
Sub-national Revenue
Mobilization in Latin
America and Caribbean
Countries:

The Case of Venezuela

Germán Ríos
Federico Ortega
J. Sebastián Scrofina

Department of Research and Chief Economist

IDB-WP-300IDB WORKING PAPER SERIES No.

Inter-American Development Bank

August 2012

Sub-national Revenue Mobilization
in Latin America and Caribbean

Countries:

The Case of Venezuela

Germán Ríos*
Federico Ortega**

J. Sebastián Scrofina***

* Universidad Católica Andrés Bello (UCAB)
** Sucre Municipality

*** Instituto de Estudios Superiores de Administración (IESA)

2012

Inter-American Development Bank

http://www.iadb.org

Documents published in the IDB working paper series are of the highest academic and editorial quality.
All have been peer reviewed by recognized experts in their field and professionally edited. The
information and opinions presented in these publications are entirely those of the author(s), and no
endorsement by the Inter-American Development Bank, its Board of Executive Directors, or the countries
they represent is expressed or implied.

This paper may be reproduced with prior written consent of the author.

Corresponding author: Germán Ríos (email: grrios@gmail.com)

Cataloging-in-Publication data provided by the
Inter-American Development Bank
Felipe Herrera Library

Ríos, Germán.
 Sub-national revenue mobilization in Latin America and Caribbean countries : The case of Venezuela /
Germán Ríos, Federico Ortega, J. Sebastián Scrofina.
 p. cm. (IDB working paper series ; 300)
 Includes bibliographical references.
 1. Local taxation—Venezuela—Case studies. 2. Revenue—Venezuela—Case studies. 2. Finance, Public
—Venezuela—Case studies. I. Ortega, Federico. II. Scrofina, J. Sebastián. III. Inter-American
Development Bank. Research Dept. IV. Title. V. Series.
IDB-WP-300

Abstract1

This paper analyzes the high fiscal dependence of Venezuelan states and
municipalities on the central government and the political economy process
embedded in the interaction between the central government and sub-national
entities. Also explored is whether there is scope to increase sub-national
governments’ revenues, improve the current intergovernmental transfer system,
and reduce horizontal imbalances; of particular importance is analyzing the
impact of current transfer mechanisms on sub-national governments’ revenues
volatility. Following a presentation of Venezuela’s economic background, public
sector and fiscal variables, the paper describes the process of decentralization,
inter-governmental transfer mechanisms and revenue volatility, and local
governments’ own revenues. Subsequently presented are sub-national
governments’ fiscal dependence and its determinants, followed by options for
revenue mobilization and improving the transfer mechanism. The paper concludes
with a summary and policy recommendations.

JEL classifications: H70, H72, H77
Keywords: Sub-national revenues, Intergovernmental transfers, Decentralization,
Fiscal dependence, Revenue mobilization

1 The authors gratefully acknowledge comments on previous drafts from Teresa Ter-Minassian, Eduardo Lora,
Ernesto Stein, Rafael de la Cruz, Rolando Ossowski, Giorgio Brosio and participants in IDB seminars. We would
like to acknowledge excellent research assistance provided by Ricardo Suárez, Amanda Beaujon and Anderson
Gómez. This paper was undertaken as part of the Latin American and Caribbean Research Network project “The
Future of Taxation in Latin America and the Caribbean.”

2

1. Introduction

The recent increase in oil prices to historical levels and their subsequent drop as a result of the

international financial crises have once more demonstrated the need for fiscal and

macroeconomic policies to reduce the volatility in hydrocarbon exporting countries. As in the

1970s when oil prices quadrupled, the external shock was perceived to be permanent by many oil

economies, which did not implement any measures to mitigate the risk of a further negative

external shock. Venezuela did not escape this pattern.

In fact, volatility has been the main feature in Venezuela’s main macroeconomic

variables, mainly due to the country’s high reliance on oil. From having a high growth rate and a

low inflation during the 1950s and the 1960s, Venezuela turned into a country with a relatively

low growth rate and moderate inflation levels starting in the 1970s. However, what attracts

particular attention is the variability in the macroeconomic performance of the country, as well

as how oil price volatility has affected the rest of the economy.

The volatility of fiscal revenues clearly affects sub-national finances. Given that around

70 percent of sub-national revenues come from transfers from the central government, local

authorities face problems that are similar to those of their central policymaker counterparts. As a

matter of fact, one of the main sources of financing for governors and mayors is the Situado

Constitutional, which is a transfer of 20 percent of ordinary fiscal revenues from the central

government, and is closely linked to highly volatile oil fiscal revenues. For this reason, it is

important in the case of Venezuela to study the fiscal dependence of local governments, which is

defined as the proportion of revenues that is received from the central government. In addition,

since several states and municipalities have spending responsibilities, mainly in education and

health services, that were transferred from the central government with no clear funding

mechanisms, the volatility of revenues makes it very difficult to provide reliable and efficient

public services. To work on improving current taxes and fees, and implementing new ones, could

mitigate this situation by providing local governments with a higher degree of fiscal

independence.

One important characteristic of the Venezuelan economy is the low level of non-oil

taxation. In 2009 non-oil taxes reached 14 percent of GDP, while the average for Latin America

is around 17 percent, and some countries such as Brazil and Argentina have tax burdens above

30 percent of GDP. This could be viewed as an opportunity because there is room to increase

3

sub-national governments’ resources through taxation. This will contribute to reducing revenue

volatility for states and municipalities brought about by their dependence on transfers from the

central government, which in turn show large fluctuations due to their reliance on oil revenues.

This could also help to improve accountability, because citizens will pay more taxes at the sub-

national level and require better public services from local authorities. As a result, these efforts

could increase the overall non-oil tax ratio and reduce dependence on oil revenues and its

impacts on the economy.

The process of decentralization in Venezuela can be viewed as a political response to the

loss of legitimacy of the political system. The weakening of an economic system based almost

exclusively on the distribution of the oil revenues, and the lack of representativeness of

traditional political parties paved the way for an increased role by local governments. Although

unintended, the activation of the federal system in Venezuela with the direct election of

governors and the creation of mayors in 1989 was instrumental in the reshaping of political

institutions, principally political parties, in Venezuela. Even after the 1999 Constitution was

approved, which in many ways increased the central government’s powers, the main political

features of the decentralization process remained basically unchanged.

Indeed, the increased political competition brought about by the possibilities of re-

election of local authorities, the changes of electoral rules for electing national legislators, and

the decentralization process that followed, all played an important role in the collapse of the

traditional party system. Before the decentralization, the party system was very centralized, and

parties controlled almost all levels of government and key posts in the public administration.

Once the oil rent distribution system collapsed in the mid-1980s, it was increasingly difficult for

parties to maintain their grip on the main political institutions, and civil society pressures brought

about several political reforms, which included the above-mentioned direct election of governors

and the creation of mayors. This allowed several regional leaders to emerge, undermining and

eventually weakening the bipartisan system, which by that time had lost legitimacy.

However, a process of fiscal decentralization has not accompanied the political

decentralization. As mentioned before, the bulk of local governments’ resources comes from

central government mandatory legal transfers. As a matter of fact, most of the fiscal and

administrative responsibilities of states and municipalities have been rather limited. For the

period 1998-2007 only an average of 4 percent of states’ revenues came from their own sources,

4

while for municipalities almost 51 percent came from their own sources. However, there are

enormous differences among municipalities; while some can generate up to 98 percent of their

revenues, primarily those in cities with important industrial and commercial activities, rural

municipalities’ revenues depend almost exclusively on central government transfers.

Another key problem is the fiscal sustainability of public services transferred from the

central government to local administrations. Although the central government has transferred

resources previously included in the national budget, there are no operational criteria to

determine whether those resources are enough to maintain levels of efficient services. In recent

years there is evidence of a marked deterioration in public services transferred to the regions due

to lack of funding, mainly in the areas of health and education.

There are also restrictions on the way sub-national governments obtain their funds. By

law states cannot levy taxes and have no borrowing authority, therefore their budgets depend

almost entirely on transfers from the central government budget. The 1999 Constitution

establishes that states’ revenues can come from their assets and the administration of their goods,

proceeds for the use of their goods and services, fines and penalties, transfer from the Central

Government (Situado Constitucional), receipts from the sale of fiscal stamps, and resources

allocated by the FCI. 2 In the case of municipalities, the 1999 Constitution states that their

revenues can come from the same sources as those of states, but they have some limited tax

authority on urban property and industrial and commercial activities. There are, however, legal

and institutional difficulties to collecting some of these taxes, such as inadequate local

ordinances and outdated cadastres, as well as very important differences in municipalities’ ability

to collect them. These differences have also contributed to increase disparities in the scope and

quality of goods and services offered by municipalities.

More recently, a recentralization trend has emerged. The central government has retaken

the operations of ports and airports, which were previously decentralized, changed laws to

redirect smaller transfer funds like FIDES and LAEE3 to politically influenced authorities, and

diminished the role of the local police. Moreover, recently approved legislation was approved to

2 Fondo de Compensación Interterritorial (FCI): a fund administered by the Consejo Federal de Gobierno (Federal
Government Council), used mainly to finance investment initiatives executed by sub-national governments (SNGs).
3 Fondo Intergubernamental para la Descentralización (FIDES) is funded by 15 percent of VAT revenues. It is
distributed as follow: 42 percent to states, 28 percent to municipalities and 30 percent to communal councils. Sub-
national governments must apply to obtain funding by presenting investment projects. The Ley de Asignaciones
Económicas Especiales (LAEE) is funded by 25 percent of tax revenues, after deduction of the amount of Situado
Constitucional. It is distributed in the same way as the FIDES.

5

create communes that could undermine the autonomy and authority of states and municipalities.

In addition, due to the reduction of oil prices, increasing off-budget expenditures, and

underestimation of fiscal revenues, central government transfers to the regions have declined,

making the delivery of public services at the local level more difficult.

The main mechanism to underestimate fiscal revenues is to forecast an oil prices well

below market expectations. In this way, ordinary fiscal revenues are underestimated and

therefore mandatory transfers are below of what they should be otherwise. If oil prices are above

what is forecast in the budget, which is the case most of the time, the government transfers most

of the excess revenues to several off-budget funds, bypassing the transfer mechanisms.

Moreover, there is no timeframe to transfer the remaining additional resources, which introduces

even more uncertainty into sub-national finances.

This paper analyzes the large fiscal dependence of states and municipalities in Venezuela

caused by the manner they receive their funding, and the political economy process embedded in

the interaction between the central government and sub-national entities. It also explores whether

there is scope for sub-national governments to increase revenues, improve the current inter-

governmental transfer system and reduce horizontal imbalances. Of particular importance is

analyzing the impact of sub-national governments’ revenues volatility due to the current transfer

mechanisms (Situado Constitucional).

The paper is organized as follows. Section 2 provides the economic background of

Venezuela and describes the public sector and the fiscal variables. Section 3 describes the

process of decentralization in Venezuela, and Section 4 presents intergovernmental transfer

mechanisms and revenue volatility. Section 5 describes local governments’ own revenues, while

Section 6 presents the fiscal dependence of sub-national revenues and its determinants. Section 7

explores options for revenue mobilization and for improving the transfer mechanism, and

Section 8 offers conclusions and recommendations.

