
Presentación

La inflación y el Índice de Precios
al Consumidor, base 1997

Presentación

¿Qué es la inflación? 2

Efectos de la inflación sobre la
capacidad de compra de la moneda 4

¿Qué es el precio? 5

¿Cómo se mide la inflación? 7

El Banco Central de Venezuela y el
Índice de Precios al Consumidor (IPC) 8

¿Cómo se elabora el IPC? 11

Estructura de ponderaciones 16

Resultados del nuevo IPC base 1997 18

¿Cómo elaborar e interpretar
nuestro propio IPC? 20

IPCgrama 24

Opinan los expertos 25

Roberto Barriola 26
Freddy Garrido Paiva 29

Glosario 34

#3 / junio de 2002

Presentación

Con esta publicación, el Banco
Central de Venezuela pone a dis-
posición de los trabajadores, em-
presarios, estudiantes, profesores,
maestros, amas de casas, padres
de familia y demás integrantes de
la comunidad, los aspectos
metodológicos relacionados con
la inflación y su medición, a los
fines de contribuir a un mejor en-
tendimiento y análisis de este im-
portante tema.

En este tercer Cuaderno de la Se-
rie Didáctica se presentan los
principales aspectos conceptuales
y los detalles metodológicos del
Índice de Precios al Consumidor
(IPC), el indicador más utilizado
para medir la inflación, y particu-
larmente del nuevo IPC del área
metropolitana de Caracas, año
base 1997, el cual, a partir de
enero de 2000, sustituyó
al de base 1984.

Con este documento se brinda
a la colectividad, de manera sen-
cilla, un conjunto de informacio-
nes que permitirán enriquecer el
conocimiento sobre este tema,
el cual afecta tanto el
desenvolvimiento global
de la economía como
la conducta de
los ciudadanos
en sus
decisiones
cotidianas
de consumo.

2

La inflación es un proceso
caracterizado por el alza
continua de todos o casi to-

dos los precios de los bienes y ser-
vicios que se transan en la econo-
mía. En este sentido, la inflación
se define como:

Un proceso de aumento continuo
y generalizado de los precios de
los bienes y servicios que se co-
mercializan en la economía.

De acuerdo con este concepto, un
incremento eventual de un rubro
o grupo de rubros en un momento
dado, no es una condición sufi-
ciente para que se determine la
presencia de un proceso inflacio-
nario en la economía.

En el caso particular de los pro-
ductos agrícolas, debido a condi-
ciones climatológicas, ciertos cul-
tivos pueden verse afectados,
provocando estacionalmente una
falla del equilibrio entre la oferta
y la demanda, lo que puede gene-
rar un incremento de los precios.
Pero se trata de una situación

¿Qué es

transitoria y una vez que se supe-
ran las causas naturales que origi-
nan tal condición, debe volver la
estabilidad de los precios.

En un proceso inflacionario los
precios de la mayoría de los bie-
nes y servicios aumentan de ma-
nera persistente; a diferencia del

caso antes mencionado –el de los
productos agrícolas– no se trata
de un desequilibrio coyuntural en-
tre la oferta y la demanda, sino
que este comportamiento perma-
nece en el tiempo. Los consumi-
dores observan que los precios
aumentan, sin que esto desaparez-
ca en el corto plazo.

La intensidad del proceso inflacio-
nario está relacionada con la
magnitud que alcanza la tasa de
variación del indicador que se uti-
lice. Sin embargo, la calificación
de muy baja, baja o alta depende-
rá del contexto y la realidad que
vive cada país.

A escala internacional los estudio-
sos de la economía coinciden en
que tasas de inflación de un dígito
(menos de 10% anual) son acepta-
bles, sin embargo, es necesario
considerar las características y los
niveles de desarrollo de cada país.

Entonces, en términos numéricos
se hablará de inflación baja a muy
baja cuando la tasa promedio de

la inflación?

En un proceso

inflacionario los

precios de la mayoría

de los bienes

y servicios aumentan

de manera

persistente (…)

Los consumidores

observan que los

precios aumentan, sin

que esto desaparezca

en el corto plazo.

3

variación intermensual de los pre-
cios sea cercana a 0%, como por
ejemplo 0,1%, 0,3% o 0,4%; las
cuales equivalen a tasas de varia-
ción anuales proyectadas de
1,2%, 3,6% o 4,8% (inflación de
un dígito).

Si la tasa promedio de variación
intermensual de los precios se si-
túa en un dígito, como por ejem-
plo 1,5%, 3,0% o 5,0%, la co-
rrespondiente tasa promedio
anual se proyecta en dos dígitos,
18,0%, 36,0% o 60,0%, en cuyo
caso se estará en presencia de
una inflación alta o muy alta. Fi-
nalmente, la inflación se conside-
rará severa cuando la tasa anual
esté cerca de 100% o más.

Cuando las tasas de variación
anuales son elevadas, durante una
serie consecutiva de años, se ori-
gina una espiral, un círculo vicio-
so, en donde la inflación estimula
más inflación y las tasas pueden
llegar a superar los tres dígitos; en
este caso se habla de un proceso
hiperinflacionario.

La inflación es provocada por
un exceso de dinero en cir-

culación. Cuando la cantidad de
dinero en manos del público es
superior a la requerida para rea-
lizar las operaciones de compra-
venta de bienes y servicios, se
puede generar una presión de
demanda sobre la oferta y, por
ende, un desequilibrio que in-
duzca al alza de precios.

Cuando la gente tiene más dine-
ro, la tendencia natural es com-
prar más bienes, lo cual puede
provocar una demanda que no
guarda relación con lo que se
ofrece en el mercado, ocasionan-
do generalmente un aumento en
los precios de los productos.

¿Por qué
se produce?

Dado que la inflación se produ-
ce por un desbalance entre la
cantidad de dinero circulante
y el nivel de actividad económi-
ca, el Banco Central de Vene-
zuela, como autoridad moneta-
ria, aplica políticas que
permitan mantener un volumen
de bolívares en circulación
acorde con el desempeño eco-
nómico en su conjunto, a fin de
lograr la estabilidad de los pre-
cios; esto constituye uno de los
objetivos fundamentales de esta
institución; es decir, combatir la
inflación mediante acciones de
política monetaria que influyan
sobre la demanda de bienes
y servicios para que ésta se co-
rresponda con la oferta.

4

Para adquirir los bienes
y servicios que se produ-
cen en una economía se

utiliza como medio de pago el di-
nero; a través de éste se le asigna
un valor a las cosas que se comer-
cian en el mercado.

En Venezuela, los precios de los
artículos se establecen utilizando
el bolívar como unidad moneta-
ria; en Estados Unidos se usa el
dólar, en Francia el euro y en Ja-
pón el yen. En todos los países, los
bienes y los servicios tienen un
precio determinado que se expre-
sa en sus respectivas monedas.

En un proceso inflacionario, la
cantidad de productos que se pue-

La inflación hace que

se pierda, de manera

progresiva, la

capacidad de compra

de la moneda para

obtener igual cantidad

de bienes y servicios.

den adquirir con un número deter-
minado de unidades monetarias
es cada vez menor y se necesita-
rán más bolívares para obtener la
misma cesta de rubros en un ins-
tante determinado. En esta cir-
cunstancia se habla de una reduc-

ción del poder de compra de la
moneda. Por eso se dice

que el poder de com-
pra del bolívar es

inversamente
proporcional a la
inflación. La infla-

ción hace que se
pierda, de manera progresiva, la
capacidad de compra de la mone-
da para obtener igual cantidad de
bienes y servicios.

A manera de ejemplo, si en un
mes (julio) una ama de casa com-
pra una lista de cinco bienes por
un monto de 10.000,00 bolíva-
res, y al mes siguiente (agosto), el
aumento de precios de la canasta
–conformada por los mismos cin-
co bienes– es de 5%, ella necesi-
tará tener, en agosto, 500 bolíva-
res adicionales para realizar la
misma adquisición. Si sólo dispo-
ne de 10.000,00 bolívares, tendrá
que dejar de adquirir algunos
bienes o comprar una menor can-
tidad de cada uno.

4

Efectos de la inflación sobre
la capacidad de compra de la moneda

5

Un elemento importante que
debe considerarse en la ela-

boración del indicador que mide
la inflación es el precio, el cual
se forma en el mercado. Este últi-
mo es el lugar o área donde se
desarrollan las distintas relacio-
nes económicas asociadas a inter-
cambios de bienes y servicios:
unos venden y otros compran.

El productor o comerciante ofre-
ce un precio que le permite cu-
brir sus costos y obtener una ga-
nancia; los agentes compradores
lo aceptan o no, dependiendo de
sus necesidades, sus preferencias
y de su disponibilidad monetaria.

En ese sentido, el precio se define
como el valor de un bien o servicio
representado en unidades moneta-
rias o en otro instrumento de cam-
bio. Si el precio lo fija el mercado,
se dice que éste responde al libre
juego de la oferta y la demanda;
cuando lo fijan las autoridades gu-
bernamentales, se dice que el pre-
cio está controlado o regulado.

A continuación se presenta un es-
quema sobre las relaciones de los
agentes económicos que intervie-
nen en la formación de los precios.

RELACIONES ENTRE AGENTES ECONÓMICOS

¿Qué es

el precio?

3

1

2

6

Es el precio de venta en la puerta
del establecimiento del productor,
para cada unidad de bien o servi-
cio que produce. No se incluyen
los servicios de distribución paga-
dos por el comprador a terceros;
eventualmente incluye el transpor-
te a distancias cortas que no es
facturado aparte, y los impuestos
sobre los productos, gastos de em-
balaje, empaque y otros. No in-
cluye el Impuesto al Valor Agrega-
do (IVA) ni los intereses o cargos
financieros por ventas a plazo; de-
ben también sustraerse los des-
cuentos otorgados al comprador.

Se refiere a la cantidad de dinero
que cobra el comerciante mayoris-
ta por cada unidad de bien o servi-
cio que vende a los compradores
detallistas, otros mayoristas o los
que actúan en calidad de agentes
intermediarios. Este precio no in-
cluye el IVA ni los intereses que el
vendedor cobra por ventas a crédi-
to. Se incluyen los gastos de trans-
porte no facturados, que luego
paga el comprador al momento de
recibir el producto.

Es la cantidad de dinero que paga
el comprador final al vendedor
detallista por cada unidad de bien
o servicio que adquiere. Este precio
incluye los impuestos a los produc-
tos, tales como el IVA. No se consi-
deran parte del precio los intereses
que paga el comprador cuando rea-
liza la compra a crédito.

Precio al consumidor

Precio al mayor

Precio al productor o fabricante

Como se observa

en el esquema

de la página

anterior, existen

varias categorías

o niveles de

precios, en razón

de las clases

de los agentes

económicos.

Estos precios son

los siguientes:

7

Dado que la inflación está rela-
cionada con el aumento de

los precios, su cuantificación debe
realizarse a través de la observación
de éstos. Por otra parte, debido
a que existen diversas instancias de
comercialización, se puede hablar
de inflación en los ámbitos del pro-
ductor, del mayorista y del minoris-
ta, siendo este último la instancia
donde se registran las transacciones
de los consumidores finales.

La inflación se calcula mediante
los denominados números índices.
Un número índice es un indicador
que pretende reflejar el comporta-
miento de ciertas variables en el
tiempo. En este sentido, permite
determinar la tasa de crecimiento
de los precios, al comparar los
precios de una misma canasta en
un momento determinado con res-
pecto a un período anterior.

