
Construcción de una Matriz de
Contabilidad Social para Paraguay
para el Año 2009

Martin Cicowiez
Horacio Santander

879

División de Cambio Climático y
Sostenibilidad

NOTA TÉCNICA Nº

Noviembre 2015

Construcción de una Matriz de
Contabilidad Social para Paraguay
para el Año 2009

Martin Cicowiez*
Horacio Santander**

* Centro de Estudios Distributivos, Laborales y Sociales (CEDLAS), Universidad Nacional de
La Plata (Argentina)
** Ministerio de Hacienda (Paraguay)

Noviembre 2015

Catalogación en la fuente proporcionada por la
Biblioteca Felipe Herrera del
Banco Interamericano de Desarrollo

Cicowiez, Martin.
Construcción de una matriz de contabilidad social para Paraguay para el año 2009/
Martin Cicowiez, Horacio Santander.

p. cm. — (Nota técnica del BID ; 879)
Incluye referencias bibliográficas.
1. Social accounting—Paraguay. 2. Computable general equilibrium models—
Paraguay. I. Santander, Horacio. II. Banco Interamericano de Desarrollo. División de
Cambio Climático y Sostenibilidad . III. Título. IV. Serie.
IDB-TN-879

Clasificación JEL: C67, C68
Palabras clave: matriz de contabilidad social, cuentas nacionales, modelos de
equilibrio general, Paraguay

Contacto: Martin Cicowiez (martin@depeco.econo.unlp.edu.ar)

Copyright © Banco Interamericano de Desarrollo. Esta obra se encuentra sujeta a una licencia Creative Commons IGO 3.0
Reconocimiento-NoComercial-SinObrasDerivadas (CC-IGO 3.0 BY-NC-ND) (http://creativecommons.org/licenses/by-nc-nd/3.0/igo/
legalcode) y puede ser reproducida para cualquier uso no-comercial otorgando el reconocimiento respectivo al BID. No se
permiten obras derivadas.

Cualquier disputa relacionada con el uso de las obras del BID que no pueda resolverse amistosamente se someterá a arbitraje de
conformidad con las reglas de la CNUDMI (UNCITRAL). El uso del nombre del BID para cualquier fin distinto al reconocimiento
respectivo y el uso del logotipo del BID, no están autorizados por esta licencia CC-IGO y requieren de un acuerdo de licencia
adicional.

Note que el enlace URL incluye términos y condiciones adicionales de esta licencia.

Las opiniones expresadas en esta publicación son de los autores y no necesariamente reflejan el punto de vista del Banco
Interamericano de Desarrollo, de su Directorio Ejecutivo ni de los países que representa.

http://www.iadb.org

2015

El presente trabajo se realizó en el contexto del proyecto “Public Expenditure Review—

Construction of a Dynamic Computable General Equilibrium (CGE) Model” para Paraguay del

Banco Mundial. Los autores agradecen los comentarios de Carolina Díaz-Bonilla, Fritzi Koehler,

Miguel Mora, Rodi Ozuna, César Rojas, Victor Ferreira y Julio Nuñez. Así mismo se agradece a

todos los funcionarios del Ministerio de Hacienda y del Banco Central del Paraguay que

colaboraron en la elaboración de los datos utilizados en la construcción de la SAM. La SAM

resultante se encuentra disponible en la página web del Ministerio de Hacienda del Paraguay,

Subsecretaria de Estado de Economía Unidad del Sistema de Información Económica

Financiera (http://www.economia.gov.py/v2/). Carlos Ludeña del Banco Interamericano de

Desarrollo editó la versión final de este documento para su publicación.

Citar como:

Cicowiez, M. y H. Santander. 2015. Construcción de una Matriz de Contabilidad Social para

Paraguay para el Año 2009. Banco Interamericano de Desarrollo, Nota Técnica No. 879 (IDB-

TN-879), Washington DC.

http://www.economia.gov.py/v2/

Construcción de una Matriz de Contabilidad Social para Paraguay para el Año 2009

En este documento se describe el procedimiento seguido para la construcción de una matriz de

contabilidad social (SAM; del inglés Social Accounting Matrix) para Paraguay para el año 2009.

El documento describe con detalle el trabajo realizado y documenta los pasos seguidos en la

construcción de la SAM, lo cual puede servir de base para futuras actualizaciones de la SAM

elaborada. La SAM que se describe en este trabajo fue utilizada para calibrar el modelo MAMS

(Maquette for MDG Simulations), un modelo de equilibrio general computable desarrollado en el

Banco Mundial para evaluar distintas cuestiones relacionadas con el desarrollo económico.

Clasificación JEL: C67, C68

Palabras clave: matriz de contabilidad social, cuentas nacionales, modelos de equilibrio
general, Paraguay

INDICE

1. Introducción…………………………………………………………………………………………….1

2. La Matriz de Contabilidad Social: Conceptos Básicos…………………………………………….2

3. La MacroSAM…………………………………………………………………………………………4

4. La MicroSAM…………………………………………………………………………………………...8

5. Re-Exportaciones……………………………………………………………………………………14

6. El Balanceo de la SAM.……………………………………………………………………………..16

7. Descripción de la SAM.……………………………………………………………………………...18

8. Desagregaciones Adicionales para MAMS.………………………….…………………………...21

9. Comentarios finales………………………….………………………….…………………………...23

Referencias………………………….………………………….……………………………………….24

INDICE DE TABLAS

Tabla 2.1: Condiciones de equilibrio en la SAM…………………………...………………………….2

Tabla 3.1: MacroSAM Paraguay 2009……………………………………....…………………………4

Tabla 4.1: cuentas de la SAM Paraguay 2009…………………………...………………………….10

Tabla 6.1: Composición del valor agregado por actividad……………...……………………….…19

Tabla 6.2: Estructura del comercio internacional (exportaciones e importaciones)..……………20

Tabla 6.3: Recaudación tributaria en la SAM de Paraguay, 2009…………………………………21

Tabla 7.1: Estructura gasto del gobierno, corriente y de capital, 2009……………………………21

Tabla 7.2: Participación por actividad de categorías del trabajo en total masa salarial…………22

1

1. Introducción

En este documento se describe el procedimiento seguido para la construcción de una matriz de

contabilidad social (SAM; del inglés Social Accounting Matrix) para Paraguay para el año 2009.

El objetivo que se persigue es describir con detalle el trabajo realizado. Asimismo, la

documentación de los pasos seguidos puede servir de base para futuras actualizaciones de la

SAM elaborada.

La SAM que se describe en este trabajo fue utilizada para calibrar MAMS (Maquette for MDG

Simulations), un modelo de equilibrio general computable desarrollado en el Banco Mundial

para evaluar distintas cuestiones relacionadas con el desarrollo económico. Sin embargo, la

misma SAM puede utilizarse también para calibrar modelos de equilibrio general computable

alternativos.

En el caso de Paraguay, no existen muchos antecedentes respecto de la construcción de

matrices de contabilidad social.1 De hecho, sólo conocemos tres SAM elaboradas para

Paraguay con anterioridad. En Molinas y Cabello (2004) se elaboró una SAM relativamente

agregada (i.e., sólo identifica ocho sectores productivos clasificados por letra del CIIU) para el

año 1998. Los autores utilizaron la SAM para calibrar el Modelo Estándar del IFPRI (Lofgren et

al., 2002) a fin de evaluar diversos escenarios de liberalización comercial. Por otro lado, en

Biedermann y Corvalán (2008) elaboraron una SAM para calibrar una versión anterior de

MAMS; el modelo se utilizó para evaluar alternativas de financiamiento para el alcance de los

Objetivos de Desarrollo del Milenio. Por último, en Ludena (2006) se describe el procedimiento

utilizado para construir una SAM de Paraguay para el año 2004 para ser utilizada en la base de

datos multi-país que elabora el Global Trade Analysis Project (GTAP).2 Por otro lado, existen

algunas aplicaciones a Paraguay del análisis insumo-producto; ver Biedermann (2004) y

Biedermann y Benítez (2009).