2. The Venezuelan Economy and Public Sector

To analyze the Venezuelan economy, it is key to highlight the enormous impact of oil on the

macroeconomic variables. For instance, during the period 2000-2010, when the average annual

oil price for the Venezuelan basket was $50 per barrel, 90 percent of total exports were oil

related, 48 of fiscal revenues were generated by oil activities, and around 15 percent of total

6

GDP came from the production of oil and related products. Table 1 shows the impact of oil

exploitation on the fiscal, external and real sectors for several periods of Venezuela’s economic

history.

Table 1. Impact of Oil
Indicator (average) 1970-1979 1980-1989 1990-1999 2000-2010

Oil fiscal revenues / GDP* 15.1 13.2 11.4 11.6

Oil fiscal revenues/ total fiscal revenues* 70.1 60.7 59.0 47.6

Oil exports/ total exports 87.4 82.2 71.1 90.0

Oil exports / GDP 23.0 21.2 20.5 25.9

Oil GDP/ GDP 30.0 14.9 17.1 15.1
Sources: Central Bank of Venezuela and Ministry of Economy and Finance.
* Available until 2009.

The volatility of oil prices has had significant negative effects on the Venezuelan

economy, making the work of policymakers extremely difficult. In addition, the country has not

made sufficient efforts to implement effective stabilization mechanisms. Therefore, when the oil

price is above its historical mean, in general, economic growth accelerates, the fiscal balance is

positive, and the current account has a surplus. The contrary often happens when the oil price is

below its historical average. These boom and bust cycles cause major distortions in the economy

and make public and private planning a daunting task. To address this problem, in 1998 a

macroeconomic stabilization fund was created; however, the rules of the fund were changed

several times to try to solve short-term fiscal problems, undermining the credibility and

effectiveness of the mechanism.

Table 2 shows that the negative economic impacts of oil in the economy started in the

1980s. From the 1950s to the 1970s Venezuela was characterized by fast economic growth, low

inflation and sound fiscal and external accounts. Nevertheless, after the oil boom of the 1970s

economic growth begun to slow down and became very volatile, inflation rose to double digits,

and both the fiscal and external balances deteriorated. Moreover, unemployment and the

exchange rate started to show instability never seen before. The main reasons for these radical

changes were the oil shocks experienced by Venezuela during the 1970s (positive) and 1980s

7

(negative). Policymakers were not well equipped to deal with volatility, and the economic

policies that worked well during the years of stability were clearly inadequate for more turbulent

times. In 1989, an ambitious stabilization and structural economic program was implemented,

but it faced strong opposition and was abandoned shortly after implementation.

Table 2. Main Macroeconomic Indicators

Indicator (average) 1951
1960

1961
1970

1971
1980

1981
1990

1991
2000

2001
2010

Real GDP Growth (%) 7.9 6.0 4.2 0.7 2.1 3.9

Consumer Price Index (%) 1.9 1.0 8.5 25.0 44.8 23.0
Current Account Balance (as a
percentage of GDP) -0.7 2.6 2.0 1.9 2.9 9.8

Fiscal Balance of the Central
Government (as a percentage
of GDP)*

n.a. 0.2 1.2 -1.3 -1.7 4.8

Venezuelan Oil basket Price
(USD) 13.3 9.4 28.1 21.5 16.8 50.0

Oil Exports (per capita (USD
of 1995) 1,425 1,006 1,482 983 674 1,301

Sources: Central Bank of Venezuela, Ministry of Economy and Finance.
* Available until 2009.

On the other hand, and notwithstanding the important efforts made by the tax

administration (SENIAT) in recent years, non-oil revenue as a percentage of GDP is lower

compared with international standards, and when oil prices are below their historical average,

financing needs by the public sector generally increase, leading to higher internal and external

indebtedness levels. Moreover, in times of fiscal stress, the devaluation of the exchange rate has

been often used as a policy measure to generate additional revenues, causing strong inflationary

pressures.

2.1 The Public Sector

Although Venezuela is a federation, because oil revenues are administrated directly by the

central government, the fiscal dependence of sub-national governments is rather substantial.

Table 3 shows the structure of budgeted expenditures by type of government and highlights the

importance of transfers. In 2009, while the central government represented 94 percent of total

8

budgeted expenses, states and municipalities accounted for 1 percent and 5 percent, respectively.

However, when transfers from the central government to sub-national governments are taken

into account, the central government represents 71 percent of the total, and local governments

increase their share to 29 percent.

Table 3. General Government Expenditures Structure (USD Billion)4
 1999 % Total % GDP 2009 % Total % GDP

 Public Sector 19.1 100% 20% 74.9 100% 23%

 Central Government 17.7 92% 18% 70.5 94% 22%

 States 0.4 2% 1% 1.0 1% 0%

 Municipalities 1.1 6% 1% 3.4 5% 1%
After Transfers

 Central Government 12.4 65% 13% 52.9 71% 16%

 States 4.7 25% 5% 15.4 21% 5%

 Municipalities 2.0 10% 2% 6.6 9% 2%
Source: ONAPRE.

2.1.1 Central Government

Table 4 shows the composition of the central government’s revenues. Oil revenues are comprised

of income tax paid by the state oil company PDVSA, royalties, and dividends paid by PDVSA;

those revenues were equivalent to 21.6 percent of GDP in 2009. Non-oil revenues consist of

taxes and non-tax revenues. Tax revenues are divided between indirect taxes (mainly VAT and

trade taxes) and direct taxes (personal and corporate income tax). As mentioned above, a salient

characteristic of the Venezuelan economy is the very low level of non-oil taxation.

4 Public enterprises are not included.

9

Table 4. Central Government Revenues Composition (% of GDP)
 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Total Revenues 17.4% 18.0% 20.2% 20.8% 22.2% 23.4% 24.0% 27.5% 29.7% 29.1% 24.9% 21.6%

Oil Revenues 5.8% 6.7% 10.0% 9.4% 10.5% 11.6% 11.2% 13.4% 15.9% 14.7% 12.3% 7.6%

Income Tax PDVSA 1.3% 2.2% 4.2% 2.5% 0.9% 1.5% 1.8% 3.7% 4.0% 4.1% 2.7% 1.8%

Royalties 2.4% 2.8% 4.3% 3.1% 6.4% 7.4% 8.2% 8.8% 11.2% 9.5% 9.0% 5.1%

Dividends PDVSA 2.1% 1.7% 1.5% 3.8% 3.2% 2.8% 1.2% 0.9% 0.7% 1.1% 0.6% 0.6%

Non-oil Revenues 11.7% 11.4% 10.1% 11.3% 11.7% 11.8% 12.8% 14.1% 13.8% 14.3% 12.5% 14.0%

Taxes 10.9% 10.8% 8.6% 8.9% 9.7% 9.8% 10.9% 11.6% 11.6% 12.1% 10.9% 11.6%

Indirect 8.6% 7.8% 6.5% 6.7% 6.2% 6.3% 7.8% 8.2% 8.5% 8.0% 6.7% 7.9%

VAT 5.6% 5.0% 4.1% 4.2% 4.2% 4.8% 6.2% 6.4% 6.4% 5.7% 4.7% 5.9%

Trade 1.6% 1.4% 1.2% 1.3% 1.1% 0.7% 1.0% 1.2% 1.4% 1.6% 1.1% 0.9%

Other consumption taxes 1.3% 1.3% 1.2% 1.3% 0.9% 0.8% 0.7% 0.6% 0.7% 0.7% 0.9% 1.0%

Direct 2.1% 2.0% 1.7% 2.0% 2.1% 2.0% 2.1% 2.4% 3.0% 3.6% 3.3% 3.7%

Income tax 2.1% 2.0% 1.7% 2.0% 2.1% 2.0% 2.1% 2.4% 3.0% 3.6% 3.3% 3.7%

Others 0.2% 1.1% 0.5% 0.1% 1.4% 1.5% 1.0% 0.9% 0.1% 0.6% 0.9% 0.0%

Non Tax 0.8% 0.6% 1.5% 2.5% 2.0% 2.0% 1.9% 2.6% 2.2% 2.2% 1.6% 2.4%

Source: ONAPRE.

In the last 12 years budgeted expenditures have averaged 24 percent of GDP, of which 19

percent are current expenditures and 5 percent are capital expenditures. The recent evolution of

budgeted expenditures can be seen in Figure 1. It is important to notice that, due to the volatility

of oil prices, actual expenditure could be substantially lower/higher than budgeted, as a result of

shortfalls/excesses of oil prices compared to budgeted levels. In recent years, actual expenditures

have reached close to 30 percent of GDP. Expenditures are very volatile and correlated to oil

prices. The most important categories are wages, interest payments and transfers, which make

the budget rather rigid. Capital expenditures are relatively low and tend to be reduced first when

oil prices fall below budgeted levels, causing significant delays to public infrastructure projects.

10

Despite the recent increase in oil prices, Venezuela has registered significant fiscal

deficits, which have caused an increase in the public debt/GDP ratio. This indicator declined in

the period 2003-2008, but increased in the period 2008-2010 (see Figure 2). Most of the increase

(80 percent) is due to the national oil company PDVSA. This reflects recent changes in public

finance in Venezuela in which the government allocates a higher proportion of oil income to off-

budget funds (FONDEN, China fund, etc.), reducing the availability of funds by PDVSA, and in

turn increasing its financial needs. In addition, PDVSA has been undertaken several quasi-fiscal

activities such as social policies, which have reduced its financial room for maneuver. However,

overall debt service is less than 10 percent of total exports (5 percent for the Central

Government), and its maturity profile appears manageable in the near future. In addition,

prospects for oil prices and low international interest rates could contribute to fiscal

sustainability, in the absence of strong external shocks.

0%

5%

10%

15%

20%

25%

30%

35%

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

%
 G

D
P

Source: ONAPRE.

Figure 1. Central Government Expenditures (% GDP)
Current Expenditures Capital Expenditures

11

2.1.2 Sub-national Governments

By law, the states cannot levy taxes and have no borrowing authority, therefore their budgets

depend almost entirely on transfers from the central government budget. Table 5 shows that

transfers represented 91 percent of total revenues in 2010, while own revenues amounted to 9

percent (see Section 4 below for further details).

Table 5. Composition of States’ Revenues 2008-2010

 2008 2009 2010
 MM USD % Total MM USD % Total MM USD % Total

Total Transfers 13,276 95% 14,376 93% 6,078 91%
 Situado 8,801 63% 11,546 75% 4,617 69%
 LAEE 826 6% 963 6% 427 6%
 FIDES 813 6% 1,020 7% 618 9%
 Special
 Transfers 2,835 20% 847 6% 416 6%
Own Revenues 638 5% 1,002 7% 623 9%
Total 13,913 100% 15,378 100% 6,702 100%
Source: ONAPRE.

0%

10%

20%

30%

40%

50%

60%

2003 2004 2005 2006 2007 2008 2009 2010

%
GD

P

Source: MF, BCV, PDVSA and own calculations

Figure 2. Stock of Government Debt (% GDP)

Internal External

12

Municipalities can receive revenues from the same sources as states, but they have more

autonomy because they can tax industrial and commercial activities, as well as urban properties

and other assets. However, there are important disparities in tax bases and capacity to tax, mainly

between urban and rural municipalities. Table 6 shows that in 2010, transfers accounted for 36

percent of total revenues, while own revenues reached 61 percent (see Section 5 below for a

fuller description of these revenues).