En Venezuela, al igual que en mu-
chos países, la inflación se mide
y analiza en la fase del consumidor

final; de allí que se utilicen los re-
sultados del Índice de Precios al
Consumidor (IPC) correspondiente
a un período determinado (mes, tri-
mestre, semestre o año). El IPC del
área metropolitana de Caracas
(AMC) que elabora el Banco Central
de Venezuela, se emplea principal-
mente como indicador de la infla-
ción del país. Asimismo, se usa el
Índice de Precios al Consumidor a
nivel nacional, elaborado por el Ins-
tituto Nacional de Estadística (INE).

Aunque el IPC del área metropoli-
tana de Caracas se elabora desde
1945, hasta la década de los 70, la
inflación no fue un tema de pre-
ocupación para la gran mayoría de
los venezolanos. A partir de la dé-
cada de los 80, debido a los cam-
bios significativos que se produje-
ron en nuestra economía, la
inflación pasó a ser un tópico de
interés para todos los venezolanos.

La inflación tiene consecuencias
sociales desfavorables para el de-

sarrollo económico de un país. La
población disminuye sus compras
cuando el ingreso no crece al mis-
mo ritmo que lo hacen los pre-
cios. Al caer la demanda, los em-
presarios empiezan a producir
menos, generándose una capaci-
dad ociosa en sus plantas, lo que
a su vez puede conducir a una re-
ducción de personal. En general,
el bienestar de la población se ve
afectado cuando la mayoría no
puede satisfacer sus necesidades
básicas, debido a la disminución
de su poder de compra.

La disponibilidad oportuna
y confiable de la medición de la
inflación es de vital importancia
para el Banco Central y las autori-
dades gubernamentales, a fin de
analizar las posibles causas de los
aumentos de los precios y aplicar
las correspondientes medidas de
política monetaria y demás políti-
cas económicas dirigidas a com-
batir este fenómeno.

¿Cómo se mide
la inflación?

8

Tal como se ha señalado, el
Banco Central de Venezue-
la tiene como objetivo fun-

damental, lograr la estabilidad de
precios y preservar el valor inter-
no y externo de la unidad moneta-
ria. Para ello sigue, en forma per-
manente, la evolución de los
precios.

El instituto emisor, con una existen-
cia de más de 60 años, ha acumu-
lado una amplia experiencia en la
elaboración de indicadores de pre-
cios. La primera experiencia se
produjo con la elaboración del pri-
mer Índice de Precios al Consumi-
dor, base 1945, para ese entonces
denominado Índice de Costo de
Vida. Luego, a medida que se han
producido cambios en la econo-
mía del país, el BCV ha elaborado
los índices con base 1968, base
1984 y el actual año base 1997.

El Banco Central de Venezuela

El Índice de Precios al Consumidor
(IPC)

El IPC es un indicador estadístico
que mide el cambio promedio re-
gistrado en un determinado perío-
do, de los precios en el ámbito del
consumidor (precios al por menor),
de una lista de bienes y servicios re-
presentativos del consumo familiar
(canasta familiar), con respecto al
nivel de precios vigente para un año
escogido como base.

El IPC puede considerarse un buen
estimador de la inflación porque al
registrar los movimientos de pre-
cios en la fase del consumo de las
familias, recoge principalmente los
efectos de las variaciones de pre-
cios que ocurren en toda cadena,
desde la producción hasta los co-
merciantes que intervienen en el
proceso económico y la formación
de precios.

Para aproximarnos a la interpreta-
ción del IPC es necesario examinar
algunos conceptos fundamentales.

Relativo de precios de un producto

Se origina al dividir el precio de
un producto en el período actual
o de referencia (t) entre el precio
de ese mismo producto en un pe-
ríodo anterior (t-a). También se le
conoce como índice simple de
precios de un producto, y su fór-
mula de cálculo es:

Para ilustrar este concepto tome-
mos el caso del producto “papa”,
el cual presenta un precio de 150
Bs./kg en el mes o período de

y el Índice de Precios
al Consumidor (IPC)

9referencia (julio), si para el mes anterior (junio), tenía un precio de 100
Bs./kg, entonces el relativo de precios de la papa para el mes de julio
con relación a junio es:

La variación porcentual del precio de la papa en el mes de julio es de
50% = (1,5 x 100-100).

Veamos otro caso: si tenemos que el producto “uva” tiene un precio
de 1.500 Bs./kg en el mes o período de referencia (julio), y para el mes
anterior (junio) tenía un precio de 1.000 Bs./kg, entonces el relativo de
precios de la uva para el mes de julio es:

La variación porcentual del precio de la uva en el mes de julio es de
50% = (1,5 x 100-100).

A primera vista esta fórmula puede parecernos poco relevante y muy
compleja, ya que podemos determinar cuál fue el incremento de los
productos sin tantas complicaciones, simplemente tenemos que calcular
la cantidad de bolívares que se requieren en el período actual o de refe-
rencia para comprar el kilo de papa o de uva: 50 y 500 bolívares, res-
pectivamente. Aunque esta última diferencia, medida en términos abso-
lutos es determinante, también es sumamente importante analizar el
incremento de los precios en términos relativos; es decir, en porcentajes.

Aun cuando las diferencias absolutas de estos productos tienen distin-
tas magnitudes en términos de bolívares, la estructura de precios relati-
vos se mantiene; es decir, en ambos períodos la uva cuesta 10 veces
más que la papa; pero ambos rubros evolucionan, para el mes de julio,
con la misma tasa de crecimiento (50%).

10

Tasa de variación porcentual del Índice de Precios al Consumidor

En la mayoría de los países la inflación suele medirse a través de la va-
riación porcentual que registra el Índice de Precios al Consumidor. El
IPC se inicia con un valor 100 en el año base o de comparación, y sus
variaciones porcentuales se van acumulando, reflejando la magnitud
del crecimiento de los precios con respecto a ese período o año base.

La tasa de variación porcentual se refiere a la diferencia relativa que
resulta de comparar los índices de precios al consumidor correspon-
dientes a dos períodos dados (meses, años, trimestres, etc.), y común-
mente se expresa en términos porcentuales o relativos.

Si el Índice de Precios al Consumidor correspondiente a los meses de
mayo y abril es 115 y 108, respectivamente, la variación porcentual
del IPC para mayo es de 6,48%. Veamos:

Principales usos del Índice de

Precios al Consumidor

• Es el indicador que emplea la

mayoría de los países para medir

la inflación.

• Se utiliza para el cálculo de

ciertas variables en términos

reales como, por ejemplo, las ta-

sas de interés y salarios, entre

otros conceptos.

• Permite actualizar el valor no-

minal de distintos valores de inte-

rés público o privado, tales como:

revaluación de bienes inmuebles,

pensiones de la seguridad social

y contratos de arrendamiento.

• Sirve para evaluar la eficiencia

de las decisiones aplicadas por el

Gobierno en materia de política

económica, mediante la compara-

ción de la tasa de inflación obser-

vada con la meta inflacionaria.

• Se toma como referencia para

determinar ajustes de sueldos,

salarios, prestaciones sociales

y otros tipos de ingresos.

Otra fórmula

La tasa de variación de los precios por tipo de producto también se
puede obtener aplicando la siguiente fórmula:

En el caso de la papa: En el caso de la uva:

11Para la elaboración del Ín-
dice de Precios al Consu-
midor se requiere de la in-

formación básica siguiente:

1 La configuración de una canas-
ta de bienes y servicios que habi-
tualmente consumen las familias.

2 La definición de la importan-
cia relativa (ponderación) de cada
uno de los bienes y servicios in-
cluidos en la canasta en relación
con el costo total de la misma.

3 Los precios de los bienes
y servicios que conforman la ca-
nasta, tanto para el período de re-
ferencia del Índice, como para
el año de comparación
(base del Índice).

4 La selección de
un año base
de comparación
o referencia.

5 La selección del
tipo de Índice y su fór-
mula de cálculo.

Con relación a los dos
primeros puntos, los
datos se obtienen de
los resultados de la En-
cuesta de Presupuestos
Familiares (EPF). La EPF
es una encuesta diri-
gida a las familias, en

la cual se recaba información so-
bre todos sus ingresos y gastos en
un período determinado. Dicho
período se define en función de
la naturaleza de cada bien o servi-
cio. Por tal razón se formulan
a las familias diferentes tipos de
cuestionarios para determinar los
gastos con frecuencia diaria, men-
sual, trimestral y anual. También
se extrae información de los dis-
tintos tipos de ingresos que perci-
be cada uno de los miembros de
la familia.

Obtener información confiable en
todas estas categorías es algo la-
borioso. Por tal motivo se requiere
que el personal encuestador esté
debidamente instruido.

En lo que respecta al punto 3
debe realizarse una recolección
de precios en los distintos tipos de
establecimientos donde las fami-
lias suelen hacer sus compras
y demandan la prestación de cier-
tos servicios: abastos, supermerca-
dos, mercados libres, farmacias,
lavanderías, consultorios médicos,
escuelas, talleres mecánicos y res-
taurantes, entre otros. En esta
muestra deben estar representados
todos los tipos de establecimien-

tos donde las familias, de dife-
rentes niveles socioeconó-

micos, efectivamente
realizan sus compras.

La actividad de recolec-
ción de precios debe
ser continua; porque
en el caso del IPC
hay que observar los
precios durante to-
dos los días del mes
de referencia, para
así garantizar que la
estimación del indi-

cador es representativa
de la totalidad del período
y no de una parte de éste.

¿Cómo
 se elabora

 el IPC?

12

Cantidad Rubros
Precios Precios año

Junio 2000 base 1997
Bs. Bs.

2 kilos Carne de res (ganso) 6.680,00 3.662,00

2 litros Leche pasteurizada 1.340,00 637,80

1 docena Huevos de gallina 860,00 376,00

1 Consulta médico-odontológica (amalgama) 28.452,00 10.854,00

1 Mensualidad escolar básica 50.000,00 18.156,00

1 Corte de cabello 5.000,00 1.500,00

En lo relativo al punto 4, para la
elaboración del IPC se selecciona
un año base o período de referen-
cia, en el cual, como ya se dijo
anteriormente, se le asigna al IPC
un valor igual a 100.

Entre los criterios que deben con-
siderarse para la selección del año
base se encuentra la necesidad de
que ese año sea de relativa estabi-
lidad económica, de manera que
se pueda obtener una estructura
de ponderaciones representativa
del consumo familiar y de la res-
pectiva canasta, lo cual permitirá
describir de la forma más adecua-
da la evolución de los precios.

Por último, es necesario determi-
nar la fórmula matemática que se
utilizará para el cálculo del IPC,
ya que existen diferentes opcio-
nes, entre las que destacan las de
Paasche, Fischer y Laspeyres,
siendo esta última la más usada.

El Índice de Precios de Laspeyres
se basa en la comparación del va-
lor de la canasta, calculado según
los precios del período considera-
do, y el valor de esa misma canas-
ta según los precios del año base.
Su expresión matemática es:

Donde:

el numerador son

cantidades año base de los bienes
y servicios que conforman la ca-
nasta, a precios del período consi-
derado;

el denominador son

cantidades año base de los bienes
y servicios que conforman la ca-
nasta, a precios del año base.

El Índice de Precios de Laspeyres
así calculado (262,41), expresa
una variación porcentual de
162,41% del costo total de la ca-
nasta en junio de 2000, respecto
al costo que tenía en el año base
1997.

Detrás de la referida fórmula exis-
te un basamento económico que
está asociado a la pérdida del
valor adquisitivo del presu-
puesto familiar, como con-
secuencia de los aumen-
tos de precios.

El Índice de Precios de
Laspeyres resulta el más
fácil de calcular e in-
terpretar. Además, su
elaboración es menos
problemática, ya que
sólo los precios se investigan
continuamente, mientras que las
cantidades permanecen fijas.