El resto del documento se organiza de la siguiente manera. La Sección 2 realiza una

descripción resumida de las matrices de contabilidad social en general. La Sección 3 describe

el procedimiento seguido para elaborar una SAM agregada para Paraguay para el año 2009.

En la Sección 4 se muestra cómo se elaboró la SAM desagregada correspondiente. En

1
 La revisión de antecedentes está basada en el trabajo de Galeano Paredes (2010).

2
 Cicowiez, Santander y Ludena (2015) presentan una actualización para GTAP de los datos de Paraguay en base a

la SAM descrita en este documento.

2

particular, se desagregaron actividades y productos, y factores productivos. Asimismo, se

describen todos los ajustes que fue necesario realizar. En la Sección 5 se expone el

procedimiento de balanceo empleado para “ajustar” la matriz que se obtiene al combinar

fuentes diversas de información y para distintos años. En la Sección 6 se describe la estructura

económica de Paraguay a partir de la SAM elaborada. En la Sección 7 se describe la forma en

que se realizaron las desagregaciones adicionales que requiere la calibración de la versión

completa (i.e., versión ODM) de MAMS.

2. La Matriz de Contabilidad Social: Conceptos Básicos

La Tabla 2.1 resume las transacciones que captura una SAM. En pocas palabras, una SAM es

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.

Tabla 2.1: Condiciones de equilibrio en la SAM

Ingresos
Gastos

Firmas Hogares Gobierno Sav-Inv ROW Total

Firmas C G I E Demanda

Hogares Y TR Ingreso

Gobierno T TR Ingreso Gob.

Sav-Inv SH SG SF Ahorro

ROW M Out Forex

Total Oferta Gasto Gasto Gob. Inversión In Forex

En lo que sigue se describe cada una de las condiciones de consistencia

macro/microeconómica que deben cumplirse en una SAM; como se verá, es fácil verificar que

las mismas se cumplen en el caso de la SAM elaborada para Paraguay. La oferta agregada

(OA) se iguala con demanda agregada (DA). Analíticamente,

 OA = DA

 PIB PM + M = C + G + I + X

donde PIB PM es el producto interno bruto a precios de mercado, M son las importaciones, C

es el consumo privado, G es el consumo público, I es la inversión, y X son las exportaciones. A

3

su vez, la inversión se descompone en formación bruta de capital fijo y variación de existencias.

La Tabla 2.2 muestra la composición del PIB de Paraguay para 2009, tal como se la registra en

la SAM.3

Tabla 2.2: Composición del PIB de Paraguay, 2009

Agregado Macro
Guaraníes

(miles millones)
Porcentaje del

PIB

Demanda Global
Consumo Privado 53,986 76.1
Inversión 10,685 15.1
Variación de Existencias 227 0.3
Consumo de Gobierno 8,642 12.2
Exportaciones 21,672 30.5
Demanda Total 95,211 134.1

Oferta Global
PIB (precios de mercado) 70,980 100.0
Importaciones 24,231 34.1
Oferta Total 95,211

Como se observa, el presupuesto público también aparece reflejado en la SAM. Así, el ahorro

corriente del gobierno se define como

 SG = YG – EG

En el caso de Paraguay, las cuentas fiscales para 2009 reflejan un ahorro público corriente de

3.023 miles de millones de dólares, equivalentes a 4,3 puntos porcentuales del PIB.

La igualdad entre ahorro e inversión también aparece reflejada en la SAM. Es decir,

 I = SH + SG + SF

donde SH es el ahorro privado, SF es el ahorro del resto del mundo, y SG es el ahorro del

gobierno definido más arriba.

La cuenta corriente de la balanza de pagos aparece reflejada en la SAM como

 E + TR + SF = M

donde TR son las transferencias netas recibidas desde el resto del mundo.

Por último, el ingreso privado (Y) se destina a consumir, ahorrar y pagar impuestos directos.

Analíticamente,

3
 Cabe hacer notar que los valores de exportaciones e importaciones de la Tabla 2.2 ya fueron ajustados

para reflejar la presencia de re-exportaciones (ver más abajo). En cambio, los valores que se muestran

más adelante en la Tabla 3.1 surgen directamente de las Cuentas Nacionales que elabora el BCP.

4

 Y = C + T + SH

donde T son los impuestos directos que enfrentan las familias.

La SAM de Paraguay para 2009 se elaboró en dos etapas, siguiendo el procedimiento que

suele denominarse “de arriba hacia abajo” (ver Round (2003), Reinert y Roland-Holst (1997),

entre otros). En primer lugar, se preparó una SAM agregada o MacroSAM que muestra, en

forma de matriz, la información agregada que capturan las cuentas nacionales, la balanza de

pagos, y la información fiscal. En segundo lugar, se utilizó información de distintas fuentes (ver

más abajo) para desagregar los sectores productivos (i.e., actividades y productos), los factores

primarios de producción, y los hogares.

3. La MacroSAM

Por construcción, la MacroSAM es consistente con los agregados macroeconómicos tal como

aparecen en las cuentas nacionales. La MacroSAM así construida se muestra en la Tabla 3.1.

Se eligió 2009 como año base por ser el último para el que se contaba con información al

momento de iniciar el proceso de construcción de la SAM. Cabe aclarar, sin embargo, que

resultaría relativamente fácil construir una matriz para un año más reciente como 2010.

Tabla 3.1: MacroSAM Paraguay 2009
(miles de millones de guaraníes)

Notas: act = actividades, com = productos, f-asal = trabajo asalariado, f-noasal = trabajo no asalariado, f-cap =

excedente de explotación bruto, hhd = hogares, gov = gobierno, row = resto del mundo, tax-act = impuestos sobre

actividades, tax-com = impuestos sobre productos, tax-vat = impuesto al valor agregado, tax-imp = aranceles, tax-dir

= impuestos directos, tax-fac = contribuciones a la seguridad social, s-i = ahorro-inversión, dstk = variación de

existencias.

act com f-asal f-noasal f-cap hhd gov row tax-act tax-com tax-vat tax-imp tax-dir tax-fac s-i dstk total

act 133,039 133,039

com 68,978 53,986 8,642 34,328 10,685 227 176,844

f-asal 23,963 1,201 25,165

f-noasal 13,213 13,213

f-cap 26,230 1,519 27,749

hhd 24,145 13,213 24,944 1,969 2,544 66,816

gov 2,805 10 33 655 1,492 4,450 977 2,193 1,019 13,634

row 36,886 36,886

tax-act 655 655

tax-com 1,492 1,492

tax-vat 4,450 4,450

tax-imp 977 977

tax-dir 2,193 2,193

tax-fac 1,019 1,019

s-i 10,628 3,023 -2,739 10,911

dstk 227 227

total 133,039 176,844 25,165 13,213 27,749 66,816 13,634 36,886 655 1,492 4,450 977 2,193 1,019 10,911 227

5

Como se verá, la mayor parte de la información que recoge la MacroSAM se obtuvo de las

cuentas nacionales que elabora el Banco Central de Paraguay (BCP). En particular, se

utilizaron las siguientes secciones4, siempre para el total de la economía – la información

sectorial se utilizó para construir la MicroSAM (ver más abajo):

 (3.2.1) valor bruto de la producción: consumo intermedio y producto interno bruto

 (3.4.3) producto interno bruto por tipo de gasto

 (3.5.12) generación del ingreso primario

 (3.5.49) impuestos a la producción

 (3.6.8) cuentas consolidadas de la nación

Adicionalmente, se utilizó (a) información fiscal elaborada por Dirección de Política Fiscal de la

Subsecretaria de Estado de Economía del Ministerio de Hacienda para completar los ingresos y

gastos corrientes del gobierno, y (b) información sobre transferencias corrientes obtenida de la

cuenta corriente de la balanza de pagos.