Table 6. Composition of Municipalities’ Revenues 2008-2010

 2008 2009 2010
 MM

USD
%

Total
MM
USD

%
Total

MM
USD

%
Total

Ordinary Revenues 4,714 94% 6,467 98% 4,129 97%
Transfers 2,392 48% 3,185 48% 1,550 36%
 Situado Municipal 1,601 32% 2,147 32% 976 23%
 LAEE 398 8% 507 8% 238 6%
 FIDES 380 8% 498 8% 314 7%
 Other Transfers 144 0% 33 0% 22 1%
Own Revenues 2,323 46% 3,282 50% 2,579 61%
 Indirect Taxes 2,047 41% 2,720 41% 2,133 50%
 Non-tax Revenues 82 2% 181 3% 131 3%
 Sales of Goods and
Services 3 0% 25 0% 4 0%
 Property Revenues 30 1% 42 1% 42 1%
 Other Ordinary Revenues 160 3% 314 5% 269 6%
Extraordinary Revenues 558 6% 150 2% 131 3%
 Sales of Assets 29 1% 16 0% 15 0%
 Other Extraordinary
 Revenues 529 5% 134 2% 115 3%
Total 5,273 100% 6,617 100% 4,260 100%
Source: ONAPRE.

States’ expenditures are concentrated on health, education, social security, defense, urban

development and housing, and administration. In 2010, their total expenses reached 2.4 percent

of GDP (see Table 7).

13

Table 7. Composition of States’ Expenditures 2008-2010
 2008 2009 2010

 Millions
USD

%
Total

Millions
USD

%
Total

Millions
USD

%
Total

Total Expenses 13,913 100% 15,378 100% 11,239 100%
Upper Management 2,505 18% 2,635 17% 893 8%
Defense 1,351 10% 1,564 10% 564 5%
Agriculture 99 1% 114 1% 42 0%
Oil, Mines and Energy 10 0% 6 0% 0 0%
Commerce and Industry 144 1% 121 1% 30 0%
Tourism 67 0% 72 0% 21 0%
Communications and
Transport 355 3% 382 2% 139 1%
Education 2,155 15% 2,453 16% 933 8%
Culture 157 1% 163 1% 52 0%
Science and Technology 18 0% 21 0% 4 0%
Urban Development,
Housing and 899 6% 1,356 9% 488 4%
Health 1,792 13% 1,510 10% 610 5%
Social Development 735 5% 843 5% 282 3%
Social Security 1,541 11% 2,051 13% 891 8%
Non-Classified
Expenditures 2,084 15% 2,088 14% 669 6%
Source: ONAPRE.

Social security, education, defense, social development, communications and transport,

urban development and housing, and administration are the most important municipal

expenditures. In 2010, total expenses reached 1.8 percent of GDP (see Table 8).

14

Table 8. Composition of Municipalities’ Expenditures 2008-2010
 2008 2009 2010

 Millions
USD

%
Total

Millions
USD

%
Total

Millions
USD

%
Total

Total Expenses 5,003 100% 6,617 100% 4,262 100%
Upper Management 1,105 22% 1,514 23% 1,009 24%
Defense 143 3% 222 3% 250 6%
Agriculture 8 0% 8 0% 3 0%
Oil, Mines and Energy 9 0% 12 0% 7 0%
Commerce and Industry 15 0% 5 0% 2 0%
Tourism 33 1% 34 1% 26 1%
Communications and
Transport 114 2% 103 2% 67 2%

Education 84 2% 115 2% 79 2%
Culture 41 1% 49 1% 46 1%
Science and Technology 2 0% 5 0% 2 0%
Urban Development,
Housing 1,730 35% 2,128 32% 1,231 29%

Health 74 1% 131 2% 81 2%
Social Development 290 6% 287 4% 206 5%
Social Security 489 10% 941 14% 475 11%
Non-Classified
Expenditures 864 17% 1,063 16% 778 18%

Source: ONAPRE.

3. The Decentralization Process in Venezuela

Beginning with its first constitution in 1811, Venezuela adopted a federal system of government

inspired by the United States’ Constitution. However, during most of the nineteenth century the

country was characterized by constant conflicts among regional leaders (caudillos), which

eventually resulted in a process of centralization in order to consolidate a national state. For most

of the first part of the twentieth century, several autocratic regimes, supported by the exploitation

of newly discovered oil, ruled the country. It was only in the second part of the 20th century that

democracy and its institutions started to develop, principally after the adoption of the 1961

constitution (Brewer-Carías, 2004).

 The eventual exhaustion of the oil-revenues distribution model that had worked well

since the end of the last military dictatorship in 1958, under the political pact known as The

15

Punto Fijo Pact (El Pacto de Punto Fijo),5 made it vulnerable. The Pact experienced structural

change on February 18, 1983, 6 when a massive devaluation brought about by declining oil

revenues ended a long history of economic and political stability. Being unable to continue with

the traditional mechanisms of oil-revenues distribution, the political institutions that functioned

well under the Punto Fijo Pact collapsed, and mounting social pressures led to a revision of the

structure of the state.

 In 1985 a commission to reform the State was created (Comisión para la Reforma del

Estado, known commonly as COPRE) including members of the major political parties and civil

society institutions (unions, business and professional associations and NGOs). One of the

principal conclusions of COPRE was that the legitimacy of democratic institutions was seriously

impaired by the obsolescence of the oil-revenues distribution model, and that it was paramount

to bridge the gap between citizens and the State by increasing the representativeness of

democracy. To this end, COPRE proposed several measures: i) the direct election of state

governors, who at the time were appointed by the President; ii) the creation of mayors as the

highest authority at the municipal level; iii) separation between the legislative and executive

branches of government at municipal councils; and iv) changing the electoral system to allow the

direct election of congressional and council representatives.

These revolutionary proposals were enacted into law between 1989 and 1993 with

considerable popular support and despite fierce opposition by the political establishment (De la

Cruz, 2004). It is important to highlight that the initial strategy for decentralization was

conceived in three gradual steps in the following order: political, administrative and fiscal

(Lalander, 2006).

In 1989, the Decentralization Law and Transfer of Responsibilities (known as Ley

Orgánica de Descentralización or LOD)7and the Municipal Law (known as Ley Orgánica de

Régimen Municipal) were approved. They covered the main provisions for the distribution of

responsibilities for public services delivery among the central government, the states and the

municipalities. In general, these laws assigned to the central government those responsibilities

5 “El Pacto de Punto Fijo” was a political pact between representatives of Venezuela’s three main political parties in
1958: AD, COPEI and URD, for the acceptance of the 1958 presidential elections, and the preservation of
democracy.
6 This date is known in Venezuela’s history as Black Friday.
7 This law was formally known as Ley Orgánica De Descentralización, Delimitación Y Transferencia De
Competencias Del Poder Público.

16

that were considered to have externalities (or considered “strategic” by the government), while

states and municipalities were given the responsibility of delivering basic local services.

According to the LOD, to request that a concurrent service8 such as education or health

be transferred to a state, the governor first had to obtain the state’s legislative approval, then the

central government would transfer the service following approval by the senate. This process

guaranteed that the transfers were thoroughly negotiated among key political actors. In fiscal

terms, the LOD stipulated that, with each concurrent or exclusive service transferred to the states

by the central government, the resources allocated in the national budget for that service would

also be transferred to the states. However, there were no operational provisions for the

calculations of these transfers, and they were very volatile because they depended on variable

fiscal revenues.

The LOD also stated that the central government could propose, with prior approval of

the senate, transfers of concurrent public service to the states. In the case of exclusive

responsibilities, states could request them, with previous authorization by the states’ legislative

assemblies. One problem of these laws was that they did not specify clearly which parts of the

services the different government levels should deliver. This led to confusion, asymmetries, and

the need for constant negotiations among the central government, the states and the

municipalities. However, the decentralization process took off. During the 1989-1993 period, the

first term for newly elected governors and mayors, 12 services came under concurrent

competency while states governments were granted eighteen exclusive competencies. By the end

of 1992, negotiations were taking place to transfer from the central government 83 concurrent

and thirty-two exclusive competencies (De la Cruz, 2004).

In 1993, in response to the shortcomings of the above-mentioned laws, several

coordination mechanisms were created to facilitate the decentralization process. To coordinate

public policies, the Territorial Council of Governments (Consejo Territorial de Gobierno) and

the Council of Governments of Caracas (Consejo de Gobierno del Area Metropolitana de

Caracas) were created. Also, an intergovernmental decentralization fund (FIDES) was formed

with the participation of all levels of government to finance projects of mutual interest. This fund

was mainly financed by a VAT co-sharing mechanism.

8 Concurrent services are those that are provided by more than one level of government (i.e., central and municipal).
Typical examples are health and education. In contrast, exclusive services are provided by only one level of
government.

17

 After 1994 the decentralization process experienced a slowdown. Rafael Caldera was

elected president, supported by a myriad of small political parties. Caldera’s government did not

have a majority in Congress and little local representation, which resulted in the refusal of most

requests for transfer of responsibilities from the central government to states and municipalities.

In addition, transfers to the FIDES were reduced. During the presidency of Hugo Chávez,

decentralization suffered further setbacks with a new Constitution, drafted by a national

assembly and approved by popular vote in 1999. Although it maintained the notion of a

federation made up of the republic (federal government), 23 states, a capital district, and 335

municipalities, contains several articles that curtailed the autonomy of states and municipalities.

The Constitution of 1999 abolished the Senate, suppressing the equal representation of

the states in the legislature. In addition, the central government has the power to regulate public

services provided by states and municipalities. Another important change was the power of the

executive to shape local institutions such as legislative assemblies. Furthermore, several services

that were previously decentralized such as the administration of ports, airports and highways,

were recentralized. There are also pressures to recentralize services in the areas of health,

education and security. These policies seem to give preference to a process of de-concentration

directed from the central government, undermining the power of governors and mayors, and

giving more responsibilities to other civil society organizations such as communal councils.

(Delgado, 2008).

4. Transfers to Sub-national Governments

Transfers from the central government are the main source of financing of local governments in

Venezuela. In 2010, budgeted 9 central government transfers totaled USD 7.550 million,

equivalent to 20.3 percent of the official budget10 and to 4.2 percent of GDP. Transfers are more

important for states than for municipalities. States receive 81 percent of total transfers, while

municipalities receive 19 percent, as shown in Table 9. While municipalities are the more

9 Throughout this paper we use state and municipal income data from the National Budget Office (ONAPRE). This
data refers to budgeted income accumulated by ONAPRE yearly from all states and municipalities. Actual income
could differ from budgeted income for a given local government in a given year, but changes are usually small.
10 We use the term “official budget” to refer to government expenditures included in the central government budget
and additional credits, but excluding expenditures made through extra-budgetary investment funds. The amount of
money and the investments made by these funds are not publicly available.