Véase a continuación un ejem-
plo que ilustra el cálculo del Ín-
dice de Precios de Laspeyres
para una canasta de seis
bienes o servicios.

Valor de la canasta de junio de 2000 = Bs. 92.332,00

Valor de la canasta del año base 1997 = Bs. 35.185,80

Índice de Precios de Laspeyres = (92.332,00 /35.185,80) x 100 = 262,41)

Variación porcentual de la canasta de junio de 2000 con respecto al año 1997 (base)=
[{(92.332,00/35.185,80) x 100}-100] = 162,41%

13

La construcción de un IPC requie-
re la definición de una canasta de
bienes y servicios, con una pon-
deración o importancia relativa
asociada a cada bien y al año
base o período de referencia.

Algunos de los renglones compo-
nentes de la canasta van perdien-
do vigencia, debido, entre otras
causas, a los cambios en los gus-
tos de los consumidores, ya sea
por influencias externas, moda,
avances tecnológicos o por el sur-
gimiento de nuevas necesidades.
De allí que fuera necesario actua-
lizar la canasta y la estructura de
ponderaciones del anterior IPC,
cuyo año base databa de 1984.

Igualmente, el Banco Central de
Venezuela, en su afán por lograr
una mayor precisión en la medi-
ción de la evolución de los pre-
cios, ha introducido nuevos méto-
dos estadísticos para calcular los
índices, lo cual le permite realizar
las actualizaciones metodológicas
convenientes, para mantener la ca-
lidad del indicador.

Por las razones expuestas, el BCV
desarrolló un programa de trabajo
que permitió sustituir el índice del
área metropolitana de Caracas
base 1984, por un nuevo índice
referido a 1997. La selección de
este año base obedece a que se
consideró el más apropiado, con-
forme a las condiciones que debe
reunir un período de referencia.

El nuevo IPC base 1997 incor-
pora diversas mejoras; entre
ellas destacan:

Nueva composición de la canasta

Los avances tecnológicos y las
condiciones de los mercados na-
cionales e internacionales influ-
yen para que las familias
comiencen a consumir, de ma-
nera importante, productos que
antes desconocían. Tal es el
caso, por ejemplo, de la telefo-
nía celular, los servicios de Inter-
net, los discos compactos, los
juegos electrónicos y la televi-
sión por cable; estos bienes
o servicios entraron en el merca-
do en la década de los 90
y no estaban incorporados en la
canasta del IPC base 1984.

Así como algunos bienes y servi-

Razones

novedoso

cios ingresaron a la canasta, otros
fueron excluidos, bien sea por-
que fueron desplazados por nue-
vos productos o porque se hicie-
ron presentes otras prioridades en
el gasto de las familias. Entre los
productos desincorporados se
encuentran los discos de vinil,
los tabacos, las dormilonas, los
pañales de tela, las velas, las má-
quinas de escribir, etc.

Debido a estas incorporaciones
y exclusiones, la canasta familiar
pasó de 349 bienes y servicios,
en 1984; a 287, en 1997.

Igualmente, por estos motivos el
año de comparación o base del
IPC anterior deja de ser un valor
referencial adecuado para medir
los cambios que experimenta el
costo de la canasta.

¿Qué es lo
del IPC base 1997?

13

para el cambio
de año base

14

Ahora, en el IPC base 1997, los
bienes y servicios se clasificaron
en 13 grupos, con la finalidad
de hacer más amplio el análisis
y la presentación de los resulta-
dos, así como para acoplar el
indicador a las comparaciones
internacionales que se orientan
a clasificaciones con mayor
desagregación.

A la derecha se describen los
componentes de la nueva clasi-
ficación. Se observa que los
13 grupos nuevos responden
a una reagrupación y a una ma-
yor desagregación de los cuatro
grupos que tenía el IPC base
1984.

Organización de
la canasta de bienes
y servicios

Este aspecto se refiere a la clasi-
ficación de los bienes y servicios
que conforman la canasta del Ín-
dice de Precios al Consumidor.
En el IPC base 1984, los rubros
estaban clasificados en cuatro
grupos, tal como se describe a la
derecha:

GRUPO NOMBRE ALGUNOS COMPONENTES

1 Alimentos y bebidas Alimentos procesados o manufacturados, productos
no alcohólicas agrícolas, refrescos, jugos, etc.

2 Bebidas alcohólicas
y tabaco Whisky, cerveza, vino, cigarrillos, etc.

3 Vestido y calzado Prendas de vestir para damas, caballeros, niños, niñas,
bebés, servicio de lavandería y tintorería, etc.

4 Alquiler de vivienda Alquiler de vivienda de distintos tipos y zonas.

5 Servicios de la vivienda Servicios de agua, aseo, electricidad y gas doméstico.

6 Mobiliario, equipo del Muebles, equipos de sonido, lavadoras, neveras,
hogar y mantenimiento servicio doméstico, etc.

7 Salud Consultas médicas, intervenciones quirúrgicas,
exámenes de laboratorio, etc.

8 Transporte Pasaje en avión, pasaje en carro por puesto, metro,
metrobús, etc.

9 Comunicaciones Teléfono residencial, teléfono celular, etc.

10 Esparcimiento y cultura Juegos de azar, televisión por cable, textos escolares,
periódicos, etc.

11 Servicios de educación Matrícula y mensualidad, preescolar, primaria, básica,
universitaria, etc.

12 Restaurantes y hoteles Habitación de hotel, almuerzos, cenas, desayunos, etc.

13 Bienes Peluquerías, barberías, artículos de cuidado personal,
y servicios diversos joyas, seguros, etc.

Índice de Precios al Consumidor

Componentes de los grupos de la canasta

Base 1984 = 100

Índice de Precios al Consumidor

Componentes de los grupos de la canasta

Base 1997 = 100

GRUPO NOMBRE COMPONENTES

1 Alimentos, bebidas y tabaco Alimentos procesados, productos agrícolas
(vegetales y animales), bebidas alcohólicas
y no alcohólicas, tabacos y cigarrillos.

2 Vestido y calzado Prendas de vestir para damas, caballeros,
niños, niñas y bebés.

3 Gastos del hogar Bienes y servicios vinculados al
equipamiento y mantenimiento del hogar
(electricidad, teléfono, aseo, gas
doméstico), productos de limpieza,
aparatos de sonido y automóviles.

4 Gastos diversos Servicios médicos, matrículas y mensuali-
dad escolar, artículos y servicios de aseo
y cuidado personal, pasajes en autobús,
carro por puesto, entre otros.

15

Si hacemos un análisis

detallado de cada grupo,

tenemos que la organización es

como sigue: varios productos

específicos conforman un rubro;

los rubros conforman las

subclases; las subclases

conforman las clases; las clases

conforman los subgrupos;

los subgrupos conforman los

grupos y, finalmente, los 13

grupos antes descritos

conforman el Índice.

16 La estructura de ponderacio-
nes de la canasta de bienes
y servicios es un componen-

te de suma importancia para ela-
borar el Índice de Precios al
Consumidor. La misma se obtiene
a partir de la Encuesta de Presu-
puestos Familiares (EPF). Para el
IPC base 1997, las ponderaciones
se tomaron de la información le-
vantada por la EPF entre enero de
1997 y marzo de 1998; mientras
que para el IPC base 1984 se
adoptaron los resultados de la en-
cuesta realizada entre abril de
1988 y marzo de 1989.

La ponderación o importancia rela-
tiva de un rubro se obtiene relacio-
nando el gasto del mismo con el
gasto total que hacen las familias
para los productos de la canasta en
el período de referencia.

En la canasta del IPC se incluyen
los rubros de mayor ponderación,
de esta manera se obtiene una re-
presentación adecuada de los patro-
nes de consumo de las familias del
área metropolitana de Caracas.

Los 287 rubros que componen la
canasta del IPC base 1997 repre-
sentan 93% del gasto total de las fa-
milias del área metropolitana de
Caracas; esto significa un porcenta-
je superior al de la canasta del IPC
base 1984, en la cual los 349

rubros que la componían represen-
taban 90% del gasto total.

Estructura de ponderaciones
por tipo de establecimiento

De la Encuesta de Presupuestos
Familiares también se obtuvieron
las ponderaciones por tipo de es-
tablecimiento; éste es un aspecto
novedoso que se incorpora al IPC
base 1997, ya que las familias,
además de informar sobre sus gas-
tos en bienes y servicios, también

indicaron el sitio donde realizaron
las transacciones.

Estructura de ponderaciones
en el contexto de específicos
en el establecimiento

Como ya se mencionó, cada rubro
tiene asociada una ponderación
o importancia que proviene de la
EPF. Otro aspecto novedoso del
IPC base 1997 está referido al uso
de ponderaciones en el ámbito de
los establecimientos. En efecto,
a cada informante de la muestra
se le solicitaron los datos sobre
los productos específicos que más
se venden, con todas sus caracte-

rísticas o presentaciones
y, adicionalmente, cuánto

representan cada uno
de ellos en las ventas
globales de la canasta
del establecimiento.

El proceso continuo
de investigación de los
precios está acompa-
ñado del seguimiento
permanente de las
ponderaciones de
los productos en
cada uno de los es-

tablecimientos de la
muestra, con el pro-
pósito de mantenerlas
actualizadas en el
tiempo.

Estructura de
 ponderaciones

17

Procedimiento de cálculo

El cómputo para medir el IPC
se realiza de manera secuen-
cial, comenzando con los
productos específicos, hasta
configurarse el IPC total.

Esta secuencia se presenta
a continuación, de manera
esquemática:

Se parte de los relativos de pre-
cios de los productos específi-
cos y se aplica la fórmula de un
promedio ponderado en cada
nivel, lo cual no es más que la
suma del producto de las pon-
deraciones por los relativos de
precios, dividido entre la pon-
deración total (media aritmética
ponderada de relativos).

Fórmula matemática:
Siguiendo el ejemplo que aclara
la clasificación de la canasta del
IPC (véase página 15), de donde
se parte del supuesto de que el ín-
dice lo conforman dos grupos, el
cálculo se realiza mediante la in-
tegración de los relativos de los
específicos chocozuela, ganso
y lomito, con lo cual se obtiene
el relativo de la Subclase carne de
res; por otra parte, de la agrega-
ción de los relativos de los especí-
ficos carne de gallina y carne de
pavo se deriva el relativo de la
Subclase carne de aves; seguida-
mente, al integrarse los relativos

Donde los Ri son los relativos
de precios y Wi las pondera-
ciones correspondientes.

El procedimiento de cálculo
consiste, entonces, en integra-
ciones o agregaciones de rela-
tivos de precios desde los espe-
cíficos hasta los grupos, de
acuerdo con la estructura orga-
nizativa de la canasta antes
descrita.

de estas dos subclases se determi-
na el relativo de la Clase carne;
luego, al agregarse los relativos de
precios de las clases Carne y Pes-
cados se obtiene el relativo de
Subgrupo Alimentos; de igual ma-
nera para el Subgrupo Bebidas no
alcohólicas. La integración de los
subgrupos originan el relativo del
Grupo Alimentos y bebidas no al-
cohólicas. Finalmente, la integra-
ción de los grupos Alimentos y be-
bidas no alcohólicas y bebidas
alcohólicas y tabaco genera el Ín-
dice General.

Integración de relativos de precios

18

Acontinuación se pre-
senta la estructura de
ponderaciones del

IPC base 1997, y su compara-
ción con la correspondiente
al IPC base 1984 (adaptada
a 13 grupos). Se trata de las
estructuras porcentuales de
los gastos de consumo de las
familias en bienes y servicios.