En lo que sigue se describe la fuente de información utilizada para completar cada una de las

celdas de la MacroSAM.

Celda [row,com], [com,hhd], [com,gov], [com,row], [com,s-i], [com,dstk]= las

importaciones de bienes y servicios, el consumo total de los hogares (i.e., “consumo privado”),

el consumo total del gobierno (i.e., “consumo público”), las exportaciones de bienes y servicios,

la formación bruta de capital fijo, y la variación de existencias se obtuvieron directamente de la

información sobre PIB por tipo de gasto de las cuentas nacionales.

Celda [com,act] = el consumo intermedio total se obtuvo directamente de las cuentas

nacionales; en particular, del cuadro con información sobre valor bruto de la producción (VBP).

Celda [f-asal,act],[f-noasal,act], [f-cap,act] = los pagos a los factores productivos, trabajo

asalariado (i.e., f-asal), trabajo no asalariado (i.e., f-noasal; ingreso mixto), y capital (i.e., f-cap)

se obtuvieron directamente del cuadro de las cuentas nacionales que registra la generación del

ingreso primario. Los pagos al factor capital se estimaron como la suma del “Excedente de

explotación” y el “Consumo de capital fijo”.

4
 La lista siguiente muestra, entre paréntesis, el número de tabla tal como aparece en la información que

publica el BCP en su página web (ver <http://www.bcp.gov.py/>).

6

Celda [tax-act,act] = el cuadro mencionado en el párrafo anterior también brinda información

sobre los “Otros impuestos a la producción”. De hecho, las celdas de la MacroSAM

mencionadas en el párrafo anterior sumadas a la celda aquí descripta conforman el valor

agregado bruto.

Celda [act,com] = la oferta total se obtuvo mediante la suma de las celdas que se explicaron

en los párrafos anteriores.

Celda [tax-com,com], [tax-vat,com], [tax-imp]= la recaudación que generan estos tres

impuestos (i.e., impuesto selectivo al consumo, impuesto al valor agregado, y los derechos de

importación, en este orden) se obtuvo directamente de la información sobre impuestos a la

producción de las cuentas nacionales. En el primer caso, se sumaron el “Impuesto selectivo al

consumo” y los “Otros impuestos”.5En los demás casos, la información se tomó sin ninguna

modificación.

Celda [hhd,f-asal]= el ingreso por trabajo asalariado de los hogares se estima a partir de dos

componentes: (1) los salarios que pagan las actividades productivas, y (2) las “Remuneración

de Asalariados procedentes del resto del mundo, netas” que se obtienen de las cuentas

consolidadas de la nación que forman parte de las cuentas nacionales que elabora el BCP.

Celda [tax-fac,f-asal] = el contenido de esta celda se refiere a la contribución al fondo de

jubilación – contribuciones a la seguridad social. La información surge de los datos fiscales

obtenidos de Dirección de Política Fiscal de la Subsecretaria de Estado de Economía del

Ministerio de Hacienda.

Celda [hhd,f-cap] = el ingreso de capital de los hogares se estima como la diferencia entre el

ingreso total del capital y el ingreso de capital que recibe el gobierno (ver más abajo). El

ingreso total del capital incluye dos componentes: (1) los pagos al capital que realizan las

actividades productivas, y (2) la “Renta de la propiedad y de la Empresa Procedente del resto

del mundo, neta” que registran las cuentas consolidadas de la nación.

Celda [gov,f-cap] = el ingreso de capital que recibe el gobierno se calcula a partir de los

siguientes tres componentes que registran las cuentas fiscales que elabora la Dirección de

Política Fiscal de la Subsecretaria de Estado de Economía del Ministerio de Hacienda: Ingreso

contractual p/ Itaipú–Yacyretá, Renta de Activos Financieros, y Otros Ingresos No Tributarios.

5
 Cabe aclarar, sin embargo, que los “Otros impuestos” registrados en las Cuentas Nacionales son cero

desde 2001.

7

Celda [hhd,f-noasal] = el ingreso por trabajo no asalariado que reciben los hogares se calcula

como el total de pagos al “ingreso mixto” que realizan las actividades productivas.

Celda [gov,hhd] = las transferencias desde los hogares hacia el gobierno se refieren a los

“otros recursos corrientes” del gobierno que aparecen registrados en los datos fiscales

obtenidos de Dirección de Política Fiscal de la Subsecretaria de Estado de Economía del

Ministerio de Hacienda.

Celda [tax-dir,hhd] = el monto de impuestos directos que pagan los hogares corresponde a la

suma de los impuestos “a la renta neta y utilidades” y “sobre el patrimonio” que aparecen

registrados en los datos fiscales obtenidos de Dirección de Política Fiscal de la Subsecretaria

de Estado de Economía del Ministerio de Hacienda.

Celda [s-i,hhd] = el ahorro de los hogares se obtiene de manera residual como la diferencia

entre sus ingresos y gastos. Lamentablemente, no contamos con una fuente de información

alternativa para estimar el ahorro de los hogares.

Celda [hhd,gov] = las transferencias desde el gobierno hacia los hogares se obtuvieron como

residuo con el objetivo de mantener balanceada la cuenta del gobierno. Es decir, se supone

que la información de los demás elementos que aparecen en la fila y columna del gobierno se

conoce con más precisión. Cabe mencionar, sin embargo, que el monto de transferencias así

estimado no varía de forma sustancial respecto del monto que reporta la información fiscal de

la Dirección de Política Fiscal de la Subsecretaria de Estado de Economía del Ministerio de

Hacienda.

Celda [s-i,gov] = el ahorro del gobierno se calculó como la diferencia entre los ingresos y

gastos corrientes reportados en la información fiscal de la Dirección de Política Fiscal de la

Subsecretaria de Estado de Economía del Ministerio de Hacienda.

Celda [f-asal,row] = el ingreso que el trabajo asalariado obtiene del resto del mundo

corresponde a la “Remuneración de Asalariados procedentes del resto del mundo, netas” que

aparece registrado en las cuentas consolidadas de la nación.

Celda [f-cap,row] = el ingreso que el capital obtiene del resto del mundo corresponde a la

“Renta de la propiedad y de la Empresa Procedente del resto del mundo, neta” que registran

las cuentas consolidadas de la nación.

8

Celdas[hhd,row] y [gov,row]= las transferencias desde el resto del mundo hacia los hogares y

el gobierno se obtienen de combinar información de (1) las cuentas consolidadas de la nación

que elabora el BCP, (2) la cuenta corriente de la balanza de pagos. Las primeras brindan el

monto total de transferencias desde el resto del mundo a Paraguay. La segunda permite

identificar la participación del sector privado y del gobierno en ese total.

Celda [s-i,row] = el ahorro del resto del mundo (i.e., el negativo del saldo de la cuenta corriente

de la balanza de pagos) se obtuvo por diferencia pero, por construcción, resulta igual al que

registran las cuentas consolidadas de la nación. En este caso, cabe mencionar que existe una

diferencia considerable entre el ahorro del resto del mundo calculado como se mencionó y el

ahorro del resto del mundo que registra la cuenta corriente de la balanza de pagos (i.e., -

2,738,763 millones de guaraníes en la MacroSAM versus -330,920 millones de guaraníes en la

cuenta corriente de la balanza de pagos).En nuestro caso, a fin de lograr un mayor grado de

consistencia con los agregados macroeconómicos, decidimos utilizar el valor de las cuentas

nacionales como cierto.