18

important legal entity in the Constitution,11 states receive much greater contributions from the

central government. However, as will be analyzed later, this is partly compensated by the fact

that municipalities have the autonomy to collect taxes.12

Table 9. Transfers to Local Governments 2010
Local Government States Municipalities Total
Millions Bs.F. 26,256 6,208 32,464
Millions USD (official) 6,106 1,444 7,550
% Total Transfers 81% 19% 100%
% Official Budget 16.5% 3.9% 20.4%
% GDP 3.4% 0.8% 4.2%
Source: ONAPRE, Finance Ministry, Central Bank.

A significant amount of transfers to sub-national governments can be expected in a

country where half of the government revenues are generated by oil, and there are strong

pressures to distribute those resources. However, the instability of oil prices, which makes

central government revenues very volatile, also transmits a high degree of volatility to local

governments’ revenues. This section aims to describe transfers, as they are defined in

Venezuelan legislation, and explores some of the implications of the transfer mechanisms,

including the impact of volatility.

4.1 Fixed Transfers

Fixed transfers are established in amount and percentage in the Constitution and other pieces of

legislation. There are basically two sources in Venezuela, the Situado Constitucional and the

FCI.

4.1.1 Situado Constitucional

The Situado Constitucional is defined13 as a maximum of 20 percent of ordinary revenues 14

included in the central government budget to be allocated to sub-national governments (SNGs).

11 Article 17 of the Constitution guarantees municipal autonomy, while Article 16 defines states only as political
divisions of the territory.
12 Additionally to transfers to states and municipalities, in recent years the central government has transferred
resources to communal councils to invest in community projects. However, there is no official data to allow us to
measure the size of these contributions.
13 Article 167 of the Constitution.

19

Of the total, 80 percent is assigned to states, while municipalities receive 20 percent. The Situado

Constitucional is distributed among states and municipalities considering two criteria: equality

and population. Of the 80 percent destined for states, 30 percent is divided equally among all 23

states, while the remaining 70 percent is divided according to states’ population. Similarly, of the

20 percent destined for municipalities, 30 percent is divided in equal parts among all 335

municipalities, while the remaining 70 percent is divided on the basis of municipalities’

population.15

In practice, there are almost no restrictions to how the Situado Constitucional is spent by

SNGs. The Constitution stipulates that at least 50 percent of funds from the Situado

Constitucional have to be spent on capital investment, but this is not enforced. The Situado

Constitucional mainly finances current expenditures, mostly payroll, and is the most important

source of financing for all states and for most municipalities. Since 1989 it has represented an

average of 70 percent of state’s revenues. Table 10 shows the average distribution of state and

municipal transfers in 2010.

Table 10. Sub-National Government Transfers 2010

Transfer Concept % of State
Transfers

% of State
Revenues

% of
Municipal
Transfers

% of
Municipal
Revenues

Situado Constitucional 70.8 64.6 63.0 22.9
LAEE16 6.6 6.0 15.3 5.6
FIDES17 9.5 8.7 20.3 7.4
Special Transfers 7.3 6.7 1.4 0.5
Health Decentralization Transfers 3.4 3.1 - -
Grants and Other Transfers 2.5 2.3 - -
Source: ONAPRE.

The Situado Constitucional is also a source of political frictions between the central and

sub-national governments. Since it is calculated considering ordinary revenues in the national

budget, the size of the budget is a very important determinant of the amount of resources to be

14 Ordinary income excludes debt financing.
15 Article 167 of the Constitution.
16 Now part of the FCI.
17 Now part of the FCI.

20

transferred. Since the Constitution does not specify clearly what to do with windfall revenues,

the central government has consistently underestimated revenues in the budget, opening the

window for the discretionary use of the extra resources. As can be expected, governments

holding a parliamentary majority tend to have more leeway in this regard.

The main mechanism to underestimate fiscal revenues is to forecast oil prices well below

market expectations. In this way, ordinary fiscal revenues are underestimated and therefore

mandatory transfers are below what they would be otherwise. If oil prices are above what is

forecast in the budget, which is the case most of the time, the central government receives a

windfall. The extra resources have historically been used through additional credits that are

incorporated into the budget. However, in recent years some revenues have not even been added

to the budget, but gone straight to off-budget funds that are administered independently by the

central government.18 Most recently a law was approved stating that up to 95 percent of the

extraordinary resources are to be transferred to the National Development Fund (FONDEN), the

largest of these funds.19

4.1.2. Fondo de Compensación Interterritorial (Inter-territorial Compensation Fund

The FCI, a fund administered by the Federal Government Council (CFG),20 is mainly intended to

finance investment initiatives executed by SNGs. Although envisaged in the 1999 Constitution,

this fund was only established in 2010 with the approval of a new Law of the Federal

Government Council. The FCI was officially formed in 2011.

 The fund is financed from two sources. First and foremost is the FIDES,21 which receives

20 percent of the revenues generated by the Value Added Tax (IVA). Second is the LAEE,

which distributes 5 percent of revenues generated from oil taxes among the few oil-producing

states and municipalities (50 percent) and the many non-oil producing states and municipalities

(50 percent).

18 Rangel (2007) and Rachadel (2006) describe the creation of several such funds including the Social and Economic
Development Fund (FONDESPA), the National Development Fund (FONDEN) and the PDVSA Social Fund.
19 The Extraordinary Oil Price Contribution Law was promulgated in May 2011.
20 Consejo Federal de Gobierno (CFG): a regional council chaired by the country’s Vice-president that includes all
Governors and some representatives of Mayors. It was created in the 1999 Constitution to plan and coordinate
regional policies.
21 FIDES was created in 1993 to secure political support for the creation of a Value Added Tax (IVA). All of its
resources were to be spent on capital investment.

21

In 2011, the CFG decided to distribute the FCI funds in the following manner: 35 percent

for communal councils (consejos comunales), 37 percent for states and 28 percent for

municipalities. The 65 percent for states and municipalities is distributed considering population

and a relative development index (IDR) that takes into account poverty, human development,

and income per capita. Historically, FIDES and LAEE have represented close to 15 percent of

total revenues for states (see Table 10); however, as the FCI started distributing 35 percent of its

revenues to communal councils, this share is expected to decrease.

In order to receive resources from these funds, states, municipalities and communal

councils are required to present projects for approval to the CFG. Through this mechanism, the

CFG aims to guarantee that all projects are aligned with the national plan of the central

government, and that they have clear and measurable objectives. Complying with these

requirements is generally difficult for smaller municipalities and communal councils with weak

institutional capacity.

4.2. Discretionary Transfers

Discretionary transfers are assigned by the central government to SNGs without a specific legal

mandate. Rather, these transfers come from agreements between ministries and SNGs to create

or expand national public policies with the support of SNGs.

Because of their nature, these transfers are evidently influenced by political dynamics.

Anecdotally, it is known that the government favors elected officials from its own party, working

with them to execute national programs and invest in marquee national projects in their

territories. However, the fact that most of these transfers are not planned in advance for them to

be included into SNGs budgets (but are later included as additional credits), make it difficult to

prove this statistically.

4.2.1. Transfers to Support National Plans

These are transfers for national programs sometimes administered through local governments.

For example, in recent years some local governments have directly administered social programs

such as Misión Barrio Adentro.22 These transfers are usually recurrent for the duration of the

program.

22 Misión Barrio Adentro is a national primary health program that built small dispensaries in the heart of the poorest
communities.

22

4.2.2. Transfers to Support Decentralized Concurrent Services

These are transfers to help support services decentralized by the central government to states and

municipalities. The most common examples are transfers from the health and education

ministries to help funding hospitals and schools that were previously decentralized to states.

These are commonly recurrent.

4.2.3. Transfers to Help Finance Projects of National Interest

These are transfers to partially or completely finance local projects that are considered by the

central government to have regional or national importance. These are typically large

infrastructure projects such as highways, local roads, hospitals, and aqueducts. Transfers for

these projects are not recurrent.

The size of these transfers have varied through the years depending on different strategies

and programs that the central government has adopted and implemented, but on average they

have represented up to 10 percent of total budgeted revenues of states.

4.3. Volatility of Transfers

As mentioned before, one of the defining characteristics of the Venezuelan central government’s

fiscal management is its volatility, a consequence of its dependence on oil production and prices.

In this sub-section we explore how this volatility is transferred to SNGs.

Analysing the volatility of SNGs is important because, as in the central government case,

it affects both the type and the quality of the provision of local public goods and services. The

uncertainty and volatility of revenues usually lead to lower levels of capital investment and fewer

long-term sustainable projects.

The volatility of the central government`s revenue can be seen in Figure 3. Budgeted

revenues have increased substantially in the period of study, with great variability (they have a

coefficient of variation of 35 percent). However, what really affects the volatility of national

expenditures are Créditos Adicionales, essentially additional expenditures approved during the

year by the national assembly due to higher-than-expected oil prices. The Créditos Adicionales

increase the coefficient of variation of total expenditures to 0.39.

23

Moreover, transfers to local governments are positively correlated with the national

budget (0.77 correlation coefficient), therefore the volatility is transferred to local governments.

Figure 4 shows state and municipal real revenues since 1989. As can be seen, states’ real

revenues has varied considerably in the period, initially decreasing by 53 percent from 1990 to

1999, briefly increasing by 73 percent during 2000 and 2001, and declining again in 2010 to less

than half the 1989 values.

 -

 20

 40

 60

 80

 100

 120

 140

 -

 50

 100

 150

 200

 250

 300

 350

Ad
di

ti
on

al
 C

re
di

ts
 -

To
ta

l T
ra

ns
fe

rs

(B
ill

io
ns

 o
f 2

01
0

Bs
F)

Bu
dg

et
ed

 R
ev

en
ue

s
(B

ill
io

ns
 o

f 2
01

0
Bs

F)

Source: ONAPRE.

Figure 3. Transfers to Local Governments
and National Budgeted Revenues (Billions of 2010 BsF)

Budgeted Revenues Additional Credits Total Transfers

24

Figure 4 shows that municipalities’ revenues are more volatile than states’ revenues.

From 1989 to 2008 there was a sustained increase in revenues, until it fell quickly back to 2005

levels in the period 2009-2010. Transfers from the central government and own revenues caused

variability in municipalities’ revenues. As can be seen in Figure 5, which presents transfers and

municipal own-revenues on a logarithmic scale, the greatest source of volatility are transfers

(coefficient of variation of 76 percent), although own income is also quite volatile (coefficient of

variation of 47 percent). They are both much more volatile than transfers to states.

This could be explained by an analysis of the transfers’ two components: mandatory and

non-mandatory transfers. The mandatory or “legal” transfers, until recently, were first transferred

to the states and then redirected to municipalities. This additional administrative process caused

lags and inefficiencies, making “legal” transfers to municipalities much more volatile than those

to states. Furthermore, municipalities do not receive as many discretionary transfers as states do,

such as support for decentralized concurrent services. Therefore non-mandatory transfers are also

much more volatile.

0

5

10

15

20

25

30

0

10

20

30

40

50

60
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

M
un

ic
ip

al
it

ie
s

(B
ill

io
ns

 o
f 2

01
0

Bs
F)

St
at

es

(B
ill

io
ns

 o
f 2

01
0

Bs
F)

Source: ONAPRE.