Estos resultados ponen de mani-
fiesto los cambios que con el
transcurrir del tiempo se producen
en las ponderaciones del IPC. Se
puede observar, a manera de
ejemplo, el cambio ocurrido en el
grupo “Comunicaciones”, el cual
contiene la telefonía celular y el
servicio de Internet. Asimismo, se
observa un notable ascenso de la
importancia relativa del grupo
“Transporte”, mientras que, en

Resultados

sentido contrario, el grupo “Vesti-
do y calzado” disminuyó su im-
portancia relativa.

Dados los resultados de las estruc-
turas de ponderaciones y la evolu-
ción de precios, en la siguiente
página se presentan las estimacio-
nes de los nuevos índices del área
metropolitana de Caracas, y las
respectivas variaciones porcentua-
les para el período comprendido
entre 1997 y 2000.

del nuevo IPC base 1997

Comparación de las ponderaciones del IPC base 1997 y la del IPC base 1984

IPC 1997 IPC 1984
% %

GENERAL 100,0 100,0

 Alimentos y bebidas no alcohólicas 22,9 19,1

 Bebidas alcohólicas y tabaco 1,5 3,2

 Vestido y calzado 6,5 15,5

 Alquiler de vivienda 15,1 20,0

 Servicios de la vivienda 3,5 1,4

 Equipamiento del hogar 5,6 5,6

 Salud 4,2 9,7

 Transporte 13,3 8,6

 Comunicaciones 5,2 0,9

 Esparcimiento y cultura 5,1 3,7

 Servicios de educación 4,8 1,8

 Restaurantes y hoteles 6,1 7,5

 Bienes y servicios diversos 6,2 3,0

19

AÑO ÍNDICE VARIACIÓN %

1997

Diciembre 116.45984 2,6

Noviembre 113.54504 2,8

Octubre 110.43518 3,8

Septiembre 106.42372 3,4

Agosto 102.94964 3,3

Julio 99.68255 2,8

Junio 96.99364 1,8

Mayo 95.24416 3,1

Abril 92.35822 2,4

Marzo 90.21864 1,6

Febrero 88.84134 2,3

Enero 86.85004 2,6

1998

Diciembre 151.28823 1,7

Noviembre 148.75158 1,6

Octubre 146.47964 2,5

Septiembre 142.96775 1,8

Agosto 140.46792 2,1

Julio 137.61482 2,1

Junio 134.82938 1,3

Mayo 133.09184 3,2

Abril 128.92414 3,4

Marzo 124.73156 2,7

Febrero 121.43959 2,2

Enero 118.80044 2,0

1999

Diciembre 181.58866 1,7

Noviembre 178.60420 1,5

Octubre 176.00784 1,6

Septiembre 173.25525 0,9

Agosto 171.78341 1,5

Julio 169.32140 1,6

Junio 166.63847 1,5

Mayo 164.20134 2,0

Abril 160.99894 1,1

Marzo 159.16984 1,2

Febrero 157.21039 1,7

Enero 154.65185 2,2

2000

Diciembre 205.97793 1,0

Noviembre 203.87799 0,6

Octubre 202.57744 0,8

Septiembre 200.87801 1,7

Agosto 197.47745 0,8

Julio 195.97821 1,0

Junio 193.97830 1,1

Mayo 191.87345 1,0

Abril 189.97184 1,5

Marzo 187.08696 0,9

Febrero 185.38696 0,4

Enero 184.65388 1,7

Índice de Precios al Consumidor

Serie de índices: enero 1997-diciembre 2000

Base 1997 = 100

Con base en la serie anterior, veamos a continuación
algunos ejemplos de cálculos de las variaciones más
utilizadas y su interpretación:

Variación mensual (porcentual)

Se interpreta que los precios de los bienes y servicios que
conforman la canasta del IPC variaron, en promedio, en
1,7% para el mes de diciembre de 1998.

Variación promedio anual (porcentual)

Indica la variación promedio interanual que experimenta-
ron los precios al consumidor en el año 1999 con respec-
to al año 1998. Se dice que la inflación promedio de
1999 fue 23,6%.

Variación acumulada

Indica la variación que experimentaron los precios de
bienes y servicios de la canasta del IPC durante el año
2000. Se dice que la tasa de inflación de 2000 fue 13,4%.

20

Cualquier persona o grupo
familiar puede elaborar su
propio IPC y calcular la in-

flación experimentada de un pe-
ríodo a otro.

Lo primero es identificar la canas-
ta de bienes y servicios. Se trata
de la lista de artículos que tienen
el mayor peso o importancia en el
gasto total del grupo familiar, de
acuerdo con las cantidades que
normalmente se adquieren, las
cuales deben permanecer fijas en
el tiempo, para poder comparar
los precios correspondientes a di-
ferentes períodos.

Una vez identificada la canasta se
selecciona el período base de
comparación a partir del cual se
comienza a calcular el Índice.
Para ese período base se debe
calcular la estructura de pondera-
ciones, que refleja la importancia
relativa del gasto realizado para
cada artículo con respecto al valor
total de la canasta en ese período.

¿Cómo elaborar
e interpretar

nuestro propio IPC?

21

1 2 3=1x2 4 = 3 / Â3 x 100
Canasta de Cantidades Precios unitarios Gasto Estructura de ponderaciones
bienes y servicios (período base (período base (período base (período base diciembre 99)

diciembre 99) diciembre 99) diciembre 99) (%)

1 Arroz 2 kg 427,00 854,00 (854/243933)x(100)= 0,35

2 Leche pasteurizada 4 lts 530,00 2.120,00 (2.120/243933)x(100)= 0,87

3 Carne de res (ganso) 3 kg 3.118,00 9.354,00 (9.354/243933)x(100)= 3,84

4 Pollo beneficiado 6 kg 1.120,00 6.720,00 (6.720/243933)x(100)= 2,76

5 Huevos de gallina 1 doc. 760,00 760,00 (760/243933)x(100)= 0,31

6 Alquiler de vivienda 1 mes 130.000,00 130.000,00 (130.000/243933)x(100)= 53,29

7 Crema dental 2 tubos 950,00 1.900,00 (1.900/243933)x(100)= 0,78

8 Estacionamiento 1 mes 35.000,00 35.000,00 (35.000/243933)x(100)= 14,35

9 Corte de cabello 1 corte 3.500,00 3.500,00 (3.500/243933)x(100)= 1,43

10 Metro-Metrobús 20 pasajes 560,00 11.200,00 (11.200/243933)x(100)= 4,59

11 Telefonía celular 1 mes 35.000,00 35.000,00 (35.000/243933)x(100)= 14,35

12 Jabón de lavar,
detergente en polvo 3,5 kg 2.150,00 7.525,00 (7.525/243933)x(100)= 3,08

TOTAL 243.933,00 100,00 %

Las ponderaciones se obtienen al
dividir el gasto en bolívares de cada
bien o servicio de la canasta, entre
el valor total de la misma, multipli-
cado por 100. La suma de todos los
gastos debe representar el 100%.

Si se tienen la canasta, sus ponde-
raciones y los precios en el período
base, se requiere ahora disponer de
los precios mensuales. Para deter-
minar las ponderaciones, en el
ejemplo seleccionamos como pe-
ríodo base a diciembre de 1999.

En el siguiente ejemplo se ilustra
el procedimiento que debe seguir-
se para que una persona o familia
pueda elaborar su propio IPC, em-
pezando con la determinación de
las ponderaciones en el período
base, y luego el cálculo del IPC.

Ejemplo de cálculo del IPC

22

Canasta de bienes Relativo de Ponderación Relativo de Ponderación Relativo de Ponderación
y servicios precios por relativos precios por relativos precios por relativos

de precios de precios de precios
feb. 00/ene. 00 feb. 00/ene. 00 mar. 00/feb. 00 mar. 00/feb. 00 abr. 00/mar. 00 abr. 00/mar. 00

1 Arroz 0,97701 0,34195 1,00000 0,35000 1,00000 0,35000

2 Leche pasteurizada 1,07547 0,93566 1,00000 0,87000 1,00000 0,87000

3 Carne de res (ganso) 1,00000 3,84000 1,00000 3,84000 1,03125 3,96000

4 Pollo beneficiado 1,03930 2,86847 1,05042 2,89916 1,08800 3,00288

5 Huevos de gallina 1,00000 0,31000 1,04459 0,32382 1,00000 0,31000

6 Alquiler de vivienda 1,15385 61,48867 1,00000 53,29000 1,00000 53,29000

7 Crema dental 1,00000 0,78000 1,00000 0,78000 1,00000 0,78000

8 Estacionamiento 1,00000 14,35000 1,00000 14,35000 1,00000 14,35000

9 Corte de cabello 1,00000 1,43000 1,42857 2,04286 1,00000 1,43000

10 Metro-Metrobús 1,00000 4,59000 1,00000 4,59000 1,00000 4,59000

11 Telefonía celular 1,00000 14,35000 1,00000 14,35000 1,21429 17,42506

12 Jabón de lavar, detergente en polvo 1,02778 3,16556 1,00000 3,08000 1,00000 3,08000

TOTAL 1,0845 1,00765 1,03437

1 2 3 4=3 / 2 5=4 X 1
Canasta de Ponderación Precio unitario Precio unitario Relativo de precios Ponderación
bienes y servicios por relativos

de precios
(dic. 99) (%) (dic. 99) (ene. 00) (ene. 00/dic. 99) (ene. 00)

1 Arroz 0,35 427,00 435,00 1,01874 0,35656

2 Leche pasteurizada 0,87 530,00 530,00 1,00000 0,87000

3 Carne de res (ganso) 3,84 3.118,00 3.200,00 1,02630 3,94099

4 Pollo beneficiado 2,76 1,120,00 1.145,00 1,02232 2,82160

5 Huevos de gallina 0,31 760,0 785,00 1,03289 0,32020

6 Alquiler de vivienda 53,29 130,00,00 130.000,00 1,00000 53,29000

7 Crema dental 0,78 950,00 970,00 1,02105 0,79642

8 Estacionamiento 14,35 35.000,00 35.000,00 1,00000 14,35000

9 Corte de cabello 1,43 3.500,00 3.500,00 1,00000 1,43000

10 Metro-Metrobús 4,59 560,00 560,00 1,00000 4,59000

11 Telefonía celular 14,35 35.000,00 35.000,00 1,00000 14,35000

12 Jabón de lavar, detergente en polvo 3,08 2.150,00 2.160,00 1,00465 3,09432

TOTAL 100,00 100,21009

Con los precios unitarios corres-
pondientes a los meses desde fe-
brero a junio de 2000, se realizó

Ejemplo de cálculo del Índice

Como puede observarse, en esta
tabla hay 12 productos que con-
forman la canasta. En la columna
1 se presentan las cantidades de
cada uno de los productos referi-
das al período base (diciembre de
1999). Dado que en el cálculo se

emplea la fórmula de Laspeyres,
dichas cantidades deben mante-
nerse fijas. La columna 2 muestra
el precio unitario observado en la
base, y la columna 3 el gasto aso-
ciado a cada rubro (columna 1
x columna 2).

