diferencia en este apartado la presente en los impuestos netos sobre los productos y en los impuestos netos sobre la producción.

De igual forma, en este análisis de los agregados se detalla de manera sectorial que, para la mayoría de las variables, las discrepancias se encuentran concentradas principalmente en dos sectores, siendo estos el de “servicios” y el de “manufactura”, lo cual se profundiza al apreciar a través del método de los encadenamientos que, de los tres diferentes encadenamientos presentes entre ambas matrices, dos de estos se encuentran en el sector “servicios” y uno en el de “manufactura”. Estas diferencias, aun cuando no afectan la similaridad de las matrices en la mayoría de las variables, deben ser especialmente consideradas si se desea realizar un estudio enfocado específicamente en estos sectores.

Al analizar por medio del índice *WAPE* cada uno de los valores presentes en las matrices de máxima apertura (21x21), se aprecia que ambas presentan ciertas variaciones. Sin embargo, dichas variaciones se deben principalmente a los “impuestos netos sobre los productos” y al “valor agregado bruto”, aunque estas pueden ser mitigadas, en parte, al trabajar con un mayor grado de agregación (7x7), como se observó en esta investigación.

Debido a lo anterior, se puede concluir que no se rechaza la hipótesis que sustenta esta investigación, pero se hace necesaria la acotación de que, si se desea trabajar

por medio de los agregados macroeconómicos, las estimaciones de *GTAP* son una buena fuente de datos para sustituir a la fuente primaria, pero en términos micro se hace necesario ciertos ajustes (ya sean estos realizados por *GTAP* o el investigador) en las variables y sectores anteriormente mencionados para que tengan una mayor aproximación a la realidad económica venezolana.

Este resultado es importante porque permite resolver parte de la problemática de la falta de acceso de la información para el caso venezolano. La no publicación de información en el área de las MCS y MIP por parte del BCV provoca que investigadores e institutos autónomos tengan que realizar por su cuenta dicha estimación o proceder a utilizar estimaciones de fuentes externas que pueden presentar problemas en la calidad y veracidad de su data generada. Esto ocasiona que las investigaciones realizadas a partir de dicha base de datos no cuenten con la veracidad y confiabilidad que tendrían si fueran desarrolladas con información de fuentes oficiales. El resultado de esta investigación permitirá, en el caso de las MCS y MIP, que los investigadores que han utilizado la base de datos de *GTAP* o que piensan utilizarla para el caso venezolano tengan un soporte que sustente la calidad de dicha información.

Adicional a lo anterior, es importante realizar ciertas recomendaciones a *GTAP* en pro de obtener una mejor y más útil estimación:

- Al calcular la MCS, procurar que esta se encuentre balanceada respecto a sus filas y a sus columnas pues, aun cuando las diferencias son decimales, afectan las estimaciones e incumplen el principio de igualdad propio de una MCS y de un sistema contable.
- Aunque se comprende la dificultad que conlleva el cálculo de una variable como el ahorro, sería de utilidad si se pudiese desagregar que cantidad proviene de los hogares y cuál de los sectores productivos, lo cual permitiría profundizar el análisis y sería valioso para la elaboración de políticas económicas.

A su vez, es importante destacar que esta investigación no está diseñada para concluir aquí, sino que está pensada como una herramienta que dé paso a nuevas líneas de investigación. Una de estas sería la de estudiar aún más las diferencias y semejanzas entre ambas matrices, pero utilizando el modelo de los multiplicadores por medio de shock contrafactuales. Se recomienda usar como referencia el trabajo

del BCV “Análisis comparativo de impactos sectoriales sobre la economía venezolana a partir de la Matriz de Contabilidad Social 1997 y 2007”, el cual realizó una investigación similar al comparar por medio de este método las matrices del año 1997 y 2007 de Venezuela. Además, gracias a que *GTAP* posee información más desagregada para la distribución entre componente nacional y componente importado en variables como los impuestos, consumo e inversión, pudiese posteriormente profundizarse el análisis comparativo entre ambas matrices, lo cual no se logró realizar en esta investigación por restricciones de tiempo.

Otra posible línea de investigación sería la de estudiar los cambios acontecidos en la economía venezolana para los años 2011 y 2014 al comparar las MCS de dichos años con la del año 2007. Para esto se recomienda usar como referencia el trabajo del BCV “Cambios estructurales de los sectores productivos de la economía venezolana entre los años 1997 y 2007”. Este análisis permitirá observar, en términos de la estructura de los costos de la producción, cómo cambiaron los distintos sectores de la economía venezolana. Además, se pudieran realizar los encadenamientos tanto en el año 2011 y 2014 y compararlos con los del año 2007 para profundizar en el mismo.