Figure 4. States and Municipalities' Revenues 1989-2010
 (Billions of 2010 BsF)

States Municipalities

25

In sum, as expected, the volatility of central government revenues has been transferred to

local governments. However, two other features of local revenues volatility are worth noting: i)

municipal own revenues have also been quite volatile, and ii) transfers to municipalities have

been more volatile than transfers to states. This latter issue, and the fact that the correlation

between the national budget and transfers is not perfect, are consequences of the government’s

discretion in being able to underestimate the national budget’s revenues.

5. Local Government Own Revenues

Own-revenues are the other source of revenue for SNGs. Own-revenues represent a small

proportion of total revenues for all states and most municipalities, but they are very important for

the top third of municipalities that collect considerable taxes. Table 11 shows that total sub-

national own revenues amounted to 1.7 percent of GDP in 2010, equivalent to 8 percent of

central government budgeted revenues.

1

10

100

1,000

10,000

100,000

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

M
ill

io
ns

 o
f 2

01
0

Bs
F

Source: ONAPRE and authors' calculations.

Figure 5. Transfers and Municipal Own Revenues
(Millions of 2010 BsF)

Transfers Municipalities Own Revenues Municipalities

26

Table 11. Own Revenues by Local Government Entity 2010

Local Government States Municipalities Total
MM Bs.F. 1,188 11,621 12,809
MM USD (official) 276 2,702 2,978
% Own Revenue 9.0% 91.0% 100%
% Official Budget 0.8% 7.3% 8.0%
% GDP 0.2% 1.5% 1.7%
Source: ONAPRE, Finance Ministry, Central Bank.

Own revenues in Venezuela come mainly from three sources: service fees, taxes on land,

property and economic activities, and return on investments. These concepts are defined in

general terms in the Constitution23 but further developed and detailed in national laws or local

ordinances.

As shown in Table 12, in general, the most important of these own revenues are taxes,

followed by fees. In the case of municipalities, taxes represent 51.5 percent of revenues, a

significant amount, as they are able to tax economic activities and property. For states, fees

remain the most important type (excluding treasury reserves) of their negligible own revenues.

Table 12. Importance of Own Revenue by Type 2010

Own-Revenues
Concept

% of State
Own-Revenues

% of State
Revenues

% of Municipal
Own-Revenues

% of Municipal
Revenues

Taxes 6.0% 0.3% 78.9% 51.5%
Fees 29.6% 1.3% 4.8% 3.2%
Sale of Goods
and Services 3.3% 0.1% 0.7% 0.5%
Property
Income 12.7% 0.6% 1.6% 1.0%
Others 48.4% 2.1% 9.9% 6.5%
Source: ONAPRE.

In this section we will describe each of these categories, analyze them in light of the

literature, and examine the efficiency with which they are collected and their potential for

improvement.

23 Articles 167 and 179.

27

5.1. Taxes

The 1999 Constitution reserves for the central government all taxes on incomes, leaving for

SNGs taxes on assets and economic activities. Municipalities have the authority to collect several

types of taxes, the most important of which are taxes on economic activities, land and property.

On the other hand, states have constitutionally broader possibilities to collect taxes, but this

depends on the approval of individual national laws to collect each specific tax. However, for

more than 20 years no national laws have been passed to allow states to tax additional activities,

and the only law that currently exists allows states to tax mines of non-metallic non-precious

minerals.24 Therefore, states collect very little tax.

Table 13 presents the importance of different taxes for Miranda state and Sucre

municipality.25 As can be seen, municipal taxes on economic activities by far surpass all others,

with taxes on land and property coming in a distant second.

Table 13. Tax Concepts for Miranda State and Sucre Municipality 2010

Own Revenue
Concept

% of Miranda
State Taxes

% of Miranda
State Revenues

% of Sucre
Municipal

Taxes

% of Sucre
Municipal
Revenues

Economic activities - - 96.2% 60.1%

Vehicles - - 0.2% 0.1%

Public Entertainment - - 0.5% 0.3%

Lawful Betting and
Gaming - - 0.0% 0.0%

Commercial
advertising - - 0.8% 0.5%

Increased property
values generated by
changes in use or
intensity of
exploitation

- - - -

Land and property - - 2.3% 1.4%

Exploitation of non-
metallic minerals 100% 0.7% - -

Source: Miranda state 2010 budget, Sucre municipality 2010 budget.

24 These include marble, sand, slate, clay and limestone.
25 We present Sucre and Miranda as examples because data from ONAPRE that cover all states and municipalities
are not detailed enough. Taxes are mostly homogenous between states, making Miranda a good representation.
However, tax collection is heterogeneous across municipalities. Sucre represents municipalities in the upper echelon
of tax collection.

28

Current legal conditions make the political economy associated with increasing tax

revenues different for states and municipalities. States need specific national laws to assign them

new tax bases. Thus, they first need to get support at the national level from the central

government and the national assembly, which requires broader alliances of governors and their

parties. Then, they must negotiate rates and other details within their respective regional

legislative councils. On the other hand, municipalities have ample and captive tax bases, and

they can increase tax revenues both by boosting their collection efficiency and by increasing tax

rates and other features. Only the latter need to be negotiated with local councils.

Finally, it is important to note that these taxes have advantages and disadvantages, on the

basis of their characteristics (Table 14). In general, the most important taxes collected by SNGs

fall into the category of Turnover Taxes (TT). Taxes of this type of taxes have good revenue

potential but tend to be very unevenly distributed and sensitive to the economic cycle.

Table 14. Characteristics of Sub-National Taxes

Revenue
Potential

Mobility of
Tax Base

Potential
Efficiency

Costs

Sensitivity
to Cycle

Even
Distribution
of Tax Base

Costs of
Administration

Compliance
Costs

CIT M H H H L H M/H
Excises M M M/H M L M L
Property Taxes M L L L L/M H M
Royalties H L L H L M/H M
Turnover Tax H M M/H M L M M
User Fees M L/M L L M M M
H: High M: Medium L: Low
Source: Authors’ compilation based on IDB (2011).

5.1.1. Municipal Taxes

Economic Activities in Industry, Commerce, Services, or Similar (Turnover Tax). These are

taxes on production of goods and services by private firms located in a given municipality. They

are calculated on the basis of the total revenues a firm receives from selling goods or services

produced in the municipality. Different products usually have different rates, which are specified

in the municipal ordinance. It is important to notice that these taxes are levied on both final and

intermediate goods, which causes cascading effects that reduce efficiency.

This is the most important tax collected by municipalities because it has a large tax base,

particularly in urban areas, and it is relatively simple to collect. Enforcement is reasonably

29

effective because: i) businesses are fairly easy to locate; ii) they could be closed down for failing

to comply (with their consequent economic losses); and iii) there are comparatively fewer

taxpayers to tax (than property owners, for example). Additionally, larger firms have high

mobility costs, particularly in industry, which tends to make the tax base less volatile.

A disadvantage of the tax on economic activities for municipalities is its positive

correlation with, and relatively high sensitivity to, the economic cycle. A further major

disadvantage is the very uneven distribution of its base. Also, the relative impact that one large

company can have on municipal revenues can lead municipalities to compete for lower taxes,

particularly in cities that have several municipalities, such as Caracas and Valencia.

Land and Property (Property Tax). These are taxes on land and property ownership

located in the municipality, calculated on the basis of size, location and land and property use.

Municipalities have exclusive responsibility for the cadastre, the basic source of this information.

Unlike in most advanced countries, in the case of Venezuela—as in other developing

countries—this tax is not a very important source of revenues for municipalities. This is due to

several factors: i) high administration costs, ii) limited enforcement mechanisms, and iii) lack of

tax payment culture. The number of taxpayers is significantly larger than for taxes on economic

activities, and each one pays relatively small amounts. Moreover, it is not legally possible to

evict taxpayers from their homes if they do not comply with their tax obligations. All this

combines to create a challenging environment in which to collect, and a tradition of paying only

when selling the property.

The greatest advantage of this tax is its low sensitivity to the economic cycle and the low

mobility of its tax base. Also, because of the size of its tax base and the enormous prevailing

evasion, 26 this tax probably has the greatest potential for increasing revenues for the

municipalities. However, large investments are needed to improve the cadastre and to keep it up

to date. Moreover, this tax, being very visible to taxpayers and collected once a year, is more

unpopular than the one on industrial and commercial activities

Vehicles (Property Tax). Taxes on vehicles are defined as annual levies on the

ownership of a car. This tax is generally related to the type of car and its age, according to local

26 Chacao municipality, probably the country’s most institutionally advanced, estimates the extent of land and
property tax evasion at greater than 80 percent.

30

ordinances. Municipalities have exclusive control over this tax base, assigned to them by the

Constitution.

This is another greatly underexploited tax for Venezuelan municipalities, with rampant

evasion. Reasons for this include the same as land and property tax (high administration costs,

limited enforcement mechanisms and lack of a tax culture) plus a vague legal framework for

establishing exactly which municipality is responsible for the collection. For example, in a city

such as Caracas, with five municipalities, taxpayers could choose to pay taxes where they live,

where they bought the car, where they work, or where they spend most of their time. Once again,

there is a culture of paying only when cars are sold.

While these taxes have comparatively a much lower revenue potential than land and

property, they are not negligible.

Lawful Betting and Gaming (Excise Taxes). These are taxes on gambling. Tax rates are

typically very high, and dependent on the size of the gaming parlor. The advantages of these

taxes are low administration costs, and high compliance rates. Legal gaming parlors are usually

highly visible and public. However, the taxable base has remained relatively low because lawful

betting has been allowed and prohibited on and off through recent years, and the sector is

underdeveloped. Currently, several forms of lawful gaming, such as casinos, are prohibited by a

national decree. Another advantage is the relatively low political cost of implementation and the

possibility of using them to tackle gambling as a public health issue.

One disadvantage is that taxes on lawful betting and gaming are unevenly distributed

between municipalities. The greatest potential lies in municipalities in touristic areas (principally

free ports) where there is an established industry.

Commercial Advertising (Excise Taxes). These are taxes on permanent or temporary

advertising in the municipality. They are generally related to the size and the time the

advertisement is shown.

The greatest advantage of this tax is that by definition advertisement should be easy to

locate and tax, particularly permanent advertisement. However, administration costs are high,

especially for non-permanent advertisement. This tax does not have a sizable tax base, and it

tends to be more important in urban centers.

31

Increased Property Values Generated by Changes in Use or Intensity of

Exploitation (Betterment Levies). These are taxes paid by owners whose property value has

increased as a result of public investments in nearby areas. These taxes are rarely collected

because the process of proving the increase in property value is difficult and cumbersome. They

have a somewhat small base, but considering the legal restriction on issuing public debt, they

represent an alternative for financing urban investment projects.

Public Entertainment. These are taxes on entertainment events occurring in the

municipality. They are calculated on a per-attendee basis. They do not represent a substantial tax

base. As in advertisement, their greatest advantage is that events are usually well publicized and

easy to identify. These taxes are important in municipalities with large sporting arenas and

conference centers, generally in larger cities or touristic destinations.

5.1.2. State Taxes

The only notable taxes under state control are royalties on the mining of non-metallic and non-

precious minerals such as marble, sand, slate, clay and limestone. They do not represent a large

tax base, but it is the only one states are legally assigned. The biggest advantage of this tax is the

very low mobility of the tax base. Disadvantages include high sensitivity to the economic cycle

and a very uneven distribution of the tax base among states.