Finalmente, en la columna 4 se
calcula la estructura de pondera-
ciones porcentuales, mediante el
cociente entre el gasto de cada
rubro y el gasto total (la suma de
todos los gastos).

para cada mes el mismo cálculo,
obteniéndose lo siguiente:

Ejemplo de cálculo del Índice

23

Canasta de bienes Relativo de Ponderación Relativo de Ponderación
y servicios precios por relativos precios por relativos

de precios de precios
may. 00/abr. 00 may. 00/abr. 00 jun. 00/may. 00 jun. 00/may. 00

1 Arroz 1,02353 0,35824 1,00000 0,35000

2 Leche pasteurizada 1,00000 0,87000 1,05263 0,91579

3 Carne de res (ganso) 1,00000 3,84000 1,01212 0,88654

4 Pollo beneficiado 1,00000 2,76000 0,95588 2,63823

5 Huevos de gallina 1,02439 0,31756 1,02381 0,31738

6 Alquiler de vivienda 1,00000 53,29000 1,00000 53,29000

7 Crema dental 1,08247 0,84433 1,15238 0,89886

8 Estacionamiento 1,20000 17,22000 1,00000 14,35000

9 Corte de cabello 1,00000 1,43000 1,00000 1,43000

10 Metro-Metrobús 1,00000 4,59000 1,00000 4,59000

11 Telefonía celular 1,00000 14,35000 1,00000 14,35000

12 Jabón de lavar, detergente en polvo 1,04505 3,21875 1,01293 3,11982

TOTAL 1,03088 1,00136

Con los índices se pueden obtener
las variaciones mensuales entre
períodos. Por ejemplo, la variación
del IPC entre enero de 2000 y di-
ciembre de 1999 es:
[{(100,2 / 100,0) x 100} -100] = 0,2%.
Este resultado significa que el cos-
to de la canasta pasó de
243.933,00 bolívares en el perío-
do base (diciembre de 1999)
a 244.421,00 bolívares en enero de
2000 (243.933,00 x 1,002 = 244.421,00),
lo que significa un incremento
promedio de 0,2% en el costo de
la canasta.

Índices Variaciones mensuales Costo de
la canasta (Bs.)

Dic. 99
(Período base) 100,0 243.933

2000

Enero 100,2 [{(100,2 / 100,0) x 100} – 100] = 0,2 244.421

Febrero 108,7 [{(108,7 / 100,2) x 100} – 100] = 8,5 265.155

Marzo 109,5 [{(109,5 / 108,7) x 100} – 100] = 0,7 267.106

Abril 113,3 [{(113,3 / 109,5) x 100} – 100] = 3,5 276.375

Mayo 116,8 [{(116,8 / 113,3) x 100} – 100] = 3,1 284.913

Junio 117,1 [{(117,1 / 116,8) x 100} – 100] = 0,2 285.401

Entonces, el cuadro resumen
de los índices, base diciembre
1999 = 100, para el año 2000 es:

%

24

I P C g r a m a

Horizontales

1. Valor de un bien o servicio en unidades
monetarias o en otro instrumento de
cambio / Inflación de demanda (siglas) /
Desembolso dinerario que tiene como
contrapartida una contraprestación en
bienes o servicios.

3. Lugar donde se prestan servicios o se
venden productos.

5. Cantidad de bienes y servicios que se
ponen a disposición del mercado.

7. Indicador económico (siglas) / Conjun-
to de elementos de un colectivo, que
se han seleccionado aplicando técnicas
estadísticas.

9. Situación de una economía donde
la tasa de inflación crece vertiginosa-
mente.

11.Tasa de variación acumulada (siglas).

12.Serie numérica que expresa la evolu-
ción en el tiempo de los valores de una
variable / Precios al Productor (siglas).

15.Precios al ___________________.

18.Empresa dedicada a producir bienes /
Acciones que realizan otras personas
y que deben ser consumidas en el mo-
mento y en el lugar de su producción.

Verticales

1. Persona que demanda, disfruta, utiliza
o adquiere un bien o servicio.

4. Impuesto al valor agregado (siglas) /
Variación acumulada (siglas).

6. Acciones que realizan otras personas
y que deben ser consumidas en el mo-
mento y en el lugar de su producción.

10.Índice de Precios al Consumidor (siglas) /
Proceso caracterizado por un aumento
generalizado y continuo de los precios
de los bienes y servicios comer- cia-
lizados en el país.

11.Cifra o variable cuya evolución propor-
ciona información sobre el desarrollo
de la economía (siglas).

13.__________________ de oferta.

15.Desembolso dinerario que tiene como
contrapartida una contraprestación de
bienes o servicios / _________ adquisiti-
vo de la moneda.

18.Tasas de variaciones de precios negativos.

25

Opinanlos expertos

2525

En esta sección presentamos la opinión

de dos reconocidos especialistas en mate-

ria de elaboración de estadísticas de inte-

rés público. Se trata de Roberto Barriola,

destacado economista, asesor internacio-

nal y Freddy Garrido Paiva, estadístico,

quien desempeñó importantes cargos en

el Banco Central de Venezuela, entre ellos

el de gerente de Estadísticas Económicas

y vicepresidente de Administración.

Con las opiniones de estas dos personali-

dades tan vinculadas al quehacer estadís-

tico venezolano, los lectores podrán tener

una visión más amplia de la labor del BCV

en esta materia y de la forma como el Ín-

dice de Precios al Consumidor se inserta

en la globalidad del Sistema Estadístico

Nacional.

El Índice de Precios al Consumidor se usa para

medir la evolución de la inflación y su impacto en

el costo de la vida de los hogares. En febrero de

2001, el Banco Central de Venezuela comenzó

a producir un nuevo IPC para el área metropoli-

tana de Caracas, utilizando un esquema de pon-

deraciones actualizado y nuevos enfoques

metodológicos.

Roberto Barriola reflexiona acerca del valor y la

utilidad de este indicador, al tiempo que comen-

ta las mejoras metodológicas introducidas por el

BCV, que colocan a Venezuela en el conjunto de

países pioneros en el esfuerzo de hacer cada vez

más confiables los índices de costo de vida.

Freddy Garrido Paiva destaca la importante labor

desarrollada por el Banco Central para producir

datos estadísticos confiables e indicadores eco-

nómicos con cobertura nacional, representativos

de la realidad económica del país. Comenta,

igualmente, los cambios cualitativos y cuantitati-

vos que deberán introducirse en las estadísticas

que se elaboran en Venezuela a la luz de la en-

trada en vigencia de la Ley de la Función Pública

de Estadística.

o p i n a n l o s e x p e r t o s

26

El nuevo Índice
de Precios al Consumidor del
área metropolitana de Caracas

Roberto Barriola*

En febrero de 2001, el Banco Central de Venezue-

la (BCV) comenzó a producir un nuevo Índice de Precios al

Consumidor (IPC) para el área metropolitana de Caracas (AMC),

utilizando un esquema de ponderaciones actualizado y nue-

vos enfoques metodológicos de conformidad con las estrate-

gias estadísticas que se definieron para medir las evoluciones

de los precios.

La ocasión es propicia para realizar una serie de

reflexiones tanto sobre el mencionado indicador, como sobre

las novedades metodológicas que el BCV ha incorporado en

esta oportunidad.

Como es por todos conocido, el IPC es el índice

de precios que con mayor frecuencia se usa para medir la

evolución de la inflación y su impacto en el costo de la vida

de los hogares y de la capacidad de compra de diferentes

fuentes de ingreso, entre las que se destacan las remunera-

ciones y otras fuentes de ingreso de la población, y de otros

agentes económicos.

Asimismo, el IPC provee valiosa información para

el análisis de las variaciones de la estructura de precios relati-

vos de la economía y sus efectos en el posicionamiento de los

diferentes agentes vendedores y compradores.

Desde un punto de vista formal el IPC es el índice

de precios comprador de los hogares, en el ámbito de los gas-

tos en bienes y servicios destinados a su consumo final.

Por su parte, los gastos en los bienes y servicios

correspondientes al consumo final de los hogares son el com-

ponente más importante del destino de la producción na-

cional, y en general de los bienes y servicios que se ofrecen

en el país.

Por tal razón, el IPC constituye una aproximación

muy confiable a la medición de la inflación que, además, dada

su oportunidad, tiene un enorme valor para la toma de deci-

siones en el corto y mediano plazo.

Desde el punto de vista del análisis de la evolu-

ción del costo de la vida de los hogares, el indicador es ob-

viamente más preciso dado que, justamente, toma en cuenta

la canasta de bienes y servicios que conforma el consumo

final de los mismos.

En este sentido, el IPC mide la evolución de los

precios del conjunto de bienes y servicios que en un período

dado adquieren los hogares para satisfacer sus necesidades

de consumo final.

Las decisiones de los hogares, en cuanto al tipo y

volumen de lo adquirido, se enmarcan, por un lado, en sus

necesidades específicas y en las formas particulares de satis-

facerlas, todo lo cual está condicionado por el contexto eco-

nómico, social y cultural en que la sociedad está ubicada. Por

otro lado, las decisiones tienen, obviamente, en cuenta la ca-

pacidad de gastos de que se dispone, los planes y posibilida-

des de ahorro y, un elemento fundamental, la estructura de

precios relativos. Dado este marco global, los hogares buscan

siempre maximizar la satisfacción de sus necesidades.

Teniendo en cuenta lo anterior, el objetivo ideal de

un índice de precios, relacionado con el costo de la vida, de-

berá ser: estimar cómo evoluciona el costo de “mantener fijo

un determinado nivel de satisfacción de los hogares”. Un mis-

mo nivel de satisfacción de las necesidades puede ser alcan-

zado con diversas canastas de bienes y servicios, sin embargo,

los hogares tienden a elegir como canasta concreta aquella

que tenga un menor costo.

En consecuencia, un índice ideal del costo de la

vida debe tener en cuenta tanto las variaciones de los precios,

como los cambios ocurridos en la canasta de bienes y servi-

cios que se selecciona para satisfacer las necesidades en ma-

teria de consumo, los cuales son motivados por las variaciones

en las estructuras de precios relativos.

En la práctica, la estimación de índices ideales no

es sencilla y generalmente se ha decidido trabajar con canas-

tas de bienes y servicios fijas, utilizando básicamente la fór-

* Economista y asesor internacional.

27

o p i n a n l o s e x p e r t o so p i n a n l o s e x p e r t o s

27

mula de Laspeyres. Estas canastas de bienes y servicios han

sido tradicionalmente estimadas con base en encuestas que

captan los gastos de los hogares.

No obstante lo anterior, la meta final de aproxi-

marse a la estimación de los índices verdaderos del costo de

la vida se ha mantenido latente y, en los últimos tiempos,

algunos países están avanzando de forma sustantiva hacia

dicha meta.

El nuevo IPC del AMC forma parte de un programa

que introduce sustanciales mejoras en la calidad de este indi-

cador, ubicando a Venezuela en el conjunto de países pione-

ros antes mencionado. En particular, en el ámbito de América

Latina nuestro país se posiciona como uno de los que está a la

vanguardia.

En relación con la canasta del IPC y de sus pondera-

ciones, el BCV tiene planteadas dos metas muy interesantes.

La primera es utilizar para la estimación de las pon-

deraciones, no solamente las encuestas de gasto de los hogares,

sino un conjunto de fuentes estadísticas adicionales que posibi-

litan mejorar las estimaciones que surgen de estas encuestas.

Si bien las citadas encuestas son la fuente princi-

pal de información, por diversas razones, en el ámbito de

determinados tipos de gasto, estas encuestas normalmente

presentan algunos problemas estadísticos.

El nuevo IPC está enmarcado en un programa de

actividades más amplio, denominado Programa de Actualiza-

ción de las Estadísticas Macroeconómicas (Pracem).

Como resultado de dicho programa también se

obtendrá un cambio del año base de las cuentas nacionales,

sistema estadístico mediante el cual se estiman las variables

macroeconómicas importantes del país.

La segunda meta con relación a las ponderaciones

es introducir un mecanismo permanente de actualización de

las mismas, con el fin de que el indicador las vaya incorporan-

do estructuradamente.