4. La MicroSAM

En términos generales, la MicroSAM o matriz de contabilidad social desagregada se elabora a

partir de desagregar las celdas de la MacroSAM que contienen información referida a

actividades y/o productos. Para ello, debido a que no se cuenta con tablas de insumo-producto

actualizadas (i.e., para el año 2009)6, se utilizaron las siguientes fuentes de información

complementaria:

 (3.5.10) PIB por tipo de ingreso desagregado por actividad CNAP

 (3.3.1) Valor bruto de la producción por actividad CNAP

 (3.3.2) Consumo intermedio por actividad CNAP

 Impuestos a la producción (i.e., tax-com, tax-imp, tax-vat) por producto CNPP elaborada

en la Unidad del Sistema de Información Económico Financiera de la Subsecretaría de

Estado de Economía del Ministerio de Hacienda

 Exportaciones e importaciones por producto CNPP elaborada en la Unidad del Sistema

de Información Económico Financiera de la Subsecretaría de Estado de Economía del

Ministerio de Hacienda

6
La disponibilidad de tablas insumo-producto actualizadas permite construir una MicroSAM con relativa

facilidad.

9

 Tablas insumo-producto de 1997 (i.e., cuadros de oferta y utilización); de esta fuente de

información se obtuvieron los coeficientes insumo-producto, la estructura por producto

del consumo público y privado, la estructura por producto de las columnas de formación

bruta de capital fijo y variación de existencias, la relación entre márgenes de distribución

y oferta, y la estructura por producto del valor bruto de producción de las actividades

El primer paso para pasar de la MacroSAM a la MicroSAM consiste en elegir el nivel de

desagregación que se desea utilizar. En particular, debe determinarse el número de

actividades, productos, factores de producción (e.g., trabajo y capital), y sectores institucionales

que aparecerán como cuentas individuales en la SAM desagregada. En nuestro caso,

construimos una SAM con la mayor desagregación que permiten las cuentas nacionales. Así,

se identifican 33 actividades y 46 productos, respectivamente (ver Tabla 4.1).7 Los factores

primarios de producción se desagregan en tres: trabajo asalariado, trabajo no asalariado, y

capital.8 Los impuestos son los mismos que los identificados en la MacroSAM. Por su parte, la

inversión se desagrega en formación bruta de capital fijo y variación de existencias. Finalmente,

se identifican tres instituciones: el gobierno, el resto del mundo y los hogares– que representan

al sector privado completo.

7
 Sin embargo, la versión actual identifica 32 actividades y 45 productos, ya que, por inconsistencias

entre los datos de comercio y los de producción, fue necesario agregar los productos químicos y

farmacéuticos y de tocador.
8
 En una etapa posterior, el capital se desagrega a fin de identificar al factor tierra. Por su parte, el trabajo

se desagrega de acuerdo a su nivel de calificación.

10

Tabla 4.1: Cuentas de la SAM Paraguay 2009

En lo que sigue se describe el procedimiento seguido para desagregar las celdas que

contienen información referida a actividades y/o productos. Las demás celdas se toman

directamente de la MacroSAM.

Celda [com,act] = el consumo intermedio se calculó a partir de combinar (a) el consumo

intermedio total de cada actividad registrado en 2009, con (b) la composición por bien del

consumo intermedio que surge de los coeficientes insumo-producto de la matriz de utilización

del año 1997. Analíticamente,

𝑆𝐴𝑀𝑐,𝑎 = 𝐶𝐼𝑎
2009

𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,𝑎
1997

∑ 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐′,𝑎
1997

𝑐′

Actividades (32) Productos (45) Productos (45) (cont.)

Productos primarios (5) Productos primarios (14) Servicios (11)

Agricultura Algodón en rama Electricidad y agua

Ganadería Caña de azúcar Construcción

Forestal Otros cultivos industriales Servicios de comercialización

Pesca Soja Transportes

Minería Otros cereales Correo y telecomunicaciones

Tubérculos Servicios financieros y de seguros

Manufacturas (16) Frutas y otros productos agrícolas Servicios de alquiler y de vivivenda

Carnes Ganado vacuno Servicios a la empresa

Aceites Otros tipos de ganado Servicios de restaurantes y hoteles

Lácteos Otros productos pecuarios Servicios a los hogares

Molin. Pan. Productos forestales Servicios gubernamentales

Azúcar Productos de la pesca

Otros alim. Productos de la minería Factores (3)

Beb. Tab Trabajo asalariado

Textiles Manufacturas (21) Trabajo no asalariado

Cuero y calz. Carne de vacuno Capital

Madera Otras carnes

Papel Aceites y grasas vegetales Instituciones (3)

Ref. petroleo y Químicos Productos lácteos Hogares

Min. no metal. Productos de molinería y panadería Gobierno

Metales Azúcar Resto del Mundo

Maq. y equipo Otros productos alimenticios

Otros prod. Bebidas y tabaco Impuestos (6)

Productos textiles y prendas de vestir Actividades

Servicios (11) Cuero y productos del cuero Valor agregado

Elec. y agua Madera y productos de la madera Productos

Const. Productos del papel y cartón Aranceles

Comercio Combustibles y lubricantes Directos

Transporte Prod. químicos y Prod. farmaceuticos y de tocador Contribuciones seguridad social

Comunic. Neúmaticos, cámaras y otros productos del caucho

Financieros Productos minerales no metálicos Ahorro-inversión (2)

Alquiler viv. Productos del hierro y no ferrosos Ahorro-inversión

Serv. Empresas Productos metálicos estructurales Variación de existencias

Hoteles y restaur. Maquinaria y equipo, aparatos domésticos y otros

Serv. Hogares Vehículos automotores

Serv. gobierno Otros productos manufacturados

11

donde c (c’) y a indexan productos y actividades, respectivamente, 𝑆𝐴𝑀𝑐,𝑎 son las celdas de la

MicroSAM para 2009 que registran el consumo intermedio, 𝐶𝐼𝑎
2009 es el consumo intermedio

total de la actividad a en 2009, y 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,𝑎
1997es el consumo intermedio que registra el cuadro

de utilización de 1997. Como se mencionó, el valor de 𝐶𝐼𝑎
2009 está disponible en las cuentas

nacionales.

Celda [f-lab-asal,act], [f-lab-noasal,act], [f-cap,act] = la demanda factorial se desagregó

entre actividades utilizando información disponible en las cuentas nacionales. En este caso, no

fue necesaria la realización de ningún tipo de ajuste. Los factores productivos se desagregan

en trabajo asalariado, trabajo no asalariado (i.e., ingreso mixto), y capital (i.e., la suma de

excedente de explotación y consumo de capital fijo).

Celda [tax-act,act] = los datos sobre producto interno bruto por tipo de ingreso de las cuentas

nacionales reportan el monto de los impuestos a la producción que enfrenta cada una de las

actividades productivas que identifican las cuentas nacionales.