ANEXOS

Proceso de reestructuración de la matriz de *GTAP* a la estructura de la matriz del BCV

- En el caso de la matriz de *GTAP*, las variables consumo intermedio, gasto de consumo final³¹ y formación bruta de capital se encontraban desagregadas en componente nacional y componente importado. Además, el valor de estas no incluía a los impuestos provocando que no estuvieran expresadas a precio del comprador. Se tuvieron que agregar ambos componentes (porcentaje nacional y porcentaje importado) y sumar los impuestos para expresarlas a los mismos términos que en el caso de la matriz del BCV.
- La variable “impuestos netos sobre los productos” no se encontraba expresada en la matriz *GTAP* de la misma forma que en la matriz del BCV, por lo que se hizo necesario sumar los diferentes impuestos a los productos para obtenerla (impuesto a los productos de origen importado, impuesto a los productos de origen nacional, derechos de importación e impuesto a la exportación).
- En el caso de las importaciones y exportaciones, la base de datos de *GTAP* desagregaba estas en “bienes y servicios” y “márgenes de transporte”. Se procedió a agregarlas (“importaciones/exportaciones de bienes y servicios” más “márgenes de transporte de importaciones/exportaciones”) para asemejarlas a la forma en la que están presentadas en la matriz del BCV.
- En la matriz de *GTAP* se hacía referencia al valor agregado bruto como “factores de producción” y en esta cuenta, a su vez, no se incluían los impuestos relacionados a la misma, como sí ocurre en el caso de la matriz del BCV, por lo que se hizo necesario agregar a ese valor la suma de “los impuestos sobre los factores de la producción” y “los impuestos a la producción”.
- El Ingreso Generado Bruto en la matriz de *GTAP* no se expresaba en precios al comprador como sí ocurre en la matriz del BCV. Se procedió a transformarla

³¹ Para esta variable en específico, la matriz de *GTAP* presentaba el gasto de consumo del gobierno y los hogares. Se hizo necesario agregar ambos para asimilarse a la estructura del BCV.

a dichos términos al agregar la sumatoria de “los impuestos al ingreso”, “consumo de capital fijo”, “impuesto a los factores de producción” e “impuestos sobre la producción”.

- En el caso del ahorro, la matriz de *GTAP*, a diferencia de la cuenta del ahorro en la matriz del BCV, tenía desagregados el componente del ahorro y el del consumo de capital fijo, por lo cual se hizo necesario sumar ambos.

Tablas

Tabla 9

Peso porcentual de los subsectores para la oferta. Comparación entre BCV y GTAP.

Sector	Subsector	BCV	GTAP
Manufactura	Fabricación de productos textiles	1,72%	1,48%
	Fabricación de productos de madera	0,30%	0,38%
	Fabricación de productos químicos, plásticos y de cauchos	5,42%	4,83%
	Fabricación de productos automotores y de transporte	5,86%	5,61%
	Fabricación de productos de maquinaria y equipo	6,01%	3,69%
	Fabricación de otros productos manufacturados	2,15%	1,64%
Servicios	Electricidad, gas y agua	1,30%	2,44%
	Comercio; servicio de hotelería y restaurantes	9,59%	12,51%
	Transporte, almacenamiento y comunicaciones	6,33%	4,20%
	Intermediación Financiera	2,96%	3,03%
	Otros servicios	10,01%	11,26%

Fuente: Elaboración propia.

Tabla 10

Peso porcentual de los subsectores para la producción. Comparación entre BCV y GTAP.

Sector	Subsector	BCV	GTAP
Servicios	Electricidad, gas y agua	1,57%	2,58%
	Comercio; servicio de hotelería y restaurantes	11,11%	13,77%
	Transporte, almacenamiento y comunicaciones	7,15%	4,50%
	Intermediación Financiera	3,31%	3,28%
	Otros servicios	11,35%	12,15%
Administración Pública, Defensa, Educación y Salud	Administración pública y defensa, educación y salud	10,83%	9,04%

Fuente: Elaboración propia.

Tabla 11

Peso porcentual de los subsectores para el análisis de costos de la producción. Comparación entre BCV y GTAP.

Sector	Subsector	Consumo Intermedio		Valor Agregado Bruto	
		BCV	GTAP	BCV	GTAP
Hidrocarburos y refinados	Extracción de petróleo crudo y gas natural	13,15%	10,46%	86,85%	89,54%
	Refinación de petróleo	69,45%	83,33%	30,55%	16,67%
Servicios	Electricidad, gas y agua	53,65%	54,25%	46,35%	45,75%
	Comercio; servicio de hotelería y restaurantes	48,82%	50,56%	51,18%	49,44%
	Transporte, almacenamiento y comunicaciones	42,71%	41,61%	57,29%	58,39%
	Intermediación Financiera	40,09%	39,17%	59,91%	60,83%
	Otros servicios	26,40%	26,55%	73,60%	73,45%

Fuente: Elaboración propia.

Tabla 12

Peso porcentual de los subsectores para la composición del VAB Comparación entre BCV y GTAP.

Sector	Subsector	Remuneración a los asalariados		Impuestos netos sobre la producción		Excedente de explotación bruto	
		BCV	GTAP	BCV	GTAP	BCV	GTAP
Alimentos	Agricultura, ganadería, caza, silvicultura y pesca	83,77%	48,24%	-3,59%	-3,94%	19,83%	55,70%
	Agroindustria	43,15%	42,38%	2,12%	2,05%	54,73%	55,56%
Minería	Explotación de minas y canteras	67,85%	57,62%	1,93%	1,82%	30,22%	40,56%
	Fabricación de productos metálicos y fundición de metales	80,39%	81,75%	1,24%	-36,06%	18,37%	54,31%
	Fabricación de productos minerales no metálicos	45,06%	44,04%	0,69%	0,69%	54,25%	55,27%
	Fabricación de productos de industrias básicas (hierro y acero)	29,33%	28,58%	1,45%	1,66%	69,22%	69,76%
Servicios	Electricidad, gas y agua	110%	106%	-3%	-60%	-6%	55%
	Comercio; servicio de hotelería y restaurantes	58%	52%	1%	1%	40%	47%
	Transporte, almacenamiento y comunicaciones	67%	84%	0%	0%	32%	15%
	Intermediación Financiera	46%	46%	10%	10%	43%	44%
	Otros servicios	44%	42%	1%	1%	56%	57%

Fuente: Elaboración propia.