Con base en las estimaciones corrientes del consu-

mo final de los hogares, desagregado por líneas de productos

que se clasificarán periódicamente luego del cambio del año

base de las cuentas nacionales, y con el soporte de una encues-

ta permanente de gastos seleccionados de consumo (EPF con-

tinua), que se prevé poner en marcha en el corto plazo, se podrá

estimar regularmente cómo evolucionan los niveles y la estruc-

tura de los gastos de consumo final de los hogares.

Esta información posibilitará estimar índices de

Laspeyres encadenados, con bases móviles, actualizadas en tér-

minos de volumen y de precios. Esta fórmula de estimación de

los índices permite una mejor aproximación a la estimación de

los “índices ideales del costo de la vida”, ya que los índices esti-

mados mediante este procedimiento, en general, convergen

hacia los índices verdaderos.

En la misma línea de pensamiento, el nuevo IPC para

el AMC, en el contexto de las estimaciones de las evoluciones

de precios para cada rubro, ya ha introducido el uso de bases

móviles que permiten captar las variaciones de las ponderacio-

nes del gasto por tipo de establecimiento en que se adquieren

los bienes y servicios y por productos específicos líderes.

Otro aspecto que resulta clave al momento de

evaluar la calidad y precisión del indicador, es el referente a

la separación del valor, de una adquisición de un bien o un

servicio, en volumen y precio. Es bien sabido que diferen-

tes calidades, presentaciones, envases, etc., corresponden

a productos específicos diferentes, y que no deben efec-

tuarse comparaciones de precios entre dos períodos con

base en precios referidos a específicos distintos.

Sin embargo, no sólo los factores antes menciona-

dos hacen que dos productos específicos sean distintos. Exis-

ten otros elementos que influyen al momento de fijar el precio

para una unidad de medida dada, tales como el número de

unidades de medida adquirido, la frecuencia con que cada agen-

te comprador en particular hace sus adquisiciones, la época del

año y el tipo de proceso productivo que es utilizado en la pro-

Entre otras derivaciones de las estimaciones de las

cuentas nacionales para el año base, se tendrán estimaciones del

consumo final de los hogares, desagregadas por líneas de pro-

ductos, las cuales provendrán del uso integrado y complemen-

tario de diversas fuentes estadísticas, entre las que se encuentra

la Encuesta de Presupuestos Familiares (EPF) de 1997-98.

E l nuevo IPC del AMC forma parte
de un programa que introduce mejoras

en la calidad de este indicador, ubicando
a Venezuela en un conjunto de países pioneros

E l nuevo IPC ya ha introducido el uso de
bases móviles que permiten captar

variaciones de las ponderaciones del gasto
por tipo de establecimiento y por productos
específicos líderes

o p i n a n l o s e x p e r t o s

28

ducción, así como otras características que definen todo el con-

texto económico en el que se realiza la transacción.

El nuevo IPC del AMC ha puesto especial cuidado

en lograr que las comparaciones de precios entre dos perío-

dos sean realizadas en función de productos específicos que

resulten “realmente iguales”, tanto en lo físico como en todos

los demás elementos que actúan en una transacción.

Para alcanzar este objetivo tan relevante a los efec-

tos de la adecuada medición de las evoluciones de los precios,

el BCV diseñó e instrumentó un conjunto de estrategias

metodológicas especiales y, en muchos casos, novedosas.

Finalmente, es necesario destacar que en la ac-

tualidad el nuevo IPC del AMC está completamente alineado,

en cuanto a su marco conceptual de referencia, con todos los

demás programas estadísticos que desarrolla el BCV.

Este marco conceptual es el que en general se uti-

liza al momento de estimar los niveles y evoluciones de las

variables macroeconómicas que conforman el Sistema de

Cuentas Nacionales y todos los subsistemas contables, eco-

nómicos y sociales conexos.

El marco conceptual de las cuentas nacionales no

sólo es importante para las estimaciones de las mismas, sino

que es el referente conceptual más completo, compacto y

consistente del que se dispone, a los efectos de dar sólido

sustento a los más variados tipos de análisis relacionados con

la realidad económica y social.

Este marco es asimismo lo suficientemente flexi-

ble como para dar satisfacción a necesidades muy particula-

res y especiales de los usuarios.

En particular, el nuevo IPC del AMC mide las evolu-

ciones de precios del consumo final de los hogares, definido

según la frontera de la producción y del consumo final que se

plantea en el Sistema de Cuentas Nacionales, versión 1993,

editado por la Organización de las Naciones Unidas.

El indicador presenta desagregaciones según:

• Bienes y servicios que corresponden a producción de

mercado y de no mercado.

• La clasificación por finalidades del gasto.

• La clasificación según la rama de actividad de origen

de los bienes y servicios.

• Los tipos de establecimiento en que los hogares ad-

quieren los productos.

• La transabilidad de los productos.

• Los estratos de los hogares.

• Otras variables de interés.

Todas las características antes citadas del nuevo IPC

del AMC muestran con claridad los grandes avances metodoló-

gicos que el indicador está actualmente incorporando y los

que, en un futuro cercano, incorporará. Todos éstos, como ya

se señaló, colocan a Venezuela entre los países pioneros en

esta materia.

E l nuevo IPC del AMC mide las
evoluciones de precios del consumo

final de los hogares, definido según la
frontera de la producción y del consumo
final que se plantea en el Sistema de Cuentas
Nacionales, versión 1993, editado por la
Organización de las Naciones Unidas.

29

o p i n a n l o s e x p e r t o so p i n a n l o s e x p e r t o s

29

La labor estadística
del Banco Central de Venezuela

Freddy Garrido Paiva*

La labor estadística llevada a cabo en un país, con-

juntamente con otras manifestaciones de los pueblos vincu-

ladas con la política, la economía, la música, las artes, la

educación y el desarrollo de programas sociales, de salud y

tecnológicos, constituye un elemento esencial para medir

el desarrollo político, económico, social y cultural de cual-

quier nación. Así observamos que en los llamados países

desarrollados, la labor estadística, tanto la realizada por los

organismos del sector público como la emprendida por las

empresas privadas especializadas es amplia y profusa, y se

encuentra directamente vinculada con el proceso de plani-

ficación que lleva a cabo el Estado, así como con la toma de

decisiones por parte de una diversidad de agentes pertene-

cientes tanto al sector público como al sector privado. La im-

portancia que en dichos países se le ha asignado a las

actividades de recolección y procesamiento de datos y a la

difusión y divulgación de estadísticas como factor de apalan-

camiento de sus procesos políticos, económicos y sociales,

explica, en parte, el grado de desarrollo alcanzado por los sis-

temas estadísticos de tales países y el alto interés mostrado

por su dirigencia política, en proveer a los mencionados siste-

mas de los recursos humanos, técnicos y financieros que le

fundamentales aplicables a la elaboración de las estadísticas

oficiales de sus países miembros. Los referidos principios es-

tablecen, en líneas generales, que:

• Las estadísticas oficiales constituyen un elemento in-

dispensable en el sistema de información de una sociedad de-

mocrática, suministrándole al Gobierno, a la economía y al

público, datos sobre la situación económica, demográfica,

social, científica y ambiental. Las estadísticas oficiales que cum-

plen con las pruebas de utilidad práctica son aquellas compila-

das y difundidas bajo bases imparciales por las agencias oficia-

les, acordes con el derecho de los ciudadanos de tener acceso

a la información pública.

• Para mantener la confianza en las estadísticas oficia-

les, las agencias de estadísticas necesitan decidir respecto a

consideraciones estrictamente profesionales, así como sobre

principios científicos y de ética profesional, métodos y proce-

dimientos de recolección, procesamiento, almacenamiento y

presentación de los datos estadísticos.

• Para facilitar la correcta interpretación de la data, las

agencias de estadísticas deben presentar la información de

acuerdo con estándares científicos aplicables en la selección

de las fuentes y los métodos y procedimientos estadísticos

utilizados.

• Las agencias de estadísticas están en la obligación de

aclarar situaciones donde se produzcan interpretaciones erró-

neas y el uso indebido de las estadísticas.

• Los datos para propósitos estadísticos pueden ser ob-

tenidos de diferentes fuentes, investigaciones estadísticas o

registros administrativos. Tales fuentes deben ser selecciona-

das tomando en consideración la calidad, oportunidad, cos-

tos y la carga que representa el suministro de la información.

garanticen un desarrollo sostenido. Dada la importancia que

tiene la labor estadística para apoyar el desarrollo integral de

los pueblos, la Comisión de Estadística de la Organización de

las Naciones Unidas adoptó, en abril de 1994, los principios

La labor estadística llevada a cabo en
un país, conjuntamente con otras

manifestaciones de los pueblos, constituye
un elemento esencial para medir el
desarrollo político, económico, social
y cultural de cualquier nación

* Ex vicepresidente de Administración y ex gerente de Estadísticas Econó-
micas del BCV.

o p i n a n l o s e x p e r t o s

30

• La información obtenida por las agencias de estadísti-

cas, referidas a personas naturales o jurídicas, debe ser trata-

da con estricto carácter confidencial y utilizada únicamente

con fines estadísticos.

• Las leyes, regulaciones y decretos bajo los cuales operan

los sistemas estadísticos deben ser del conocimiento público.

• La coordinación entre agencias de estadísticas de un

mismo país es esencial para alcanzar la consistencia y eficien-

cia en el sistema estadístico.

• La utilización por parte de las agencias de estadísticas de

cada país de conceptos, clasificaciones y métodos de acepta-

ción internacional, contribuye a promover la consistencia y efi-

cacia de los sistemas estadísticos en todos los niveles oficiales.

rimentado las estadísticas del país en los últimos 50 años. A esta

situación se suma el hecho de que tanto para la toma de deci-

siones por parte de las autoridades del Banco Central en mate-

ria de formulación y ejecución de las políticas monetaria y

cambiaria, como para la debida coordinación de éstas con la

política fiscal –esta última bajo la responsabilidad del Ejecutivo

Nacional–, resulta de vital importancia disponer de estadísticas

e indicadores económicos. Esto ha generado que la produc-

ción de estadísticas por parte del BCV resulte mayor a la realiza-

da por cualquier Banco Central. Prueba de ello es el subconjunto

de estadísticas e indicadores que se elabora en el BCV y que es

publicado a través de los boletines y anuarios estadísticos y en

el informe económico, así como en la página web del Instituto,

cuya dirección es: http:// www.bcv.org.ve.

La producción estadística del Banco, a los fines de

precisar su cuantía e importancia, puede ser dividida en pro-

gramas ordinarios y programas especiales. Los primeros se

corresponden con la labor estadística llevada a cabo por la

Gerencia de Estadísticas Económicas del Instituto, a través de

la cual se obtiene una diversidad de indicadores económicos,

básicos y agregados, con una periodicidad anual e intraanual,

utilizados para la formulación y ejecución de la política mone-

taria del BCV, la ejecución de la política cambiaria, así como el

análisis de la coyuntura económica. Los programas especia-

les han estado orientados a la actualización de los agregados

macroeconómicos. Tales indicadores son los relacionados con

las estimaciones, anuales e intraanuales del Sistema de Cuen-

tas Nacionales y de la balanza de pagos, como son el produc-

to interno bruto, la demanda agregada interna, el consumo,

la inversión o formación bruta de capital, así como los com-

ponentes de la balanza de pagos.

Los programas especiales han sido concebidos y

desarrollados en la oportunidad en que ha habido necesidad

de actualizar la base de comparación del Sistema de Cuentas

Nacionales, a la vez de proceder a incorporar las mejoras

metodológicas y las recomendaciones de la Organización de

las Naciones Unidas y del Fondo Monetario Internacional, con-

tenidas en las diferentes versiones de los respectivos manua-

les que han sido editados desde el año 1959 hasta la fecha.