Celda [act,com] = la matriz de oferta para 2009 se obtuvo a partir de combinar información de

VBP (valor bruto de producción) por actividad (CNAP) para 2009 con la estructura que arroja la

matriz de oferta de 1997.9 Es decir, el VBP de cada actividad que reporta el BCP se desagregó

utilizando la misma estructura por producto que la registrada en 1997. En general, existe una

relación 1 a 1 entre actividades y productos de las cuentas nacionales; sólo en los casos de las

actividades “agricultura” y “ganadería” existe un número de productos más grande que el

número de actividades (i.e., 7/1 y 3/1 para agricultura y ganadería, respectivamente). Por otro

lado, las proporciones registradas en 1997 no varían de forma sustancial de las obtenidas a

partir de información preliminar del BCP para 2009. Analíticamente,

𝑆𝐴𝑀𝑎,𝑐 = 𝑉𝐵𝑃𝑎
2009

𝑜𝑓𝑒𝑟𝑡𝑎𝑎,𝑐
1997

∑ 𝑜𝑓𝑒𝑟𝑡𝑎𝑎,𝑐′
1997

𝑐′

donde𝑉𝐵𝑃𝑎
2009es el valor bruto de la producción de la actividad a en 2009, y 𝑜𝑓𝑒𝑟𝑡𝑎𝑎,𝑐

1997 es la

matriz de oferta de las tablas insumo-producto de 1997.

Celda [row,com] = las importaciones por producto fueron estimadas a partir de establecer una

concordancia entre productos registrados conforme al Clasificador Nacional de Productos del

Paraguay (CNPP) en las tablas insumo-producto de 1997 y los datos de comercio exterior,

9
 La matriz de oferta muestra la producción de cada producto proveniente de cada una de las

actividades.

12

obtenidos de la Dirección Nacional de Aduanas (DNA), clasificados de acuerdo a la

Nomenclatura Común del Mercosur (NCM). Adicionalmente, se utilizó información de balanza

de pagos para desagregar el comercio de servicios. Luego, la estructura de importaciones

resultante se utilizó para desagregar el monto de importaciones registrado en la MacroSAM.

Analíticamente,

𝑆𝐴𝑀𝑟𝑜𝑤,𝑐 = 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑟𝑜𝑤,𝑐𝑜𝑚

𝑖𝑚𝑝𝑜𝑠𝑐
2009

∑ 𝑖𝑚𝑝𝑜𝑠𝑐′
2009

𝑐′

donde𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑟𝑜𝑤,𝑐𝑜𝑚 son las importaciones registradas en la MacroSAM, e 𝑖𝑚𝑝𝑜𝑠𝑐
2009 son

las importaciones de producto c de 2009.

Celda [tax-com,com], [tax-vat,com], [tax-imp,com] = Los datos de los ingresos del Gobierno

en concepto de impuestos se obtuvieron de la Subsecretaría de Estado de Tributación (SET)

del Ministerio de Hacienda y la Dirección Nacional de Aduanas (DNA). La SET clasifica sus

ingresos tributarios por actividad (CIIU 3), en tanto la DNA presenta los ingresos tributarios

generados por el bien importado clasificados por NCM.10 A partir de esta información, se

construyó una matriz de impuestos identificando sectorialmente los mismos de acuerdo al

clasificador CNPP de las Cuentas Nacionales. Se identificaron los ingresos tributarios

provenientes de los impuestos a los productos (impuesto al valor agregado, impuesto

selectivo al consumo y los derechos de importación).

Celda [marg,com] = los márgenes de distribución correspondientes a cada producto se

computaron a partir de las relaciones entre oferta doméstica e importada y margen de

distribución registradas en 1997. En la MacroSAM los márgenes de distribución no aparecen

registrados, al formar parte de la celda [act,com].

Celda [com,hhd] = el consumo por producto de los hogares se obtiene como el producto entre

el consumo total registrado en la MacroSAM y la estructura por producto calculada a partir de la

matriz de utilización de 1997. Analíticamente,

𝑆𝐴𝑀𝑐,ℎℎ𝑑 = 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑐𝑜𝑚,ℎℎ𝑑

𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,ℎℎ𝑑
1997

∑ 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐′,ℎℎ𝑑
1997

𝑐′

10

 Paraguay no aplica impuestos a las exportaciones.

13

donde 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑐𝑜𝑚,ℎℎ𝑑es la celda de la MacroSAM que registra el consumo de los hogares, y

𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,ℎℎ𝑑
1997 es el consumo de los hogares por producto que aparece en la matriz de

utilización de 1997.

Celda [com,gov] = el consumo por producto del gobierno también se obtiene como el producto

entre el consumo total registrado en la MacroSAM y la estructura por producto calculada a

partir de la matriz de utilización de 1997. Analíticamente,

𝑆𝐴𝑀𝑐,𝑔𝑜𝑣 = 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑐𝑜𝑚,𝑔𝑜𝑣

𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,𝑔𝑜𝑣
1997

∑ 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐′,𝑔𝑜𝑣
1997

𝑐′

Celda [com,row] = las exportaciones que registra la MacroSAM se desagregan por producto

utilizando un procedimiento similar al descripto en el caso de las importaciones. Analíticamente,

𝑆𝐴𝑀𝑐,𝑟𝑜𝑤 = 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑐𝑜𝑚,𝑟𝑜𝑤

𝑒𝑥𝑝𝑜𝑠𝑐
2009

∑ 𝑒𝑥𝑝𝑜𝑠𝑐′
2009

𝑐′

donde𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑟𝑜𝑤,𝑐𝑜𝑚 son las exportaciones registradas en la MacroSAM, y 𝑒𝑥𝑝𝑜𝑠𝑐
2009 son

las exportaciones de producto c de 2009.

Celda [com,s-i] = la demanda de cada producto con destino inversión también se obtiene

como el producto entre el consumo total registrado en la MacroSAM y la estructura por

producto calculada a partir de la matriz de utilización de 1997. Analíticamente,

𝑆𝐴𝑀𝑐,𝑠−𝑖 = 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑐𝑜𝑚,𝑠−𝑖

𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,𝑠−𝑖
1997

∑ 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐′,𝑠−𝑖
1997

𝑐′

Celda [com,dstk] = la variación de existencias por producto también se obtiene como el

producto entre el consumo total registrado en la MacroSAM y la estructura por producto

calculada a partir de la matriz de utilización de 1997. Analíticamente,

𝑆𝐴𝑀𝑐,𝑑𝑠𝑡𝑘 = 𝑀𝑎𝑐𝑟𝑜𝑆𝐴𝑀𝑐𝑜𝑚,𝑑𝑠𝑡𝑘

𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐,𝑑𝑠𝑡𝑘
1997

∑ 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑐𝑖ó𝑛𝑐′,𝑑𝑠𝑡𝑘
1997

𝑐′

14

5. Re-Exportaciones

En este apartado se explica con algo de detalle la forma en que fueron computadas las re-

exportaciones. De acuerdo al BCP, las reexportaciones constituyen la reventa de productos

importados a excursionistas receptivos en las zonas fronterizas entre Paraguay, Brasil (Ciudad

del Este, Pedro Juan Caballero y Saltos del Guairá) y Argentina (Encarnación), principalmente.

Son registradas como crédito en la cuenta bienes de la balanza de pagos.

Estas ventas fronterizas se ven favorecidas por dos factores. Por un lado, la existencia de una

extensa frontera seca (incluye ciudades limítrofes separadas por avenidas divisorias) y fluvial

de fácil traspaso en embarcaciones, entre Paraguay, Brasil y Argentina. Por otro lado, la

política fiscal, cambiaria y comercial de Paraguay, que ha fomentado dichas transacciones

buscando capturar recursos de la venta de productos con menores costos relativos e intensivos

en tecnología provenientes de China (con intensidad en aumento en los dos últimos años), con

capacidad de competir en el mercado interno de Brasil y Argentina.