5.2. Fees

Fees are collected for services delivered by SNGs. The types of fees collected will depend on the

particular characteristics of SNGs and the services they deliver. Amounts for fees will vary

among SNGs and depend on local legislation.

Table 15 contains the most important fees collected by SNGs, and their relative

importance. They are shown for a sample of one state (Carabobo) and one municipality

(Chacao). It shows that municipalities can collect fees on several more bases than states, given

their broader set of competencies. For instance, municipalities have the responsibility of

providing several public services such as waste collection and water management, allowing them

to receive fees for these activities. A relatively important source of fee revenues for

municipalities is the issuing of construction permits for urban development. On the other hand,

states depend mostly on stamped paper, as tolls and port and airport fees have been restricted in

recent years.

32

Table 15. Main Fees Collected by Carabobo State and Chacao Municipality

Own-Revenue Concept
% of

Carabobo
Fees, 2010

% of
Carabobo
Revenues,

2010

% of
Chacao

Fees, 2009

% of Chacao
Revenue,

2009

Parking Fees - - 2.8% -
Document Copies - - 10.2% -
Municipal Permits for Construction - - 41.6% -
Certifications and Clearances - - 14.8% -
Trash Collection - - 11.3% -
Municipal Market - - 16.5% -
Other Fees 50.6% 0.8% 2.9% -
Port and Airport Fees 9.4% 0.1% - -
Tolls 0.0% 0.0% - -
Stamped Paper and Stamps 40.0% 0.6% - -
Fines and Surcharges 0.0% 0.0% - -
Fines and Penalties 0.0% 0.0% - -
Source: ONAPRE and Informe de Gestión Anual, Municipio Chacao.

5.2.1. Copies and Certifications

Fees are collected for registering official documents, issuing copies of them, and selling stamped

paper and stamps. For municipalities this is not a negligible source of revenues because they

have responsibilities over the official cadastre, engineering, municipal tax collection and the civil

registrar. States issue stamps and stamped paper.

5.2.2. Traffic Fees

These include road tolls and parking fees. Parking fees are uncommon, and not a large source of

revenues since the government imposed price controls on public parking. Tolls, on the other

hand, were common and significant for states until 2008 when a decree prohibited charging tolls

altogether.

5.2.3. Ports and Airport Fees

These are fees for the use of ports and airports. They were very important for several states,

mainly in the north of the country. However, a 2008 decree centralized the management of

33

public ports and airports, transferring their administration and revenues to the Ministry of

Infrastructure.

5.2.4. Public Services Fees

These are fees for public services provided by SNGs. Few public services are actually provided

by municipalities, and them by states (aside from education, health and police). The most

important municipal service provided is waste collection and disposal. This service was

delivered through private concessions in the 1990s, but has come to be increasingly provided

directly by municipalities as the price for the service was frozen by decree in 2002. Very few

municipalities also deliver water to parts of their territories and collect user fees. Most water,

natural gas and electricity services are provided directly by the central government.

5.2.5. Construction and Development Fees

This is an important source of revenues for municipalities. These are fees paid by private real

estate companies to construct on land suitable for development. Usually they depend on the

value of the land being developed, and are significant in urban centres.

5.2.6. Fines and Penalties

These include charges for violations of tax responsibilities or local regulations on traffic,

construction, and public services among others. They are more common for municipalities than

for states.

5.2.7. Other Fees

Other fees include but are not necessarily restricted to those on the use of public spaces (squares,

parks, or streets).

5.3. Sale of Goods and Services

Sales of goods and services are uncommon, but significant when they occur. In general, they are

related to the sale of local government owned lands and/or buildings for private development.

Sometimes they are “egidos” or empty municipal lots that must be allocated to municipalities

when new areas are developed. They could also consist of buildings that go unused. All sales of

this type need approval from the legislature. Sales of services are rare.

34

5.4. Property Revenues

These are revenues that results from owning assets. The two most common cases are interest

payments on bank deposits, and rent on municipal property.

5.5. Other Sources

One common resource is the use of treasury reserves. They are essentially resources that were

not spent in previous fiscal years that can be incorporated into the new budget. Reserves can be

significant, and they depend on a local government’s ability to successfully implement a given

budget. With regards to debt, while constitutionally legal, it is practically not allowed for SNGs,

as any private or public, foreign or domestic debt issuance needs approval by the central

government and the national assembly. However, local governments do borrow from suppliers

(floating debt) and even sometimes from employees (by withholding the payment of benefits).

5.6. Own-Revenue Efficiency

As mentioned before, municipal revenues present a very significant horizontal imbalance: there

are municipalities that collect almost 90 percent of their total revenues, whereas others do not

collect own revenues at all. In order to better understand the reasons for such large disparities,

we used a stochastic frontier model adapting the stochastic frontier production function proposed

by Battese and Coelli (1992).

Due to the lack of data at the municipal level it is not possible to estimate a panel model;

instead cross-section regressions for 2001 were used. The year 2001 is chosen because the last

Venezuelan census was carried out that year, and there are household income data available at

the municipal level.

We follow a macroeconomic approach methodology to assess the revenue collection

ability of municipal governments as described in Yilmaz (2009), where only one aggregate

variable is used as a proxy for the tax base, in this case household income data from the 2001

census. We estimated a stochastic frontier production function for 2001 using municipalities

own revenues in nominal terms as the dependent variable; and the sum of all households’ income

of each municipality and a dummy variable for oil-producing municipalities as the independent

variables:

𝑌𝑖 = 𝛽0 + 𝑋𝑖𝛽1 + 𝐷𝑖𝛽2 + (𝑉𝑖 − 𝑈𝑖)

35

where: Yi = Own revenue collection in year t for municipality I; Xi = Total household income in

municipality i; Di = Oil producer dummy variable; Vi= random variables assumed to be iid N(0,

σv
2), and independent; and Ui are non-negative random variables which are assumed to account

for technical inefficiency in production to be iid as truncations at zero of the N(µ,σU
2)

distribution. We utilize the parameterization of Battese and Corra (1977) who replace σV
2 and

σU
2 with σ2=σV

2+σU
2 and γ=σU

2/(σV
2+σU

2). This is done with the calculation of the maximum

likelihood estimates in mind.

We followed a three-step procedure for estimating the maximum likelihood estimates of

the parameters of the stochastic frontier for revenue collection. The three steps were the

following:

1. Ordinary Least Squares (OLS) estimates of the function were obtained. All

estimators, with the exception of the intercept, are unbiased.

2. A two-phase grid search of γ was conducted, with the β parameters (with the

exception of β0) set to the OLS values and the β0 and σ2 parameters adjusted

according to the corrected ordinary least squares formula presented in Coelli

(1995).

3. The values selected in the grid search were used as starting values in an

iterative procedure (using the Davidon-Fletcher-Powell Quasi-Newton

method) to obtain the final maximum likelihood estimates. For more

information refer to Himmelblau (1972).

Results of the estimations are presented in Tables 16, 17 and 18.

Table 16. OLS Estimates
 Coefficient Standard-error t-ratio

Constant -8.3 1.7 -5.0
Household income 1.4 0.2 7.7
Oil dummy 0.4 0.3 1.2
Sigma-squared 4.2
Source: Authors’ calculations.

36

Table 17. Grid Search Estimates
 Coefficient

Constant -5.8
Household income 1.4

Oil dummy 0.4
Sigma-squared 10.6

Gamma 0.95
Source: Authors’ calculations.

Table 18. Final MLE Estimates
 Coefficient Standard-error t-ratio

Constant -3.1 0.8 -3.7
Household income 1.0 0.1 11.8
Oil dummy 0.4 0.2 2.3
Sigma-squared 7.8 0.6 12.3
Gamma 0.99 0.0 272.0
Source: Authors’ calculations.

After the revenue collection frontier was calculated for each municipality we compared

the observed value with the frontier value and expressed in percentage the efficiency achieved,

where 100 percent efficiency occurs when the observed and frontier value are equal.

The oil dummy coefficient found by the regressions is positive which means that being an

oil-producing municipality increases actual and potential revenues. We also found a very weak

positive correlation of 0.16 between the tax bases and the efficiency calculated for their

respective municipalities. This suggests that municipalities where there exists a large tax base are

generally more efficient. To analyze the results, we classified municipalities by total revenues,

from high to low, in quintiles. We considered two ways to measure the effects that improvements

in efficiency could bring about. The first is the effect on total revenues. Clearly, achieving 100

percent efficiency in small municipalities would not have a large impact on total revenues

because it would increase total revenues of the fifth quintile by only 16 percent, while the

estimated impact of a similar achievement in the first quintile would be over 47 percent.

However, if we analyze the impact on own revenue sources we estimate an increase of 240

percent for the fifth quintile and 73 percent for the first. These results are presented in Figure 6.

37

An analysis of the per-capita sources of revenues reveals that transfers reduce revenue

disparities across municipalities by reducing the coefficient of variation from 2.41 to 1.05 in

2001. However, there is room for improvement. For example if municipalities could achieve 100

percent efficiency in own revenue collection, the coefficient of variation could instead decline to

0.93.

Finally, the efficient frontier can give us some insight regarding the transfers made by the

central government. We found that there is a negative relationship between own revenues per

capita and transfers per capita, and that the relation is even stronger if we use the revenue

collection at 100 percent efficiency; the value of the correlation, however, is relatively small (see

Table 19).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1st Quintile 2nd Quintile 3rd Quintile 4th Quintile 5th Quintile

Figure 6. Municipalities' Revenue Composition (High to Low)
Own Revenues Transfers Efficiency Gap

Source: INE, ONAPRE, authors' calculations.

38

Table 19. Correlations between Transfers and Own Revenues
 Transfers vs. Own revenues Transfers vs. Frontier

1st Quintile 2001 -0.18 -0.22

5th Quintile 2001 -0.58 -0.6
2001 -0.3 -0.34

Source: Authors’ calculations.

Furthermore, achieving 100 percent efficiency would generate sufficient additional

resources that slightly surpass the amount transferred by the central government, either relieving

some of the weight of redistribution mechanisms on the central government, or increasing

municipalities’ total revenues for provision of public services. The distribution of these

additional resources should depend on which level of government could use them more

efficiently (see Table 20).

Table 20. General Government Structure with Municipalities Operating at 100% Efficiency

(USD Billion)
 2001 % Total % GDP

2001 Level of efficiency

 Public Sector 27.18 100% 22%
 Central Government 25.55 94% 21%
 States 0.25 1% 0%
 Municipalities 1.38 5% 1%

Municipalities operating at 100% efficiency

 Public Sector 28.39 100% 23%

 Central Government 25.55 90% 21%

 States 0.25 1% 0%

 Municipalities 2.59 9% 2%
After transfers Assuming that municipalities' transfers remain constant

 Central Government 18.51 65% 15%

 States 6.07 21% 5%

 Municipalities 3.81 13% 3%

After transfers Assuming that municipalities' revenues after transfers do not change;
and the reduction on transfers remains under central government control

 Central Government 19.72 69% 16%

 States 6.07 21% 5%

 Municipalities 2.60 9% 2%
Source: ONAPRE and authors’ calculations.