Por su parte, la ejecución de los programas ordi-

narios permite disponer, entre otros, de indicadores sobre ta-

sas de interés (diaria, semanal y mensual); liquidez monetaria;

base monetaria y encaje legal (semanal y mensual); balance de

comprobación consolidado de las instituciones financieras

• La cooperación bilateral y multilateral contribuye a me-

jorar los sistemas de estadísticas oficiales en todos los países.

• En Venezuela, los problemas por los que atraviesa el

Sistema Estadístico Nacional provienen de diversas fuentes y

han afectado, en forma desigual, pero profunda, los progra-

mas estadísticos que necesita el país. Muchos organismos pú-

blicos elaboran las estadísticas atendiendo únicamente a sus

necesidades de información, sin la debida coordinación con

otros entes que conforman el Sistema Estadístico Nacional. El

hecho de no contar con un sistema de estadísticas coordinado

produce dispersión y una falta de oportunidad en la disponibi-

lidad de la información estadística. Todo ello explica por qué en

Venezuela no se cuenta con estadísticas suficientes, con el agra-

vante de que la publicación y difusión de las estadísticas dispo-

nibles se realiza en forma irregular y a destiempo.

El Banco Central de Venezuela, desde su estableci-

miento en 1940, ha desarrollado una importante labor en la

producción de estadísticas e indicadores en el área económica,

que se ha visto incrementada considerablemente con el trans-

currir de los años debido al acelerado deterioro que han expe-

Las estadísticas oficiales constituyen un
elemento indispensable en el sistema

de información de una sociedad
democrática, suministrando datos sobre
la situación económica, demográfica,
social, científica y ambiental

31

o p i n a n l o s e x p e r t o so p i n a n l o s e x p e r t o s

31

(mensual); indicadores no financieros en industria manufac-

turera (trimestral) y ventas comerciales (mensual); estimación

trimestral de las cuentas de producción, ingreso y acumula-

ción del Gobierno nacional, estadal y alcaldías, Pdvsa, empre-

sas del Estado y entidades administrativas. En el área de precios

y mercado laboral, la labor estadística del Banco es prolija e

importante, al garantizar la disponibilidad de índices de pre-

cios, con periodicidad mensual, sobre comercio al mayor, en

el ámbito del productor, insumos de la construcción y, el más

conocido y difundido, el Índice de Precios al Consumidor re-

ferido al área metropolitana de Caracas.

Todos los indicadores de precios, en mayor o me-

nor medida, son utilizados por los agentes económicos, pú-

blicos y privados, en las cláusulas escalatorias de precios de

sus respectivos contratos; éste es un mecanismo utilizado para

actualizar el valor monetario de los bienes y servicios que se

transan entre los agentes económicos. En el mercado laboral

merece especial mención la puesta en producción y la difu-

sión del índice de remuneraciones y costo laboral, el cual vie-

ne a llenar un vacío en la información requerida para analizar y

explicar la formación de precios en ese mercado y su relación

con el proceso inflacionario del país.

Con respecto al sector externo, se producen esta-

dísticas diarias sobre las reservas internacionales, así como

semanales y mensuales sobre el movimiento cambiario del BCV

(ingreso y egreso de divisas). Igualmente, se producen esti-

maciones trimestrales y anuales de balanza de pagos y sus

componentes.

En relación con el Sistema de Cuentas Nacionales

(SCN) se elaboran estimaciones mensuales de actividad eco-

nómica, así como estimaciones trimestrales, a precios cons-

tantes, del producto y del gasto interno bruto. Con referencia

anual se obtienen estimaciones de las cuentas macroeconó-

micas previstas en el SCN, a precios corrientes y constantes,

considerando el año 1984 como año base. En 2001 se tiene

previsto publicar la nueva serie del Sistema de Cuentas Nacio-

nales referido al año 1997 como base de comparación para las

estimaciones a precios constantes (nuevo año base del SCN).

Los programas estadísticos especiales se han lle-

vado a cabo desde 1959, oportunidad en la cual se aplicó el

Manual del SCN editado por la ONU y se obtuvieron estimacio-

nes de los macroindicadores referidos al año 1957, seleccio-

nado como año base. Posteriormente, durante el período 1968

a 1970, se adoptó el Manual del SCN editado en 1968, así como

la clasificación de actividades económicas de 1969 (Clasifica-

dor Industrial Internacional Uniforme [CIIU] Rev. 2).

En el lapso 1984-1989 se llevó a cabo el segundo

cambio de año base. Se seleccionó 1984 como nuevo año de

comparación, el cual se mantendrá vigente hasta el año 2001,

cuando se procederá a publicar la serie del SCN, referida a 1997

como nuevo año base, así como las estimaciones de la balan-

za de pagos referidas al manual editado en 1994 por el Fondo

Monetario Internacional.

Especial mención merece el formidable esfuerzo

técnico, económico y humano realizado por el BCV para llevar

a feliz término los planes estadísticos asociados a los dos últi-

mos programas de cambio del año base, realizados exitosa-

mente por el Instituto.

Para que se comprenda la complejidad de la tarea,

la ejecución de un programa de esta naturaleza lleva implícita

una actualización de las estimaciones nominales de las macro-

variables del SCN, al igual que la elaboración de los indicadores

de precios que se utilizarán en las estimaciones a precios cons-

tantes de tales variables. En los últimos programas de cambio

del año base, el BCV incorporó a las estimaciones de los com-

ponentes del SCN, las mejoras contempladas en los manuales

de cuentas nacionales editados por la ONU en 1968 y en 1993,

así como la clasificación de las actividades económicas (CIIU

Rev. 3.0). La adopción de estos manuales por parte de países

donde el sector público, a través de un órgano competente,

lleva a cabo una importante labor estadística, la cual se tradu-

ce en la disponibilidad de las estadísticas necesarias para reali-

zar las correspondientes estimaciones de las macrovariables,

no ha significado un mayor trauma, ni ha acarreado la aplica-

En el área de precios y mercado laboral,
la labor estadística del Banco es prolija

e importante, garantiza la disponibilidad
de índices de precios, sobre comercio
al mayor, insumos de la construcción
y, el más conocido y difundido, el Índice
de Precios al Consumidor referido al área
metropolitana de Caracas

o p i n a n l o s e x p e r t o s

32

ción de ingentes recursos técnicos, humanos y económicos

para su consecución.

En Venezuela, a diferencia inclusive de algunos

países latinoamericanos, existe una marcada carencia de es-

tadísticas, por lo que la labor desplegada por el BCV debe

calificarse de titánica. Este Instituto, sin prácticamente apoyo

externo, ha tenido, en los dos períodos señalados, que planifi-

car y ejecutar planes estadísticos que le permitan disponer de

estadísticas confiables e indicadores económicos con cobertu-

ra nacional, referidos a las actividades económicas representa-

tivas de la realidad económica nacional. Ello ha significado la

definición de una compleja estructura ad hoc, con personal

tanto fijo como contratado, para garantizar el cumplimiento

de los objetivos y metas previstos en cada uno de los mencio-

nados planes. Por otra parte, el éxito alcanzado se debió a la

administración eficiente de importantes recursos humanos,

técnicos y económicos.

República Bolivariana de Venezuela y las leyes le imponen a

dichos organismos.

El 5 de junio de 2001 entró en vigencia la Ley de la

Función Pública de Estadística, publicada en la Gaceta Oficial

Nº 37.202 del 22 de mayo de 2001. Además de constituir un

marco jurídico moderno donde se determina y establece el

alcance y la finalidad de la función estadística del Estado vene-

zolano, la Ley promueve la adaptación jurídica del Estado a los

cambios que se han producido y a las demandas de informa-

ción provenientes de la sociedad o que el mismo Estado re-

quiere, con miras a crear las condiciones idóneas para el

desarrollo sustentable del país. Igualmente, la Ley contempla

la creación del Sistema Estadístico Nacional (SEN) con la finali-

dad de coordinar e integrar eficientemente la estructura, los

procesos y los recursos de la función estadística del Estado

venezolano. Se entiende por SEN el conjunto de principios,

órganos, funciones y recursos interrelacionados, por medio

de los cuales las ramas del Poder Público Nacional, Estadal y

Municipal producen información estadística de interés nacio-

nal. La función rectora le ha sido asignada al Ministerio de Pla-

nificación y Desarrollo, quien la ejercerá a través del Instituto

Nacional de Estadística, el cual tendrá carácter de instituto au-

tónomo, con personalidad jurídica, patrimonio propio y esta-

rá adscrito al citado ministerio. El SEN comprende:

(1) en el ámbito nacional al Ministerio de Planifica-

ción y Desarrollo, al Instituto Nacional de Estadística, al Conse-

jo Nacional de Estadística, a los Comités de Coordinación

Estadística Central, a los órganos estadísticos de las ramas del

Poder Público Nacional y a las otras entidades con autonomía

funcional que ejerzan la función estadística;

(2) en el ámbito estadal a la Oficina Estadal del INE,

a los Comités de Coordinación de Estadística Estadal, a los ór-

ganos estadísticos de las ramas del Poder Público Estadal y a

los órganos de entidades nacionales con sede en la entidad

federal correspondiente que ejerzan la función estadística; y

(3) en el ámbito municipal a los órganos e instan-

cias de coordinación que determinen los municipios, bajo la

rectoría del INE (Artículo 32 de esta Ley).

A continuación se muestra, en forma esquemáti-

ca, la estructura de los diferentes subsistemas estadísticos

contemplados en la Ley:

Como resultado de la aplicación de estos progra-

mas de cambio del año base, la labor estadística del BCV se ha

visto fortalecida, se han definido y adaptado a la realidad ve-

nezolana nuevas metodologías, siguiendo los lineamientos de

las más recientes versiones de los manuales de cuentas nacio-

nales y de la balanza de pagos, lo que ha permitido al país

disponer de estadísticas macroeconómicas más confiables y

en correspondencia con las recomendaciones internacionales

sobre la materia.

Los organismos públicos que, de una u otra for-

ma, tienen asignadas responsabilidades en la elaboración de

las estadísticas en las áreas de su competencia, además de la

monumental tarea que tienen de producir las estadísticas que

reclama el país, deberán considerar en sus planes estadísticos

los requerimientos de información que la Constitución de la

Se entiende por SEN el conjunto de
principios, órganos, funciones

y recursos interrelacionados, por medio
de los cuales las ramas del Poder Público
Nacional, Estadal y Municipal producen
información estadística de interés nacional

33

o p i n a n l o s e x p e r t o so p i n a n l o s e x p e r t o s

33

Por otra parte, en la Ley se prevé la elaboración

de un Plan Estadístico Nacional (PEN), referido a un período

de cinco años. Dicho plan constituye el principal instrumento

ordenador de la actividad estadística que debe ser realizada

por todos los órganos que conforman el SEN.

Otro aspecto relevante, contemplado en el citado

decreto, es el referido a la necesaria coordinación que deberá

existir entre los órganos que conforman el Sistema Estadísti-

co Nacional (SEN) para la ejecución de los censos y demás ac-

tividades y operaciones estadísticas previstas en el plan.

La elaboración de un plan estadístico de la impor-

tancia y complejidad como el que nos ocupa, exige como re-

quisito previo, la realización en cada uno de los órganos del

SEN, incluyendo a sus entes de adscripción, de una jornada de

reflexión acerca de la visión y misión de cada organismo y su

rol en la consecución de los objetivos previstos en los planes

de desarrollo contemplados en los programas sociales, eco-

nómicos, científicos y culturales del país, entre otros.

Por otra parte, la nueva Ley de Estadística prevé la

elaboración del Plan Estadístico Anual, como un medio para la

ejecución, seguimiento, control y perfeccionamiento del Plan

Estadístico Nacional.