Tabla 13

Peso porcentual de los bienes y servicios para los impuestos netos sobre los productos. Comparación entre BCV y GTAP.

Sector	Bienes y servicios	BCV	GTAP
Hidrocarburos y refinados	Productos de extracción de petróleo crudo y gas natural	1,77%	0,31%
	Productos de la refinación de petróleo	-32,55%	4,94%
Manufactura	Productos textiles	6,36%	5,37%
	Productos de madera	0,97%	0,53%
	Productos químicos, plásticos y de cauchos	8,66%	5,25%
	Productos automotores y de transporte	27,31%	26,34%
	Productos de maquinaria y equipo	22,31%	12,83%
	Otros productos manufacturados	7,82%	2,92%

Fuente: Elaboración propia.

Tabla 14

Peso porcentual de los subsectores para las importaciones. Comparación entre BCV y GTAP.

Sector	Subsector	BCV	GTAP
Manufactura	Fabricación de productos textiles	5,48%	6,07%
	Fabricación de productos de madera	0,20%	0,87%
	Fabricación de productos químicos, plásticos y de cauchos	14,04%	12,93%
	Fabricación de productos automotores y de transporte	16,94%	19,62%
	Fabricación de productos de maquinaria y equipo	30,82%	24,89%
	Fabricación de otros productos manufacturados	5,22%	3,36%
Servicios	Electricidad, gas y agua	0,01%	0,07%
	Comercio; servicio de hotelería y restaurantes	1,16%	1,48%
	Transporte, almacenamiento y comunicaciones	1,82%	3,50%
	Intermediación Financiera	1,58%	1,88%
	Otros servicios	2,14%	5,65%

Fuente: Elaboración propia.

Tabla 15

Peso porcentual de los bienes y servicios para el consumo intermedio. Comparación entre BCV y GTAP.

Sector	Bienes y servicios	BCV	GTAP
Hidrocarburos y refinados	Productos de extracción de petróleo crudo y gas natural	9,18%	10,22%
	Productos de la refinación de petróleo	2,46%	4,58%

Manufactura	Productos textiles	1,14%	1,02%
	Productos de madera	0,65%	0,84%
	Productos químicos, plásticos y de cauchos	9,50%	8,56%
	Productos automotores y de transporte	2,90%	2,69%
	Productos de maquinaria y equipo	2,28%	2,21%
	Otros productos manufacturados	4,16%	3,53%

Fuente: Elaboración propia.

Tabla 16

Peso porcentual de los bienes y servicios para el consumo final de los hogares. Comparación entre BCV y GTAP.

Sector	Bienes y servicios	BCV	GTAP
Manufactura	Productos textiles	4,52%	3,85%
	Productos de madera	0,24%	0,21%
	Productos químicos, plásticos y de cauchos	5,14%	3,42%
	Productos automotores y de transporte	4,87%	3,86%
	Productos de maquinaria y equipo	4,58%	2,08%
	Otros productos manufacturados	2,45%	1,63%
Servicios	Electricidad, gas y agua	1,04%	2,23%
	Servicios de comercio; servicio de hotelería y restaurantes	16,60%	29,29%
	Servicios de transporte, almacenamiento y comunicaciones	12,96%	6,13%
	Servicios de intermediación financiera	4,13%	4,03%
	Otras actividades de servicios	15,49%	15,50%

Fuente: Elaboración propia.

Tabla 17

Peso porcentual de los bienes y servicios para la formación bruta de capital. Comparación entre BCV y GTAP.

Sector	Bienes y Servicios	BCV	GTAP
Manufactura	Productos textiles	1,0%	0,0%
	Productos de madera	1,0%	0,0%
	Productos químicos, plásticos y de cauchos	0,08%	0,00%
	Productos automotores y de transporte	17,31%	17,41%
	Productos de maquinaria y equipo	21,07%	14,72%
	Otros productos manufacturados	2,01%	1,02%
Construcción	Construcción	33,22%	46,77%

Fuente: Elaboración propia.

Tabla 18

Peso porcentual de los bienes y servicios para las exportaciones. Comparación entre BCV y GTAP.

Sector	Bienes y Servicios	BCV	GTAP
Servicios	Electricidad, gas y agua	0,09%	0,10%
	Servicios de comercio; servicio de hotelería y restaurantes	2,03%	0,08%
	Servicios de transporte, almacenamiento y comunicaciones	2,35%	0,57%
	Servicios de intermediación Financiera	2,43%	1,80%
	Otras actividades de servicios	0,04%	0,11%

Fuente: Elaboración propia.

Tabla 19

Equivalencia de productos de la matriz del BCV. Nueva clasificación de 266 productos a 21 productos.