39

In summary, the estimated stochastic frontier of revenue collection and its comparison

with the observed values strongly suggests that there is room for improvement without

introducing new revenue sources, judging by the approximately 40 percent average efficiency in

revenue collection. If municipalities were able to increase their efficiency in revenue collection,

the horizontal imbalance and fiscal dependence across municipalities could greatly improve.

6. Fiscal Dependence of Local Governments

The previous two sections explained the different sources of revenue that Venezuelan local

governments receive, including those transferred from the central government and those

collected as own-revenues. Raising own revenues is important for local governments because it

gives them a degree of budgetary independence. Those revenues are also important for the

central government because they reduce the pressure to transfer their scarce resources to local

governments. However, from a political economy standpoint the central government may have

incentives to use the transfer mechanisms as a political leverage tool to control sub-national

governments. This section quantifies the important difference between transfers and own

revenues, using the concept of Fiscal Dependence (FD), and attempts to determine the variables

that explain a local government’s FD.

We define FD as the share of revenues received by a local government from the central

government (transfers) to its total revenues. In this sense, FD has to be a number between 1 and

0, where the higher the number, the greater the dependence of the local government on transfers.

A government with a FD of 1 will receive all its revenues through transfers, while a FD of 0

means the local government raises them all. In order to determine the FD, we obtained data on

revenues by type for the period 1989-2010 from the central government’s budget office

(ONAPRE), which depends from the Ministry of Finance. These data are collected yearly by

ONAPRE from the official budgets approved by every state and municipality and published in

statistical yearbooks.27

27 Using data from budgets has the problem of not necessarily being exactly what happened at the end of the fiscal
year, but it is what is available. The closing numbers have to be published by local governments in final reports
(Informes de Gestion Annual), but they are not required to be sent to ONAPRE. However, differences are not
expected to over or underestimate any concept consistently, and they probably even out over time. Another potential
problem is the presence of autonomous institutes and foundations ascribed to states and municipalities that collect
fees on their own but are not added to these figures. They were created to serve specific purposes and to have more
autonomy to manage the money they collect.

40

Revenue data in Venezuela (as well as expenditure data) are easily aggregated because

there is a standardized budget classifier authored by ONAPRE that defines a code, standard

name and full description for every source of revenues contained in Venezuelan budget laws. It

is required by law to follow this classification, or face sanctions. These data for states and

municipalities are detailed by type of tax, source, name and other characteristics. However, since

FD only requires two groups, own revenues and transfers, we classify all concepts into these two

groups. Table 21 shows all the types of revenue that fall into each group for both levels of

government.

Table 21. Types of Income and Classification, States and Municipalities

Local
Government Transfers Own Revenues

States Situado Constitucional Sale of stamped paper and stamps
 LAEE

FIDES
Property Tax
Concessions of Goods and
Services

 Capital Subsidy Interest from financial assets
 Special Regime Subsidy Other revenues
 Transfers to States for Service

Transfers

 Transfers for Health Decentralization
 Transfers for Education

Decentralization

Municipalities Situado Constitucional Indirect Taxes
 LAEE Non-tax revenues

Diverse revenues
 FIDES Sale of goods and services
 Special Transfers Revenues on property
 Sale of Assets
 Others
Source: Authors’ classification based on ONAPRE data.

The basic results of the calculation of the FD are that 1) it is very large for the average

local government in Venezuela, and 2) it differs greatly among states and municipalities

(especially within municipalities). The rest of this section will discuss this in more detail.

41

6.1. States’ Fiscal Dependence

As was described above, the largest sources of revenue for states is the Situado Constitucional

and the Fondo de Compensacion Interterritorial, both transfers, which leads to large average FD.

The average FD for a Venezuelan state for the whole period of study (1989-2010) is 0.98. This

fact is as true now as it has been since the beginning of decentralization. As can be seen in Figure

7, the average FD has not varied much during the entire period, always being close to 1. The

largest FD registered was 0.99 in 1990, while the lowest FD was 0.91 in 2010.

States’ limited capacity to tax also reduces the dispersion of the FD between them. Since

most of their revenues are defined by transfer rules based on population, there are few ways for

governments in economically active states to take advantage of their large potential tax bases and

separate themselves from the rest. All states have an average FD between 0.99 (Amazonas) and

0.89 (Carabobo) for the whole period, and no state in any year has a lower FD than 0.85. Figure

8 shows states ordered by their average FD for the period 1989-2010.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Fi
sc

al
 D

ep
en

de
nc

e

Source: ONAPRE and authors' calculations.

Figure 7. Unweighted Average FD for Venezuelan States (1989-2010)

42

6.2. Municipalities’ Fiscal Dependence

In addition to transfers, municipalities have several other important sources of revenues,

including municipal taxes and service fees. This difference explains why municipalities have a

lower FD than states, for the study period. The average FD for a municipality is 0.76, 0.22 points

lower than states. What is interesting though is the much greater variance that this measure has

shown both in time and across municipalities. First, the average municipal FD changed from 0.5

in 1990, up to 0.8 in 2006, and down again to 0.69 in 2010. As explained before, this has to do

both with volatility in transfers and the revenues buffer represented by own-revenues generation.

Average municipal FD for the whole period can be observed in Figure 9.

0.82 0.84 0.86 0.88 0.9 0.92 0.94 0.96 0.98 1

DISTRITO DEL ALTO APURE
AMAZONAS

APURE
BARINAS

TRUJILLO
ANZOÁTEGUI

GUÁRICO
MÉRIDA

SUCRE
TÁCHIRA
COJEDES

YARACUY
DELTA AMACURO

PORTUGUESA
FALCÓN

MONAGAS
LARA

ARAGUA
NUEVA ESPARTA

ZULIA
MIRANDA

VARGAS
BOLÍVAR

DISTRITO METROPOLITANO DE CARACAS
CARABOBO

Fiscal Dependence

St
at

es

Figure 8. States' Average Fiscal Dependence (1989-2010)

Source: ONAPRE and authors' calculations.

43

It is interesting to note that average, median and system28 FD differ greatly, indicating

large differences among municipalities. From 1994 on, the FD of municipalities in the 50th

percentile is consistently close to 0.1 points higher than the average municipality, reaching more

than 0.9 in several years. On the other hand, the FD for the whole system averages 0.41 and is

consistently significantly lower than the average. The explanation for this is that there are

municipalities that collect large amounts of own revenues, with very low FD. This drives the

system down, but the great majority of municipalities have a very large FD that drives the

median up. In what follows these differences are explained.

6.2.1. Explaining Municipal Revenues Independence

The differences in municipal FD described above are very important to understand the role of

transfers and own-revenue generation in the financing of local governments in Venezuela. While

a few municipalities are very successful in raising own revenue and reducing their dependence

28 The FD of the system is defined as the ratio of the sum of all transfers and the sum of all revenues of the 335
municipalities.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Fi
sc

al
 D

ep
en

de
nc

e

Source: ONAPRE and authors' calculations.

Figure 9. Municipalities' Average, Median and System FD (1989-2010)

System Average Median

44

on the central government, most municipalities are still highly dependent on central government

transfers. This section tries to look for the variables or conditions that help explain these

differences by running both a cross-section regression and a panel data regression.

In order to explain the degrees of revenue dependence across municipalities we used the

average FD for the whole period and a series of time-invariant characteristics inherent to each

municipality as explanatory variables. The first explanatory variable is a dummy for oil

production presence. We ran this regression considering two aspects: the importance of oil in the

Venezuelan economy, and the existence of LAEE to compensate oil-producing local

governments. We obtain this variable from the Ministry of Energy Statistics Yearbook (PODE).

The second explanatory variable we included is population density, as a proxy for urban

municipalities. It was constructed using the National Statistics Institute (INE)’s municipal

population and area of territory. The expectation is that more urban areas will tend to have larger

tax bases. The final explanatory variable used is a household income index that compares the

average household income of each municipality with the average Venezuelan household income.

However, this variable is only available for 2001, which is the year when the last census was

carried out.

 The regression we ran is least squares with consistent coefficients in order to control for

heteroskedasticity across municipalities. Regression results were in line with what was expected.

First, a municipality where oil is produced is associated with a 12 percent lower average FD.

This is explained by higher own revenues that more than compensate larger than average LAEE

transfers. This is interesting because it means that the effect of raising taxes from oil production

is larger than the effect of the designed institutional compensation scheme.

Second, higher average household income significantly decreases a municipality’s FD; an

income twice the national average is associated with a 42 percent reduction in FD. Essentially,

higher income is linked to a greater presence of large companies, larger and richer residents, and

more capacity to pay higher taxes and service fees. This is by far the most important variable

explaining FD, and it highlights the importance of tax collections for total revenues of

municipalities.

Finally, higher population density is also linked with lower FD; the results indicate that

1,000 more people per square kilometer is associated with a 5 percent decrease in FD. Population

45

density is associated with urban regions and to some extent to income. However, as the results

show, this is not the most important variable.

When analyzing municipal FD, it is important to group municipalities into well-defined

groups with different levels of dependence on transfers from the central government.

Aggregating municipalities into these groups has the advantage of allowing exploring in greater

detail the way different variables influence their FD. The average municipal FD defines groups

for the whole period. Municipalities with more than ⅔ of FD make up Group 1, those between ⅓

and ⅔ make up Group 2, while municipalities with less than ⅓ of FD compose group 3. Table

22, presents the number of municipalities in each group, as well as the distribution of their

sources of revenues.

Table 22. Municipal Group Characteristics

 # of Municipalities Average FD Own Revenues 2010
(USD Millions)

Transfers 2010
(USD Millions)

Group 1 243 0.88 1.2 3.9
Group 2 72 0.51 16.1 8.8
Group 3 20 0.25 1,600.3 287.1
Source: ONAPRE and authors’ calculations.

Group 1 contains the largest number of municipalities, with a very large FD, and very

little own-revenues. Group 2 is medium sized, with medium FD and medium revenues. Finally,

Group 3 contains less than 10 percent of municipalities, very low dependency on transfers, and a

very high generation of own revenues (more than 90 percent). Using these groups we ran a series

of panel regressions correcting for autocorrelation and heteroskedasticity when present. The

regressions use the real growth of total revenues as the dependent variable, and the real growth

of GDP, one year lagged GDP, and total expenditures in the national budget as explanatory

variables. We control for population density, FD, and average growth of each municipality.

Table 23 summarizes the results of these panel regressions. These results suggest that the

lower the FD in a municipality, the more closely its total revenue correlated is with GDP, while

the correlation with expenditures in the national budget diminishes.

46

Table 23. Panel Data Results for Real Growth of Revenues
Controlling for Heteroskedasticity

 Panel Group 1 Group 2 Group 3
GDP 0.47 0.37 0.39 0.61
National Budget 0.17 0.30 0.25 0.11
Lagged GDP 0.97 0.97 1.01 1.00
Source: Authors’ calculations.
* All coefficients are statistically significant at 1%.

These results suggest that municipalities should strive to reduce their FD so they depend

more on GDP, which in Venezuela is much more stable than expenditures in the national budget.

This reduction in volatility should improve the quality of the public goods provided by

municipalities, and should also allow for better planning for municipal investment projects.