Ambos planes serán elaborados por el Instituto

Nacional de Estadística, bajo la rectoría del Ministerio de Plani-

ficación y Desarrollo, con la cooperación del resto de los órga-

nos del SEN, y serán aprobados por decreto presidencial en

Consejo de Ministros (Artículo 27 de la Ley de la Función Públi-

ca de Estadística). Estos planes contendrán, además de las es-

pecificaciones técnicas y los aspectos esenciales de los censos,

de las actividades y operaciones estadísticas que se realizarán

durante el período a que se refiere cada plan, las previsiones

presupuestarias anuales para su ejecución.

Dada la importancia que se le asigna a la integra-

ción y coordinación de la labor estadística que desarrollarán

los órganos del SEN, el Decreto-Ley sobre la Función Pública

Estadística contempla la constitución del Consejo Nacional

de Estadística, que estará presidido por el ministro de Plani-

ficación y Desarrollo, el presidente del INE será el vicepresi-

dente y estará integrado por los representantes de los órganos

del Poder Público Nacional, Estadal y Municipal, entidades con

autonomía funcional que ejerzan una importante labor esta-

dística y representantes de organizaciones gremiales, sindica-

les y de los poderes Legislativo, Ciudadano, Electoral y Judicial.

Igualmente, está previsto la constitución de los

Comités de Coordinación Estadística Central, uno para el área

social y otro para la económica, así como los Comités de Coor-

dinación Estadística Estadales y Municipales, uno por cada en-

tidad federal. Dichos comités son la instancia donde se reunirán

productores y usuarios de las estadísticas que se elaborarán

en el seno del Sistema Estadístico Nacional, con atribuciones

para aprobar, a nivel técnico, los planes estadísticos que pre-

sentarán los representantes de los diferentes órganos que los

integran. En la elaboración del Plan Estadístico Nacional y de

los correspondientes planes anuales, resulta conveniente la

realización de un inventario de operaciones estadísticas, el cual

deberá levantarse en cada órgano del SEN, debiéndose con-

templar, además, la actividad estadística llevada a cabo por los

entes a él adscritos.

En definitiva, con la puesta en vigencia de la Ley

de la Función Pública de Estadística, se introducirán impor-

tantes cambios cualitativos y cuantitativos en las estadísticas

que se elaboran en el país, a fin de equipararlas con las que

se producen en el resto del mundo. En este sentido, se es-

pera que la labor estadística realizada por el Banco Central

de Venezuela se vea potenciada al disponerse de adecuados

planes estadísticos, que servirán como instrumentos efecti-

vos de gestión, los cuales redundarán en la obtención de es-

timaciones de las macrovariables de cuentas nacionales y de

la balanza de pagos mucho más confiables y oportunas, y

permitirán mejorar significativamente las estadísticas prima-

rias elaboradas por los órganos que conforman el Sistema

Estadístico Nacional.

Estructura de los subsistemas estadísticos

34 FB

D

I

H

G

E

Glosario

C

Fabricante. Persona o empresa dedicada a producir
mercancías o transformar una fuente de energía a
gran escala utilizando para ello maquinaria y proce-
sos repetitivos, para luego venderla a distribuidores,
mayoristas o directamente a los consumidores.

Gasto. Desembolso dinerario que tiene como con-
trapartida una contraprestación en bienes o servi-
cios, la cual contribuye al proceso productivo. En el
momento en que se origina un gasto se produce, por
tanto, una doble circulación económica: por un
lado sale dinero y por otro entran bienes o servicios.

Hiperinflación. Situación de una economía en la
que la tasa de inflación crece a un ritmo vertiginoso,
alcanzando incluso 1.000% anual, lo que provoca
la caída precipitada del poder adquisitivo y los in-
tentos de deshacerse del efectivo antes de que pier-
da totalmente su valor. La hiperinflación suele ser
causada porque los poderes públicos financian sus
gastos con emisión de dinero sin ningún tipo de
control. Un caso extremo de hiperinflación se dio
en Alemania en 1923.

Impuesto al Valor Agregado (IVA). Es una modalidad
de impuesto a las ventas, el cual grava el valor agre-
gado de cada etapa del proceso de producción
y comercialización de los bienes y servicios.

Indicador económico. Cifra o variable cuya evolu-
ción proporciona información sobre el desarrollo de
la economía. Ejemplos de indicadores económicos
pueden ser la renta per capita y el PIB.

Bienes de consumo. Bienes o servicios destinados a
satisfacer necesidades humanas y que son consumi-
dos por los usuarios finales sin sufrir ninguna trans-
formación ulterior.

Consumidor. Persona que demanda, disfruta, utiliza
o adquiere un bien o servicio.

Demanda agregada. Es la cantidad de bienes y ser-
vicios que las familias, las empresas, el gobierno
y el resto del mundo pueden y desean obtener a un
determinado nivel de precios y en un período deter-
minado en el país.

Deflación. Proceso en el cual, en la economía de un
país, los precios de los bienes y servicios que se co-
mercian en el mercado experimentan tasas de varia-
ción negativas.

Establecimiento. Lugar o sede física de una empresa
donde se prestan servicios o se venden productos.

Exceso de demanda. Situación en que la cantidad de
bienes y servicios que los agentes económicos de-
sean y lo pueden comprar es superior a su oferta.
Esta circunstancia puede combatirse aumentando el
precio del bien, lo que hará disminuir su demanda,
llegando así a un equilibrio o aumentando los niveles
de oferta.

Exceso de oferta. Situación en que la cantidad de
bienes y servicios disponibles para la venta supera la
cantidad demandada de este bien.

Glosario

35

O

M

P

Medición de la inflación. Se realiza a través de indi-
cadores de precios, tales como el Índice de Precios al
Consumidor, Índice de Precios al Mayor e Índice de
Precios al Productor. El indicador mayormente utili-
zado en el país para medir el nivel de inflación es el
Índice de Precios al Consumidor.

Muestra. Conjunto de elementos que se han selec-
cionado aplicando técnicas estadísticas y que, por
ello, puede representar razonablemente el colectivo
al que pertenece.

Oferta. Cantidades de un bien o servicio que se po-
nen a disposición del mercado. Toda oferta se co-
rresponde con una demanda que determinará el
precio que los consumidores están dispuestos a pa-
gar por dicho bien o servicio.

Poder adquisitivo de la moneda. Cantidad de bienes
y servicios que puede comprarse con volúmenes fi-
jos de una moneda. En el ámbito nacional, el poder
adquisitivo se verá afectado por la inflación; y en el
ámbito internacional, por el tipo de cambio en la
moneda nacional respecto del resto de las monedas
de otros países.

Política monetaria. Conjunto de acciones de las au-
toridades monetarias dirigida a controlar las varia-
ciones en la cantidad disponible o en el coste del
dinero en el mercado, con la finalidad de conseguir
determinados objetivos de carácter macroeconómi-
co, como el control de la inflación, la reducción del
desempleo, la consecución de una tasa de creci-
miento de la renta o producción real y la mejora en
el saldo de la balanza de pagos.

Precio. Valor de un bien o servicio representado en
unidades monetarias o en otro instrumento de cam-
bio. El precio puede ser fijado libremente por el mer-
cado en función de la oferta y la demanda o por el
contrario, ser fijado por las autoridades, en cuyo caso
se trataría de un precio controlado o regulado.

Índice. En estadística, serie numérica que expresa la
evolución en el tiempo de los sucesivos valores de
una variable o magnitud (precios, cotizaciones, des-
empleo, etc.), de forma que toma como referencia
o base el primer dato o el dato más significativo, re-
firiendo los demás en relación con él.

Índices de precios. Medidores de la evolución en el
tiempo del precio medio de una cesta de bienes ele-
gidos y ponderados en función de su importancia
económica y de los precios que se quieran evaluar
(precios al por mayor, precios al consumidor, pre-
cios al productor).

Índice de Precios al Consumidor. El IPC es un indi-
cador estadístico que mide, en un determinado pe-
ríodo, el cambio promedio registrado en los precios
en el ámbito del consumidor (precios al por menor),
de una lista de bienes y servicios representativos del
consumo familiar (canasta familiar), con respecto al
nivel de precios vigente para un año escogido como
base.

Inflación. Es un proceso caracterizado por un aumen-
to continuo generalizado de los precios de los bienes
y servicios que se comercializan en la economía.

Inflación de costos. Inflación originada en el lado
de la oferta del mercado, por la elevación del coste
de los factores de producción (materias primas,
mano de obra) que va a influir en el precio final de
los productos.

Inflación de demanda. Inflación causada por au-
mentos persistentes de la demanda agregada. En una
situación de pleno empleo de los factores producti-
vos, el nivel de oferta de la economía no puede
equiparar al de demanda, lo que provoca un incre-
mento de los precios.

Media ponderada. Media aritmética donde a cada
uno de los datos se le asigna un peso determinado
en función de su frecuencia relativa.

36

P

S

T

Precio al consumidor. Es la cantidad de dinero que
paga el comprador final al vendedor por cada uni-
dad de bien o servicio que adquiere. Este precio in-
cluye los impuestos a los productos, tales como el
Impuesto al Valor Agregado (IVA). No se consideran
parte del precio los intereses que paga el comprador
cuando realiza la compra a crédito.

Precio al mayor. Se refiere a la cantidad de dinero
que cobra el comerciante mayorista por cada uni-
dad de bien o servicio que vende a los comprado-
res, detallistas, otros mayoristas o los que actúan en
calidad de agentes intermediarios. Este precio no
incluye el IVA, ni los intereses que el vendedor co-
bra por ventas a crédito. Se incluyen los gastos de
transporte no facturados, que luego paga el compra-
dor al momento de recibir el producto.

Precio al productor o fabricante. Es el precio de
venta en la puerta del establecimiento del produc-
tor, para cada unidad de bien o servicio que produ-
ce. No se incluyen los servicios de distribución pa-
gados por el comprador a terceros; eventualmente
incluye el transporte a distancias cortas que no es
facturado aparte, y los impuestos sobre los produc-
tos, gastos de embalaje, empaque y otros. No inclu-
ye el IVA ni los intereses o cargos financieros por
ventas a plazo; deben también sustraerse los des-
cuentos otorgados al comprador.

Precio relativo. Para un determinado producto, co-
ciente entre el precio en un determinado momento
y el precio que tuviese en otro distinto, que se toma
como base.

Servicios. Son acciones que realizan otras personas
y que deben ser consumidas en el momento y en el
lugar de su producción; es decir, no son mercancías
que pueden ser compradas, almacenadas y luego
revendidas.

Tasa de variación acumulada. Es el resultado que se
obtiene al comparar el nivel del índice de un mes
en referencia, en relación con el nivel del índice en
el mes de diciembre del año inmediato anterior. La
variación acumulada es el indicador que se utiliza
actualmente para hacer referencia a la inflación
ocurrida en el país.

Bibliografía

Nelson Morillo: “Experiencias de Venezuela en la
elaboración y uso del Índice de Precios al Consu-
midor como estimador de la inflación”. En Revista
BCV, volumen 6, Nº 2, 1991.

“Presentación del Índice de Precios al Consumi-
dor. Área metropolitana de Caracas IPC-base 84.
Metodología y Resultados”. Papeles metodoló-
gicos del Departamento de Estadísticas de Precios
del BCV.

El termómetro de la inflación. Encarte de prensa
del Índice de Precios al Consumidor del área me-
tropolitana de Caracas, año base 1997. Departa-
mento de Estadísticas de Precios del BCV.

“Documento metodológico para la presentación
del Índice de Precios al Consumidor del área me-
tropolitana de Caracas”. Departamento de Estadís-
ticas de Precios del BCV.