El BCP estima el total de las reexportaciones considerando la siguiente metodología:

a. Desde el cuarto trimestre del 2005, en coincidencia con la aplicación del régimen de

turismo por Decreto Nro. 6.406/05 del 19 de setiembre del 2005, que establece la

reducción del valor imponible de los bienes importados con finalidad de reexportación

vía la venta a viajeros, se aumentó la registración de bienes importados en la Aduana

hasta el 97% por comparación con datos de las Aduanas del resto del mundo.

Considerando esto, se ha estimado que el porcentaje de bienes susceptibles de

reexportación es del 45% de las importaciones registradas, en tanto que la absorción

domestica fue calculada en 30% de los bienes susceptibles de reexportación. Los datos

en valores FOB son ajustados por Fletes y seguros (10%), Aranceles (10%), IVA (10%)

y Margen de comercialización (10%), de manera acumulativa.

b. Además, una parte correspondiente al comercio no registrado en la Aduana paraguaya,

estimado por diferencia con las declaraciones de las Aduanas del resto del mundo,

también se considera susceptible de ser reexportado. Desde cuarto trimestre del 2005

se considera una cobertura de la Aduana paraguaya con respecto a las Aduanas del

resto del mundo del entre el 95% y 97%, lo cual significa que se estima una importación

no registrada del 5% al 3% respectivamente, sustentado por el movimiento comercial

entre las ciudades fronterizas del Paraguay conforme a las conclusiones de la

divulgación titulada “Comparativo de registro con los socios del MERCOSUR y el resto

15

del mundo”, disponible en la web oficial del BCP.Las importaciones no registradas son

ajustadas por fletes y seguros (10%) y márgenes de comercialización (10%), de manera

acumulativa.

En base a la metodología descripta, el BCP estimó para el año 2009, unas reexportaciones por

valor de 2.699 millones de dólares, representando el 46% del total de exportaciones del

Paraguay. A partir de dicha cifra, se procedió a estimar las reexportaciones a nivel de

productos del CNPP del SCN de Paraguay. Para ello, utilizando las distintas listas de excepción

negociadas por Paraguay a nivel MERCOSUR, se identificaron a nivel de la NCM, aquellos

productos importados en el 2009 y susceptibles de ser reexportados como ser: bebidas

alcohólicas, perfumes, artículos deportivos, anteojos de sol, electrónicos, juguetes, entre otros.

Se identificaron los capítulos de la NCM a la cual pertenecen dichos ítems importados y su

correspondencia con el CNPP, calculándose la suma total de dichas importaciones. Sobre esta

estructura se estimaron las participaciones de dichos productos en el total importado

susceptible de reexportación y se atribuyó dicho porcentaje a la reexportación a nivel de

productos.

Al momento de utilizar la SAM elaborada para calibrar MAMS, las reexportaciones fueron

sustraídas de las importaciones al mismo tiempo que se redujeron las exportaciones. Así, se

mantuvo la igualdad entre suma de filas y columnas correspondientes. Alternativamente, podría

modificarse el modelo para dar un tratamiento particular a las reexportaciones.

16

6. El Balanceo de la SAM

La matriz a la que se arriba siguiendo los pasos anteriores muestra desbalances entre sumas

de filas y columnas correspondientes; algo esperable si tenemos en cuenta que se combinaron

fuentes de información diferentes y para distintos años. En esta sección se describe el

procedimiento seguido para balancear la MicroSAM obtenida.

El problema de balanceo consiste en estimar la matriz T* cercana a la matriz desbalanceada T

pero que cumple con la restricción de igualdad entre sumas de filas y columnas

correspondientes; es decir, debe cumplirse que

  
j

ji

j

ij tt **

donde, en general, la transacción *

ijt será positiva siempre que la transacción correspondiente

en la matriz original también sea positiva. El primer paso en el proceso de balanceo consiste en

definir cómo se mide la distancia entre la matriz original T y la estimada T*. Luego, pueden

agregarse distintos tipos de restricciones al problema de optimización que se resuelve (e.g.,

que cierto grupo de celdas sumen un determinado valor, que ciertas celdas tengan un límite

inferior/superior dado, entre otras).

En nuestro caso, los desbalances se eliminaron utilizando el método de entropía cruzada

(Robinson et al., 2001), que tiene la ventaja de emplear toda la información disponible en el

proceso de estimación/balanceo de la SAM. Así, permite agregar restricciones sobre el

contenido de ciertas celdas al proceso de minimización. Con este método, el problema de

estimación se analiza en el contexto de la teoría de la información que Theil (1967) acercó a la

teoría económica. En primer lugar, las celdas de la SAM se dividen por el total de transacciones

a fin de que los elementos ijt puedan interpretarse como probabilidades, cuya suma es igual a

la unidad. Analíticamente, se define





' '

''

i j

ji

ij

ij
t

t
a

En este caso, la noción de distancia entre T y T* se escribe como la medida de entropía

cruzada de Kullback-Leibler (1951) entre las nuevas (*

ija) y viejas (ija) probabilidades.

Matemáticamente, el problema de optimización puede escribirse como

17

 min =    














i j

ijij

i j

ijij

i j ij

ij

ij aaaa
a

a
aAAI lnlnln: ***

*

**
 (5.1)

 s. a.

  
j

ji

j

ij aa **
 i (5.2)

 1* 
i j

ija (5.3)

 10 *  ija (5.4)

La ecuación (5.2) impone como restricción que la suma de columna y filas correspondientes

sea igual. Naturalmente, si todas menos una de las restricciones que impone (5.2) se están

cumpliendo, la restante también se estará cumpliendo, de forma análoga a la Ley de Walras.

Adicionalmente, el procedimiento descripto permite agregar restricciones sobre conjuntos de

celdas de la SAM; por ejemplo, puede imponerse que la suma de las celdas que representan el

consumo de las familias replique el agregado macro de consumo privado. Analíticamente, se

definen una matriz G de dimensión n x n que contiene unos para las celdas cuya suma desea

imponerse como restricción, y ceros en caso contrario. Asumiendo que se imponen k

restricciones de este tipo, al conjunto de restricciones (5.2)-(5.4) se agrega (5.5),

)()(k

i j

ij

k

ij tg  (5.5)

donde ijg es un elemento de la matriz G y
)(k es el valor que desea imponerse como

restricción de agregación. En consecuencia, esta forma de actualizar la SAM permite incorporar

toda la información que se posee para el año que se considera como base, no sólo las sumas

de filas y columnas.11

En nuestro caso, se impusieron las siguientes restricciones, algunas obtenidas de la macro

SAM y otras de los datos desagregados que se conocen con certeza: (1) los agregados

macroeconómicos deben mantenerse inalterados respecto de los valores en la MacroSAM, (2)

11

Además, a la ecuación (5.1) pueden agregarse errores de estimación que reflejan la incertidumbre del
analista con respecto a las distintas fuentes de información empleadas para construir la SAM original T
(ver Robinson et al., 2001).

18

las exportaciones e importaciones de cada producto se mantienen en los valores computados a

partir de información elaborada para 2009 (es decir, sin incluir las reexportaciones y

exportaciones no registradas), (3) los niveles de producción para algunos agregados

sectoriales se mantienen en los valores conocidos en base datos de cuentas nacionales, y (4)

la recaudación tributaria por impuestos indirectos también se mantiene en los valores

computados a partir de información obtenida para 2009.

7. Descripción de la SAM

En esta sección se realiza una descripción de la información registrada en la SAM. Con ella, se

facilitará la interpretación de los resultados de las simulaciones de CGE que se planea realizar.

En términos generales, se presentan las características de la estructura económica que son

importantes para determinar los resultados de un modelo de CGE.