Producto			Código
Maíz Caraotas Caña de azúcar Otros productos de fibra Pimentón Yuca Plátano Otras Frutas Otras plantas para bebidas Otros productos bovinos Huevos de consumo Silvicultura Otros pescados Piña	Sorgo Otros granos leguminosos Tabaco Tomate Otras hortalizas Otras raíces y tubérculos Naranjas Café Ganado bovino Ganado porcino Otros animales Productos forestales Camarones	Otros Cereales Arroz Algodón Cebolla Papa Cambur Lechosa Cacao Leche cruda Aves Servicios de apoyo a la ganadería Atún y sardinas Otros crustáceos y mariscos	1
Carbón y lignito Minerales de oro Yeso, piedra caliza y otros Minerales para el abono Servicios de apoyo a la explotación	Minerales del hierro Otros minerales metalicos no ferrosos Arena, grava, piedra partida y otros Sal de minas y otras canteras	Minerales de aluminio (bauxita) Granito y otras piedras construcción Arcillas Otros minerales	2
Petróleo crudo Servicios de apoyo a la extracción de	Gas natural de petróleo y gas natural	Gas	3
Productos de horno de coque Lubricantes	Gasolina Otros productos de petróleo refinado	Gasóleos, destilados y residuales	4
Carne de ganado bovino Carne de aves Conservas y preparados Leche pasteurizada Harina de trigo Productos de cereales Productos de panadería Productos de azúcar Comidas y platos preparados Alimentos para animales Resto de bebidas alcohólicas Cigarrillos y tabacos	Carne de ganado porcino Productos de carne preparada Aceites y grasa de origen vegetal y animal Leche en polvo Harina de maíz Aceite de maíz Productos de pastelería y repostería Cacao, chocolate y confites Café y preparados de té Whisky Bebidas gaseosas	Carne de ganado de otros animales Pescados y crustáceos enlatados Mantequillas y quesos Otros productos lácteos Arroz descascarado Restos de productos de molinería Azúcar Pastas alimenticias Otros productos alimenticios Cervezas Resto de bebidas no alcohólicas	5
Fibras y productos textiles Prendas de vestir excepto de piel Cueros y pieles Fibras manufacturadas	Tejidos y tela de punto Artículos de piel Artículos de cuero	Otros productos textiles Prendas de tejidos de punto Calzado	6
Productos de madera, corcho, paja y materiales trenzables	Madera aserrada		7
Sustancias químicas básicas Pesticidas y otros productos químicos para uso agropecuario Otros productos químicos Otros productos de caucho	Abonos y compuestos de nitrógeno Pinturas, barnices y tintas de imprenta Productos farmacéuticos, botánicos Laminas, tubos y otros plásticos	Resinas, plásticos y caucho Jabones, detergentes, perfumes, cosméticos y otros Llantas y cámaras de caucho Otros productos de plástico	8
Productos semi elaborados de aluminio Productos primarios de metales preciosos y metales no ferrosos Tanques, depósitos, recipientes de metal y generadores de vapor	Productos elaborados de aluminio Productos de la fundición de metales no ferrosos Otros productos elaborados de metal	Alúmina Productos metalicos para uso estructural	9
Vidrio y fibras de vidrio Otros productos de cerámica y porcelana Productos de corte, tallado y acabado de piedra	Productos de cerámica refractaria Cemento, cal y yeso Productos de asfalto y similares	Productos de arcilla cerámica Artículos de hormigón, cemento y yeso	10
Productos semi elaborados de hierro o acero	Productos elaborados de hierro y acero	Productos de la fundición de hierro y acero	11
Automóviles para pasajeros Partes y accesorios para motores Servicios de reparación e instalación de maquinaria	Resto de vehículos automotores Buques y otras embarcaciones Servicios Industriales	Carrocerías para vehículos Otros tipos de equipo de transporte	12

Productos electrónicos Aparatos de consumo eléctrico Motores, generados y transformadores eléctricos Equipos de iluminación Motores, turbinas, equipos hidráulicos Maquinaria agropecuaria y forestal Otros tipos de maquinaria de uso especial	Computadores y equipo periférico Equipos para medir, verificar y navegar Baterías y acumuladores Aparatos de uso domestico Maquinaria y equipos de oficina Maquinarias de metal formación y herramientas	Equipos de comunicaciones Equipos médicos y otros equipos Hilos y cables aislados Otros equipos eléctricos Otros tipos de maquinaria de uso general Maquinaria para explotación de minas y canteras	13
Pasta de madera y productos de papel Servicios de impresión Otros productos manufacturados Gas líquido de petróleo	Otros artículos de papel y cartón Reproducciones de grabaciones Servicios recuperación de materiales Electricidad	Productos de edición e impresión Muebles Libros, periódicos Agua	14 15
Edificios de una o dos viviendas Edificaciones comerciales Edificaciones para la enseñanza Tuberías, líneas de comunicación y energía eléctrica Otras obras de construcción	Edificios multifamiliares Edificación de hoteles, restaurantes Edificaciones relacionadas con la salud publica Obras para la industria petrolera Servicios especializados para la construcción	Edificaciones y almacenas para manufactura Instalaciones deportivas y de esparcimiento Obras Hidráulicas Obras de vialidad	16
Venta al por mayor Alojamiento Reparación de electrodomésticos	Venta al detal Restaurantes, bares y similares	Mantenimiento y reparación Alquiler de medios de transporte, maquinaria y equipo	17
Transporte de pasajeros por vía férrea Transporte regular de pasajeros por vía terrestre Transporte no regular de carga por vía terrestre Transporte de carga por agua Almacenamiento y depósitos Correos y mensajería Otros servicios de telecomunicaciones	Transporte de carga por vía férrea Transporte no regular de pasajeros por vía terrestre Transporte por tuberías Transporte de pasajeros por aire Complementarios de transporte Telefonía de base fija	Transporte regular de carga por vía terrestre Transporte de pasajeros por agua Transporte de carga por aire Agencias de aduana Telefonía de base móvil	18
Banco Central Arrendamiento financiero Servicios Financieros Reaseguros Bursátiles y de cambio de divisas Administración de fondos	Intermediación monetaria Financiamiento Seguro de vida Fondos de pensiones Auxiliares de Intermediación financiera Corretaje y corredores de seguro	Intermediación financiera medida indirectamente Crédito Seguros generales Auxiliares de administración de mercados financieros Fiduciario por contrato Otros relacionados con los seguros	19
Recolección de desechos Administración pública en general Enseñanza superior Médicos y odontólogos Servicios de organizaciones empresariales y de empleadores	Tratamiento de desechos Planes de seguridad social de afiliación obligatoria Otros tipos de enseñanza Otros servicios sociales y de salud	Saneamiento de desechos Enseñanza pre primaria, primaria y secundaria Hospitales Otras asociaciones	20
Apoyo a los cultivos Viviendas arrendadas Servicios inmobiliarios por comisión o contrato Servicios de publicidad Servicios de agencias de viaje y operadores turísticos Servicios de peluquería y otros tratamientos de belleza	Cine, radio, televisión y similares Viviendas habitadas por el propietario (imputación) Servicios jurídicos, contables y administración de empresas y su consultoría Otros servicios profesionales, científicos, técnicos y de veterinarios Otros servicios de apoyo a los negocios Otros servicios	Diseño, programación y desarrollo tecnológico Alquiler de inmuebles no residenciales Servicios de arquitectura, ingeniería, investigación y desarrollo Renta y alquiler de efectos personales Servicios de arte, entretenimiento y recreación Servicios domésticos	21

Fuente: Elaboración propia.

Tabla 20

Equivalencia de productos de la matriz de GTAP. Nueva clasificación de 57 productos a 21 productos.

Producto			Código
Arroz	Trigo	Cereales, granos	1
Vegetales, frutas y nueces	Semillas de aceites	Caña de azúcar y otros azúcares	
Fibras provenientes de plantas	Productos cosechados nec	Ganado bovino, ovejas, cabras	
Productos animales nec	Leche a puerta de corral	Lanas animales y de gusanos	
Productos Forestales	Pesca		
Carbón	Minerales		2
Producción de petróleo	Gas		3
Productos derivados del petróleo y carbon			4
Productos derivados de la carne bovina	Productos derivados de la carne nec	Aceites vegetales y grasa	5
Productos lácteos	Arroz procesado	Azucar	
Productos alimenticios nec	Bebidas y productos derivados del tabaco		
Textiles	Indumentaria de vestir	Productos de cuero	6
Productos derivados de la madera			7
Productos químicos, plásticos y de caucho			8
Metales Nec	Productos derivados de metales		9
Productos derivados de los minerales nec			10
Metales Ferrosos			11
Vehículos a motor y sus partes	Equipos de transporte nec		12
Equipos electrónicos	Maquinarias y equipo nec		13
Productos del papel publicación	Manufacturas nec		14
Electricidad	Gas procesado y distribución	Agua	15
Construcción			16
Comercio	Comunicaciones		17
Transporte nec	Transporte por agua	Transporte aéreo	18
Servicios Financieros nec	Seguros		19
Administración pública, defensa, educación y salud			20
Servicios empresariales nec	Recreación y otros servicios	Viviendas	21

Fuente: Elaboración propia.

Tabla 21

Equivalencia de actividades de la matriz del BCV. Nueva clasificación de 118 actividades a 21 actividades.