La intensidad de uso factorial en cada actividad productiva (e.g., relaciones sectoriales

capital/trabajo) se muestra en la Tabla 6.1. La primera columna muestra la participación de

cada sector en el valor agregado total expresado a precios corrientes. Por su parte, las demás

columnas muestran cómo se distribuye el valor agregado sectorial entre los tres factores de

producción identificados. En términos de la estructura económica, el 25,3% del valor agregado

total lo genera la actividad agroalimenticia. La intensidad factorial de cada actividad permite

anticipar factores ganadores y perdedores de un shock que beneficie a unos sectores por sobre

otros. En términos de valor, los sectores agrícola y minero son relativamente intensivos en

tierra y activos del subsuelo, respectivamente. Por su parte, las actividades Administración

pública, Salud y Educación son servicios relativamente intensivos en el empleo calificado.12

12

 Sin embargo, cabe aclarar que el SCN 93 indica que las actividades públicas deben mostrar un
excedente de explotación nulo, por lo que no se registran pagos a los stocks de capital público cuando
las actividades producen bienes que se proveen de manera gratuita.

19

Tabla 6.1: Composición del valor agregado por actividad
(porcentaje)

Actividad

Participación
en el total del

valor agregado
(%)

Participación en el total del valor agregado por
actividad (porcentaje)

Trabajadores
asalariados

Trabajadores
no asalariados

Capital

Agricultura 13.1 20.9 54.2 24.9
Ganadería 6.4 22.7 6.5 70.7
Forestal 1.8 3.2 1.6 95.1
Pesca 0.1 0.0 100.0 0.0
Minería 0.2 41.9 4.8 53.2
Carnes 4.0 5.2 0.3 94.6
Aceites 0.5 18.9 0.1 81.0
Lácteos 0.2 44.2 1.2 54.6
Molinería y Panadería 0.5 54.8 7.0 38.2
Azúcar 0.2 61.1 0.0 38.9
Otros alimentos 0.3 33.6 4.2 62.2
Bebidas y Tabaco 2.3 28.6 0.1 71.3
Textiles 1.5 40.8 45.9 13.3
Cuero y calzado 0.3 71.9 12.1 16.0
Madera 0.7 54.4 12.4 33.2
Papel 0.6 73.4 3.8 22.9
Ref. petróleo y Químicos 0.6 66.0 1.0 33.0
Minerales no metálicos 1.0 39.4 6.8 53.8
Metales 0.4 59.7 5.3 35.0
Maquinaria y equipo 0.7 60.1 16.1 23.8
Otros productos de manufactura 0.7 45.1 24.2 30.7
Electricidad y agua 1.7 27.3 0.0 72.7
Construcción 7.3 49.4 17.0 33.6
Comercio 20.0 23.9 31.6 44.5
Transporte 4.4 57.5 15.6 26.9
Comunicaciones 3.5 33.4 0.0 66.6
Financieros 3.5 24.5 0.0 75.5
Alquiler de vivienda 1.2 0.0 0.0 100.0
Servicios de Empresas 2.9 17.9 16.3 65.8
Hoteles y restaurantes 1.2 47.9 35.5 16.6
Servicios de Hogares 6.4 34.3 43.7 22.0
Servicios de Gobierno 11.8 100.0 0.0 0.0
Total 100.0

Fuente: Matriz de Contabilidad Social de Paraguay (2009).

Como veremos, los shocks que se originan en el resto del mundo se transmiten a la economía

doméstica a través de la cuenta corriente de la balanza de pagos. Por lo tanto, es importante

conocer de antemano la estructura del comercio internacional de Paraguay tal como se la

captura en el modelo de CGE (ver Tabla 6.2). El sector agroindustrial (agricultura primaria y

alimentos procesados) en su conjunto representó en 2009 el 57% del total exportado (ver

primera columna), con exportaciones que rondan en promedio el 26.2% de su producción (ver

segunda columna). Los sectores más orientados a la importación son Combustibles &

lubricantes, Vehículos automotores, y Maquinaria & equipo con 98.6%, 88,3% y 80.6% de su

consumo cubierto con importaciones, respectivamente (ver última columna).

20

Tabla 6.2: Estructura del comercio internacional (exportaciones e importaciones)
(porcentaje)

Producto

Exportaciones Importaciones

Particip.
del total

(%)

Participación
en el total de
la producción

(%)

Particip.
del total

(%)

Participación
en el total del

consumo
(%)

Algodón en rama 0.4 21.7 0.0 4.5
Caña de azúcar 0.0 0.0 0.0 0.0
Otros cultivos industriales 0.9 41.8 1.7 69.0
Soja 15.8 64.5 0.3 4.4
Otros cereales 10.0 73.3 0.4 15.3
Tubérculos 0.0 0.0 0.1 0.4
Frutas y otros productos agrícolas 1.5 21.5 0.6 11.2
Ganado vacuno 0.0 0.0 0.1 0.4
Otros tipo de ganado 0.0 0.0 0.1 2.0
Otros productos pecuarios 0.1 1.1 0.1 2.2
Productos forestales 0.7 10.2 0.0 0.0
Productos de la pesca 0.0 0.2 0.1 23.1
Productos de la minería 0.1 6.2 0.3 21.7
Carne de vacuno 11.5 27.4 0.0 0.0
Otras carnes 0.8 6.4 0.1 1.1
Aceites y grasas vegetales 13.2 67.0 0.3 5.4
Productos lácteos 0.1 2.2 0.2 7.3
Productos de molinería 1.3 16.7 1.2 18.7
Azúcar 0.5 11.4 0.0 0.5
Otros productos alimenticios 0.1 2.1 2.9 39.4
Bebidas y tabaco 0.6 2.2 0.6 3.4
Productos textiles y prendas de vestir 1.1 8.0 4.3 29.0
Cuero y productos del cuero 0.8 26.8 0.5 17.9
Madera y productos de la madera 1.2 13.3 0.1 2.0
Productos del papel y cartón 0.1 0.9 3.2 34.7
Combustibles y lubricantes 0.0 0.0 20.3 98.6
Productos químicos 1.3 17.1 18.9 73.0
Neumáticos, cámaras y otros productos del caucho 1.1 34.7 4.4 69.9
Productos minerales no metálicos 0.1 1.3 2.2 22.3
Productos del hierro y no ferrosos 0.4 11.5 2.8 51.3
Productos metálicos estructurales 0.0 0.5 0.6 8.5
Maquinaria y equipo, aparatos domésticos y otros 0.4 20.9 10.9 80.6
Vehículos automotores 0.2 16.5 10.7 88.3
Otros productos manufacturados 0.1 2.3 3.2 32.5
Electricidad y agua 0.6 5.2 0.0 0.0
Construcción 0.0 0.0 0.0 0.0
Servicios de comercialización 0.0 0.0 0.0 0.0
Transportes 4.0 10.1 5.0 19.4
Correo y telecomunicaciones 0.4 2.2 0.1 0.6
Servicios financieros y de seguros 0.7 3.8 0.9 7.7
Servicios de alquiler y de vivienda 0.0 0.0 0.0 0.0
Servicios a la empresa 21.0 74.3 0.2 3.3
Servicios de restaurantes y hoteles 5.0 31.1 2.0 23.9
Servicios a los hogares 0.0 0.0 0.0 0.0
Servicios Gubernamentales 4.0 8.3 0.4 1.6
Total 100.0 100.0

Fuente: Matriz de Contabilidad Social de Paraguay (2009).

21

Según información de la SAM, en 2009 el gobierno de Paraguay recaudó impuestos y

contribuciones a la seguridad social por un valor equivalente a 15,2% del PIB (Tabla 6.3). De

ese total, 20,3% corresponde a impuestos directos, 9,5% a contribuciones a la seguridad social,

y el resto corresponde a impuestos indirectos.