Actividades			Código
Cultivo de cereales Cría de ganado vacuno y búfalos Cría de otros animales Pesca y acuicultura	Cultivo de vegetales Cría de ganado porcino Actividades de apoyo a la agricultura y post a la cosecha	Cultivo de productos perennes Cría de aves de corral Silvicultura y extracción de madera	1
Extracción de carbon y lignito Explotación de otras minas y canteras	Extracción de minerales de hierro Actividades de apoyo a la explotación de minas y cantera	Extracción de minerales metalíferos no ferrosos	2
Extracción de petróleo crudo y gas natural	Actividades de apoyo a la extracción		3
Fabricación de productos de horno de coque	Fabricación de productos de la refinación de petróleo		4
Procesamiento y conservación de carne Elaboración de aceites y grasas de origen vegetal y animal Elaboración de productos de panadería Elaboración de macarrones, fideos y productos de harina similares Elaboración de bebidas alcohólicas	Procesamiento y conservación de pescado, crustaceos Elaboración de productos lácteos Elaboración de azúcar Elaboración de otros productos alimenticios Elaboración de bebidas no alcohólicas	Procesamiento y conservación de frutas y vegetales Elaboración de productos de molinería, almidones y almidón Elaboración de cacao, chocolate Elaboración de alimentos preparados para animales Elaboración de productos de tabaco	5
Hiladura, tejedura, acabado de productos textiles y fabricación de tejido Fabricación de cuero y productos conexos excepto calzado	Fabricación de otros productos textiles excepto los puntos Fabricación de calzado	Fabricación de prendas de vestir	6
Aserradero y acepilladura de madera	Fabricación de productos de madera, corcho, paja		7
Fabricación de abonos, sustancias químicas básicas Fabricación de pinturas, barnices y productos de revestimiento similares Fabricación de productos farmacéuticos, botánicos y sustancias medicinales	Fabricación de plásticos y cauchos sintéticos Fabricación de jabones y detergentes, productos limpieza Fabricación de productos de caucho	Fabricación de pesticidas y otros productos químicos Fabricación de fibras manufacturas y otros químicos Fabricación de productos de plástico	8
Fabricación de productos primarios de metales preciosos y no ferrosos Fabricación de productos elaborados de metal	Fundición de metales	Fabricación de productos metálicos para uso estructural	9
Fabricación de vidrio y productos de vidrio	Fabricación de productos refractarios, cerámica y arcilla	Fabricación de cemento, cal y yeso	10
Fabricación de artículos de hormigón, cemento y yeso Industrias básicas de hierro y acero	Fabricación de otros productos minerales no metálicos		11
Fabricación de vehículos automotores	Fabricación de otros tipos de equipo de transporte	Reparación e instalación de maquinaria y equipo	12
Fabricación de productos informáticos y electrónicos Fabricación de aparatos electrodomésticos	Fabricación de equipos e instrumentos para medir Fabricación de maquinaria de uso general	Fabricación de equipo electrónico, sin uso domestico Fabricación de maquinaria de uso especial	13
Fabricación de papel y productos de papel Otras industrias manufactureras	Actividades de impresión y reproducción de grabaciones	Fabricación de muebles	14
Suministro de electricidad y gas	Suministro de agua		15
Construcción residencial	Construcción no residencial	Actividades especializadas de la construcción	16
Comercio al por mayor Alojamiento (Hoteles)	Comercio al detal Restaurantes, bares, similares	Mantenimiento y reparación de vehículos Reparación de computadoras y enseres domésticos	17
Transporte por vía férrea Transporte por vía aérea Correos y servicios de mensajería	Otros tipos de transporte terrestre Depósito y almacenaje Telecomunicaciones	Transporte por vía acuática Actividades complementarias de transporte	18

Intermediación monetaria Actividades auxiliares de intermediación financiera	Otros tipos de intermediación financiera Actividades auxiliares de seguros, reaseguros y fondos de pensiones	Seguros, reaseguros y fondos de pensiones	19
Alcantarillado y actividades relacionadas con los desechos Enseñanza pre primaria, primaria y secundaria Actividades de hospitales Actividades de asociaciones	Actividades de planes de seguridad social Enseñanza superior Actividades de médicos y odontólogos	Administración pública y defensa Otros tipos de enseñanza Otras actividades relacionadas con la salud humana	20
Actividades relacionadas con el material impreso y audiovisual Actividades inmobiliarias realizadas a cambio de una retribución o por contrata Actividades de agencias de viaje Otras actividades de servicio	Informática y actividades conexas Actividades profesionales, científicas y técnicas Otras actividades administrativas y de apoyo Actividades de servicio doméstico	Actividades inmobiliarias con bienes propios o arrendados Actividades de alquiler y arrendamientos Arte, entretenimiento y recreación	21

Fuente: Elaboración propia.

Tabla 22

Equivalencia de actividades de la matriz de GTAP. Nueva clasificación de 57 actividades a 21 actividades.

Actividades			Codigo
Arroz	Trigo	Cereales, granos	1
Vegetales, frutas y nueces	Semillas de aceites	Caña de azúcar y otros azúcares	
Fibras provenientes de plantas	Productos cosechados nec	Ganado bovino, ovejas, cabras	
Productos animales nec	Leche a puerta de corral	Lanas animales y de gusanos	
Productos Forestales	Pesca		
Carbón	Minerales		2
Producción de petróleo	Gas		3
Productos derivados del petróleo y carbon			4
Productos derivados de la carne bovina	Productos derivados de la carne nec	Aceites vegetales y grasa	5
Productos lácteos	Arroz procesado	Azúcar	
Productos alimenticios nec	Bebidas y productos derivados del tabaco		
Textiles	Indumentaria de vestir	Productos de cuero	6
Productos derivados de la madera			7
Productos químicos, plásticos y de caucho			8
Metales Nec	Productos derivados de metales		9
Productos derivados de los minerales nec			10
Metales Ferrosos			11
Vehículos a motor y sus partes	Equipos de transporte nec		12
Equipos electrónicos	Maquinarias y equipo nec		13
Productos del papel publicación	Manufacturas nec		14
Electricidad	Gas procesado y distribución	Agua	15
Construcción			16
Comercio	Comunicaciones		17
Transporte nec	Transporte por agua	Transporte aéreo	18
Servicios Financieros nec	Seguros		19
Administración pública, defensa, educación y salud			20
Servicios empresariales nec	Recreación y otros servicios	Viviendas	21

Fuente: Elaboración propia.

Tabla 23*Equivalencia de factores de producción de la matriz del BCV.*

Factores de producción		Código
Sueldos y salarios en dinero	Sueldos y salarios en especie	1
Contribuciones sociales efectivas de los empleados al IVSS	Contribuciones sociales efectivas de los empleadores a otros de la seguridad social	
Contribuciones sociales efectivas de los empleadores a las compañías de seguro	Otras contribuciones sociales efectivas de los empleadores	
Otras contribuciones sociales efectivas de los empleados	Contribuciones imputadas de pensiones de los empleadores	
Contribuciones imputadas de no de pensiones de los empleadores	Ingreso Mixto Bruto	
Impuesto tipo valor agregado (IVA)	Impuestos y derechos sobre las importaciones, excluyendo IVA	2
Impuestos sobre los productos, excepto IVA e impuestos sobre las importaciones	Otros impuestos sobre la producción	
Subvenciones a los productos	Otras subvenciones a la producción	
Excedente de explotación bruto		3

*Fuente: Elaboración propia.***Tabla 24***Equivalencia de factores de producción de la matriz de GTAP.*

Factores de producción		Código	
Tf_UnSklab	Tf_Sklab	1	
PROTAX		2	
Tf_Land	Tf_Capital	Tf:_NatRes	3

*Fuente: Elaboración propia.***Tabla 25***Equivalencia de los sectores institucionales de la matriz del BCV.*

Sectores Institucionales		Código
Empresas petroleras	Empresas no petroleras auto representadas	1
Resto de empresas no petroleras	Sociedades no financieras privadas líderes	
Resto de sociedades no financieras privadas	Banco Central	
Sociedades monetarias de depósitos públicas	Sociedades monetarias de depósitos privadas	
Otras sociedades de depósitos públicas	Otras sociedades de depósitos privadas	
Fondos mercado monetario públicos	Fondos de mercados monetarios privados	
Fondos de inversión del mercado no monetario públicos	Fondos de inversión del mercado no monetario privados	
Otros intermediarios financieros, excepto sociedades de seguro y fondos de pensiones públicos	Otros intermediarios financieros, excepto sociedades de seguro y fondos de pensiones privados	
Auxiliares financieros públicos	Auxiliares financieros privados	
Instituciones de captaciones financieras y prestamistas de dinero públicos	Instituciones de captaciones financieras y prestamistas de dinero privados	
Sociedades de seguros públicos	Sociedades de seguros privados	
Fondos de pensiones públicos	Fondos de pensiones privados	
Gobierno Central	Derechos sobre las importaciones	
Impuestos del tipo valor agregado	Impuestos sobre los productos	
Subvenciones a los productos	1-Decil-1	
2-Decil-2	3-Decil-3	
4-Decil-4	5-Decil-5	
6-Decil-6	7-Decil-7	
8-Decil-8	9-Decil-9	
10-Decil-10	Instituciones sin fines de lucro que sirven a los hogares	

Fuente: Elaboración propia.

Tabla 26*Equivalencia de los sectores institucionales de la matriz de GTAP.*

Sectores Institucionales	Código
REGHOUS	1

*Fuente: Elaboración propia.***Tabla 27***Equivalencia del consumo de la matriz del BCV.*

Consumo	Código
Alimentos Vivienda Servicios de educación Instituciones sin fines que sirven a los hogares	1
Gobierno Central	2

*Fuente: Elaboración propia.***Tabla 28***Equivalencia del consumo de la matriz de GTAP.*

Consumo	Código
Hogares	1
Gobierno	2

*Fuente: Elaboración propia.***Tabla 29***Equivalencia de sectores institucionales (bienes de capital) de la matriz de BCV.*

Sectores Institucionales (bienes de capital)	Código
Empresas públicas no financieras Sector financiero Hogares Adquisiciones menos disposiciones de activos no producidos	1

*Fuente: Elaboración propia.***Tabla 30***Equivalencia de sectores institucionales (bienes de capital) de la matriz GTAP.*

Sectores Institucionales (bienes de capital)	Código
CGDS	1

Fuente: Elaboración propia.

Tabla 31

Índice WAPE entre las submatrices (7x7) del BCV y GTAP.

WAPE 7 SECTORES	EV	EH
Producción	8,2%	5,2%
Impuestos Netos sobre los productos	41,1%	41,3%
Importaciones	26,3%	17,2%
Consumo Intermedio	15,8%	17,3%
Valor Agregado	0,5%	8,8%
Impuestos netos sobre la producción	0%	5,33%
Consumo	10,06%	0%
Ahorro	2,87%	26,86%
Consumo Final	10,19%	10,33%
Formación bruta de capital	27,81%	12,90%
Exportaciones	43,45%	18,42%

Fuente: Elaboración propia.

Tabla 32

Índice WAPE entre las submatrices (21x21) del BCV y GTAP.