Tabla 6.3: Recaudación tributaria en la SAM de Paraguay, 2009

Impuesto
Valor

(miles de millones de guaraníes)
Recaudación
(porcentaje)

Porcentaje del PIB

Actividades 655 6.1 0.9
Valor Agregado 4,450 41.3 6.3
Productos 1,492 13.8 2.1
Aranceles 977 9.1 1.4
Directos 2,193 20.3 3.1
Factores (*) 1,019 9.5 1.4
Total 10,786 100.0 15.2

(*) son contribuciones a seguridad social.

8. Desagregaciones Adicionales para MAMS

En primer lugar, la formación bruta de capital fijo se desagregó entre pública y privada; para

ello, se utilizó información de Cuentas Nacionales suministrada especialmente por el BCP.

Luego, tanto el consumo corriente como de capital del gobierno se desagregó en los siguientes

sectores: educación, salud, agua y saneamiento, otra infraestructura, administración pública.

Los datos necesarios se obtuvieron a partir de información elaborada del Sistema de

Información Contable (SICO) del Ministerio de Hacienda para el año 2009. Esta información se

muestra en la Tabla 7.1.

Tabla 7.1: Estructura gasto del gobierno, corriente y de capital, 2009
(miles de millones de guaraníes y porcentaje)

Sector

Gasto Corriente Gasto de Capital

Miles de millones
de guaraníes

Porcentaje
(%)

 Miles de millones
de guaraníes

Porcentaje
(%)

Educación primaria pública 1,647 16.7 47 2.6
Educación secundaria pública 757 7.7 42 2.3
Educación terciaria pública 464 4.7 52 2.8
Salud pública 2,207 22.4 197 10.7
Agua y saneamiento 36 0.4 49 2.7
Otra infraestructura pública 398 4.0 1,069 58.3
Administración pública 4,349 44.1 376 20.5
Total 9,857 100.0 1,833 100.0

Fuente: Elaboración propia en base al Sistema de Información Contable (SICO) del Ministerio de
Hacienda; año 2009.

Cabe hacer notar que, según información sobre comercio internacional de servicios,

aproximadamente 9% de la producción de servicios gubernamentales se exporta. En la

22

desagregación por productos del consumo público total se supuso que 9% de la producción de

cada servicio público se exporta. Ciertamente, este supuesto podría modificarse por otro más

plausible, siempre que la información necesaria se encuentre disponible. Además, por falta de

información, se supone que la estructura de costos de todas las actividades públicas es

idéntica.

En esta etapa se supone que la composición por producto de la demanda para inversión es

idéntica para todos los sectores públicos.

La desagregación de los pagos al factor trabajo por nivel de calificación se realiza empleando

información de la EPH para el período 2004-2010. En particular, se utiliza la información de la

Tabla 7.2 estableciendo una concordancia entre las actividades productivas que allí aparecen y

las consideradas en la matriz de contabilidad social que se construyó.

Tabla 7.2: Participación por actividad de categorías del trabajo en total masa salarial
(porcentaje)

Sector

Participación por Categoría de Trabajo en el total
por sector (porcentaje)

Total Menos que
secundaria

completa

Menos que
terciaria

completa

Terciaria
completa

Agricultura y otros sectores primarios 89.9 7.7 2.4 100
Industria 64.3 29.1 6.6 100
Otra industria 51.9 34.9 13.1 100
Construcción 73.6 17.0 9.4 100
Comercio, hoteles y restaurantes 51.0 37.8 11.1 100
Electricidad, agua, transporte y comunic. 41.7 37.3 21.0 100
Finanzas y servicios profesionales 14.3 27.8 57.9 100
Administración Pública 15.8 41.6 42.6 100
Educación y salud 7.8 45.6 46.7 100
Servicios personales 49.5 39.7 10.8 100
Servicios domésticos 83.6 16.1 0.3 100
Total 53.0 29.1 17.9 100

Fuente: Elaboración propia en base a EPH 2004-2010

23

9. Comentarios finales

Este documento detalla los pasos seguidos para elaborar una matriz de contabilidad social para

Paraguay para el año 2009. Como se mencionó, la SAM construida identifica 33 actividades y

46 productos del Sistema de Cuentas Nacionales de Paraguay. Para adecuar la SAM al modelo

MAMS, la formación bruta de capital fijo se desagregó entre pública y privada; para ello, se

utilizó información de Cuentas Nacionales suministrada especialmente por el BCP. Luego, tanto

el consumo corriente como de capital del gobierno se desagregó en los siguientes sectores:

educación, salud, agua y saneamiento, otra infraestructura, administración pública. Los datos

necesarios se obtuvieron a partir de información elaborada del Sistema de Información

Contable (SICO) del Ministerio de Hacienda para el año 2009. De esta forma, para fines del

modelo MAMS la SAM 2009 de Paraguay identifica 37 actividades y 51 productos. La SAM

resultante se encuentra disponible en http://www.economia.gov.py/v2/.

http://www.economia.gov.py/v2/

24

Referencias

Biedermann, Gustavo (2004). Análisis Sectorial de la Economía Paraguaya: Métodos y

Aplicaciones Insumo-Producto. Banco Central del Paraguay.

Biedermann, Gustavo y Jorge Corvalán (2008). Paraguay. En R. Vos, E. Ganuza, H. Lofgren,

M. V. Sanchez y C. Díaz-Bonilla. Políticas Públicas para el Desarrollo Humano: ¿Cómo

Lograr los Objetivos de Desarrollo del Milenio en América Latina y el Caribe. Uqbar

Editores.

Biedermann, Gustavo y Walter Benítez Melgarejo y Gustavo Biedermann (2009) Impacto de

una Caída en la Demanda Externa sobre el PIB: Una Aplicación Insumo-Producto. Banco

Central del Paraguay.

Cicowiez, Martin, Horacio Santander y Carlos E. Ludena. 2015. An Input-Output Table of

Paraguay for the GTAP Database. Inter-American Development Bank, Technical Paper No.

880 (IDB-TN-880), Washington, DC.

Galeano Paredes, Juan José (2010). Construcción de una Matriz De Contabilidad Social

Agregada para Paraguay. Mimeo.

Kullback, Solomon y Richard A. Leibler (1951).On Information and Sufficiency. Annals of

Mathematical Statistics 22 (1): 79–86.

Lofgren, Hans, Rebecca Lee Harris y Sherman Robinson (2002).A Standard Computable

General Equilibrium (CGE) Model in GAMS. International Food Policy Research Institute

(IFPRI) Microcomputers in Policy Research 5.

Ludena, Carlos (2006). GTAP 7 Data Base Documentation - I-O Tables: Paraguay. GTAP 7

Data Base Documentation.Center for Global TradeAnalysis.

Reinert, Kenneth A. y David W. Roland-Holst (1997). Social Accounting Matrices. En J. F.

Francois y K. A. Reinert (eds.). Applied Methods for Trade Policy Analysis: A Handbook.

Cambridge University Press.

Robinson, Sherman, AndreaCattaneo y Moataz El-Said (2001). Updating and Estimating a

Social Accounting Matrix Using Cross Entropy Methods. Economic System Research 13 (1):

47-64.

25

Round, Jeffrey (2003).Constructing SAMs for Development Policy Analysis: Lessons Learned

and Challenges Ahead.Economic Systems Research 15 (2): 161–183.

Theil, Henri (1967). Economics and Information Theory. Amsterdam: North-Holland.

	Nota_Tecnica_version_en_espanol_COVER 2015-11
	Construccion-SAM-PRY-2009-Version_Final_CL-MC-FINAL