WAPE 21 SECTORES	EV	EH
Producción	17,7%	9,2%
Impuestos Netos sobre los productos	61,6%	57,2%
Importaciones	27,4%	25,6%
Consumo Intermedio	30,2%	28,5%
Valor Agregado	19,78%	77,35%
Impuestos netos sobre la producción	0%	5,33%
Consumo	10,06%	0%
Ahorro	2,87%	26,86%
Consumo Final	17,77%	15,95%
Formación bruta de capital	33,97%	26,69%
Exportaciones	44,44%	29,01%

Fuente: Elaboración propia.

REFERENCIAS

- Banco Central de Chile. (1996). *Matriz de Insumo-Producto De La Economía Chilena 1996*. Santiago de Chile.
- Banco Central de Reserva de El Salvador. (2016). *Conceptos Básicos del Sistema de Cuentas Nacionales*. El Salvador.
- Banco Central Europeo. (10 de julio de 2015). *¿Que es un banco central?* Obtenido de Eurosistema: ecb.europa.eu/explainers/tell-me/html/what-is-a-central-bank.es.html
- Betancourt Celi, M. (2006). *Generación, Distribución y Utilización del Ingreso en el Marco de una Matriz de Contabilidad Social y la Elaboración de los multiplicadores para Ecuador en el año 2001*. Ecuador: Escuela Politécnica Nacional.
- CEPAL. (2005). *Tópicos sobre el Modelo de Insumo-Producto: teoría y Aplicaciones*. Santiago de Chile: División de Estadística y Proyecciones Económicas.
- Ciowicz, M., & Santander, H. (2015). *Construcción de una matriz de Contabilidad social para Paraguay para el año 2009*. Nota Técnica No.879, Banco Interamericano de Desarrollo, Washington DC.
- Fernandez Vasquez, E. (2015). *A Generalized Cross Entropy formulation for matrix balancing*. Oviedo: RegioLab and Department of Applied Economics .
- Fuentes, N. A., & Sastre Gutierrez, M. (2001). Identificación empírica de sectores clave de la economía sudbajacaliforniana. *Frontera norte [online]*, 51-76.
- Gonzales, P., & Fernandez-Macho, J. (2004). Matrices de Contabilidad Social: una panorámica. *Ekonomiaz*, N.57 3er cuatrimestre 2004.
- GTAP. (28 de junio de 2020). *Gtap. Global Trade Analysis Model*. Obtenido de A Brief History of GTAP: <https://www.gtap.agecon.purdue.edu/about/history.aspx>

- GTAP. (28 de junio de 2020). *GTAP. GLobal Trade Analysis Project*. Obtenido de Standard Model: <https://www.gtap.agecon.purdue.edu/models/current.asp>
- Hicks, J. (1952). *The Social Framework: An Introduction to Economics*. Inglaterra: Oxford University Press.
- Instituto Nacional de Estadísticas y Censos. (1997). *Comprendiendo la utilidad de la Matriz de Insumo-Producto (MIP)*. Buenos Aires: INDEC.
- Leone, F., Hernández, J., & Da Silva, L. (2019). *Cambios estructurales de los sectores productivos de la economía venezolana entre los años 1997 y 2007*. Caracas: Gerencia de Comunicaciones Institucionales, BCV.
- Leone, F., Hernández, J., & Ñañez, J. (2019). *Análisis Comparativo de Impactos Sectoriales Sobre la Economía Venezolana a Partir de la Matriz de Contabilidad Social 1997 y 2007*. Caracas: Gerencia de Comunicaciones Institucionales, BCV.
- Lequiller, F., & Blades, D. (2018). *Comprendiendo las Cuentas Nacionales: Segunda Edición*. Madrid: Turpin Distribution (OECD).
- ONU. (1953). *Manual de Cuentas Nacionales de 1953*.
- ONU. (1993). *Sistema de Cuentas Nacionales 1993*. Nueva York.
- ONU. (2008). *Sistema de Cuentas Nacionales 2008*. New York.
- Ospina, M., & Sandoval, F. (2013). *Open data: realidades sobre apertura de datos en Venezuela*. Maracaibo: Universidad del Zulia.
- Peres Rokhas, V. A. (2011). *Cuentas Nacionales: Un Sistema de Contabilidad Macroeconómica*. Bogotá: Universidad Libre.
- Pyatt, G. (1976). *Planning Techniques for a Better Future*. Geneva: ILO.
- King (1985). *Social Accounting Matrix: a basis for planning*. D.C: The World Bank.
- Pyatt, G., & Thorbeck, E. (1978). *Social Accounting for Development Planning: With Special Reference to Sri Lanka*. Geneva: ILO.

- Rodriguez Herrera, V. (2013). *Estimacion del customer lifetime value a nivel de clientes de un banco usando variables transaccionales y sociodemograficas*.
- Sampieri, Fernández, & Baptista. (2014). *Metodologia de la investigacion*. Mexico D.F.: Mexico: McGrawHill. Sexta Edicion.
- Stone, R., & Brown, J. (1962). *A programme for growth: A Social Accounting Matrix for 1960*. Inglaterra: Department of Aplied Economics, University of Cambridge.
- Vera, J., & Boet, R. (2016). *Software Libre para el manejo de Matrices de Contabilidad Social: Xamú*. Merida: Centro Nacional de Desarrollo e Investigación en Tecnologías Libres.
- World Wide Web Foundation. (2016). *OpenDataBarometer. Informe Global: Cuarta Edición*. Canada.