7. Potential Taxes

In previous sections we have described the fiscal revenues of Venezuelan local governments. In

general we characterized them as: i) having high fiscal dependence; ii) facing high volatility,

similar to the central government; iii) collecting taxes that are sensitive to the economic cycle;

and iv) inefficient, given that the taxes they do have are not collected up to their potential.

In particular, states are very homogenous in having the least autonomy, as they all receive

almost all their revenues from transfers. They can do very little to collect more resources and

therefore receive all the volatility from the central government transfers. Municipalities, on the

other hand, display great heterogeneity, some being very autonomous and collecting large own-

revenues, and others very dependent on transfers. They have problems collecting up to their

potential, but at least they have tax bases assigned.

In this context, proposed policies to increase SNGs’ resource mobilization must try to

reduce dependence on transfers, decrease volatility and sensitivity to the economic cycle, and

expand the tax base. In this section we propose new taxes and public policies to try achieving

these goals, and discuss their potential impact, advantages and disadvantages. Table 24

summarizes these problems and presents some possible solutions.

47

Table 24. Problems Identified and Proposed Solutions
Problem States Municipalities Proposed Solution

Fiscal Dependence
on CG Transfers

Yes Partially States: gasoline tax, electricity tax, piggy-
backing on national income tax

Municipalities: increase tax collection
efficiency

Revenue Volatility Yes Yes States: gasoline tax, electricity tax, new
transfer mechanisms

Municipalities: new transfer mechanisms,
increase tax collection efficiency

Sensitivity to the
Economic Cycle

Yes Yes States: gasoline tax, electricity tax, new
transfer mechanisms

Municipalities: new transfer mechanisms,
increase tax collection efficiency

Tax Evasion No (but
potentially)

Yes States and municipalities: increase tax
collection efficiency

Heterogeneity No (but
potentially)

Yes States and municipalities: new transfer
mechanisms

Source: Authors’ compilation.

7.1. Tax on Gasoline Consumption

The first proposal we explore is a state tax on gasoline consumption. This is a tax that already

exists at the national level, but it is negligible. It is a very common tax throughout the world,

commonly used as part of government’s environmental policies. We perform an exercise to

determine the potential revenues that could have been raised through a tax on consumption of

gasoline during the period 1989-2006.29

We use two variables from the Petróleo y Otros Datos Estadísticos (PODE),30 average

price of gasoline per liter, and the number of liters sold per state per year. The final consumer

price of gasoline per liter sold at the pump is divided into three concepts: the supply source price,

the marketing margin, and central government taxes (see Table 25). Our proposal would only tax

the first two components.

29 With the exception of the period from 1999 to 2002, for which data are not available.
30 Published on an annual basis by the Ministry of Energy and Oil.

48

Table 25. Taxes and Prices of Refined Products in the Domestic Market
in USD ¢ per liter

 Supply Price Central Government Tax Marketing Margin Final Consumer Price
91 octane
unleaded
gasoline

1.03 0.97 1.24 3.25

95 octane
unleaded
gasoline

1.91 1.35 1.24 4.51

Source: PODE 2006.

We simulate establishing a tax on gasoline consumption in 2006, the most recent year for

which we have data. We test three different tax rates per liter defined in Unidades Tributarias:

0.05 percent UT, 0.1 percent UT and 0.2 percent UT.31 Tax rates were chosen discretionarily,

considering local and international prices. We assume that demand is not affected by the

imposition of the tax. Considering how extremely low prices are currently set, we believe this is

not an extreme assumption.

These results indicate that a tax on gasoline consumption has great potential to generate

significant revenues for Venezuelan states. Establishing the tax in 2006 at a 0.05 percent UT tax

rate would have generated US$280 MM or 6.6 percent of their total revenues. Table 26 presents

the results.

Table 26. Revenues Collected through a Potential Tax on Gasoline Consumption 2006
Tax Collected 0.05% UT 0.1% UT 0.2% UT

MM Bs.F. 301 603 1,205
MM USD 70 140 280
% GDP 0.1% 0.2% 0.3%
% Transfers to states 1.8% 3.5% 7.0%
% Total revenues 1.7% 3.3% 6.6%

Source: Authors’ calculations.

31 Initially we thought of establishing the tax in percentage terms, but had the problem of what would happen when
the price of gasoline, which is exorbitantly low, eventually began to rise. While a 100 percent tax rate on gasoline
would still be negligible at these prices, it would be unsustainably high at market prices. Another option was to
establish a fixed nominal value for the tax. This had the opposite problem of becoming insignificantly low as
gasoline (and general) prices increased. Thus we decided to establish it in unidades tributarias, a referential price
that is adjusted annually considering inflation, thus keeping its value over time.

49

The results also indicate that a tax on gasoline consumption could be relatively stable, as

demand does not seem to be greatly affected by the economic cycle. Table 27 presents the

comparison of the tax for 2004, 2005 and 2006. The differences come from the Unidad

Tributaria not completely accounting for inflation, but slightly less.

Table 27. Revenues Collected through Potential 0.2% UT Tax on Gasoline Consumption

2004-2006
Tax Collected 2004 2005 2006

 MM Bs.F. 692 992 1,205
 MM USD 161 231 280
 % GDP 0.34% 0.3% 0.3%
 % Transfers to states 9.3% 8.3% 7.06%
 % Total revenues 8.9% 8.0% 6.65%

Source: Authors’ calculations.

Finally, the results also indicate that the tax is relatively homogenous, with states

collecting taxes in relation to their population. Tachira is an outlier in the sample because of

large contraband of gasoline to Colombia due to price differentials. Figure 10 presents the per

capita revenues potentially collected and concludes the figure is fairly similar for all states.

50

From this exercise we take that a tax on gasoline consumption has multiple advantages

that tackle several of the problems identified: i) high revenue potential; ii) stability; and iii)

homogeneity. Also, it is very convenient because of low administration costs. Gasoline is sold at

easily identified establishments by a limited number of companies, and sales can be monitored

without too many complications.

However, there are also a number of disadvantages of establishing this tax, some of them

inherent to the Venezuelan context: i) it is a very obvious tax for consumers to identify; ii) there

is a history of political sensitivity to raising the price of fuels; and iii) this tax is legally difficult

0 5 10 15 20 25 30 35

AMAZONAS
ANZOÁTEGUI

APURE
ARAGUA

BARINAS
BOLÍVAR

CARABOBO
COJEDES

DELTA AMACURO
DISTRITO CAPITAL

FALCÓN
GUÁRICO

LARA
MÉRIDA

MIRANDA
MONAGAS

NUEVA ESPARTA
PORTUGUESA

SUCRE
TÁCHIRA
TRUJILLO

VARGAS
YARACUY

ZULIA

Per Capita USD

St
at

es

Figure 10. Tax Collected Per Capita with a 0.2% UT Tax
 by State 2006

Source: Authors' calculations.

51

to implement. The political sensitivity comes mainly from a 1989 episode in which a rise in the

price of gasoline triggered riots in Caracas. Although prices have been raised once since, it still

remains a critical issue. The legal implementation is also difficult because the Constitution

reserves the taxing of oil production and consumption to the central government. Thus a

constitutional change would be required.

7.2. Tax on Electric Consumption

The second proposal we explore is a state tax on electricity consumption. Like the gasoline tax, it

is also a very common tax around the world, as it can complement other environmental policies.

The exercise that we propose is to calculate how much could be collected through a tax on the

consumption of electricity. Because of data availability, the chosen year for the simulation is

2007. For this exercise we used data from the 2007 Statistical Yearbook of the Venezuelan

Chamber of Energy Companies (Cámara Venezolana de la Industria Eléctrica), and also from

the quarterly reports of the Caracas Electricity Company (EDC), which were published until

2009. Variables include: average price, and electric consumption per-service and per-state.

Due to the wide range of prices and electricity tariffs (industrial, commercial, rural,

urban, among others), for all the states we chose the average price charged by EDC until the

third quarter of 2009 (latest quarterly report available), as shown in Table 28. This allows

standardizing fees and projecting how much could be collected with the tax.

Table 28. Average Price of Electric Service 2007 (USD ¢ / KWh)

Type of service Price

Residential 5.51

Commercial 5.48

Industrial 4.12

Others 5.66

Source: EDC.

52

We simulate establishing a tax on electrical consumption in 2007 per kilowatt consumed

to residential consumers, commercial establishments, and industrial firms. We simulated with

three different tax rates—30, 50 and 100 percent32—on the total price per-KWh. We assume that

demand is not affected by the imposition of the tax. In this case we believe that prices could be

high enough to matter and affect demand for electricity, however, as there is not enough

available data to estimate price elasticities, we do the exercise as described, acknowledging that

our results could be overestimated. It would also be desirable to allow for exemptions and

reduced rates for low levels of energy consumption, but the aggregated data do not allow us to

make these calculations.

The results indicate that tax collection could be significant, even larger than with the

gasoline tax. Setting the tax in 2007 at 30 percent would have generated USD 605 million or

11.1 percent of states’ total revenues. Table 29 presents the results.

Table 29. Revenues Collected through Potential Tax on Electrical Consumption 2007

Tax collected 30% Tax Rate 50% Tax Rate 100% Tax Rate

MM Bs.F. 2,600 4,333 8,665

MM USD 605 1,008 2,015

% GDP 0.5% 0.9% 1.8%

% Transfers to States 11.6% 19.3% 38.7%

% Total Revenues 11.1% 18.5% 36.9%

Source: Authors’ calculations.

There is not enough data to assess stability, but international evidence shows that this tax

could be a stable source of revenues, which is one of its advantages. Finally, the results also

indicate that the tax is not as homogenous as the gasoline tax, with some states collecting

significantly more revenues in relation to their population. This is because they have industries

32 While these high tax rates may seem unrealistic, the price of electricity has been fixed for more than five years,
with average yearly inflation of more than 25 percent. Therefore, even with a 100 percent tax, real prices would still
be significantly lower than they were five years earlier. If this proposal were to be implemented it would be logical
to increase electricity prices and establish a lower tax rate. However, high tax rates are more illustrative of potential
state revenues from establishing these taxes.

53

that are intensive in electricity consumption, such as the steel industry in Bolivar state. Figure 11

shows the per capita revenues that could be potentially collected.

From this exercise we conclude that a tax on electrical consumption could have multiple

advantages that tackle some of the problems identified, particularly i) large revenue potential and

ii) stability. Also, like the gasoline tax, this tax is very convenient because of its low

administrative costs. Few companies sell electricity, and they do so with a straightforward way

of setting prices. Regarding disadvantages, while it may be obvious rather visible tax, historically

 - 20 40 60 80 100 120 140 160 180 200

AMAZONAS
ANZOÁTEGUI

APURE
ARAGUA

BARINAS
BOLÍVAR

CARABOBO
COJEDES

DISTRITO CAPITAL
FALCÓN

GUÁRICO
LARA

MÉRIDA
MIRANDA

MONAGAS-DELTA AMACURO
NUEVA ESPARTA

PORTUGUESA
SUCRE

TÁCHIRA
TRUJILLO

VARGAS
YARACUY

ZULIA

Per Capita USD

St
at

es

Figure 11. Revenues Collected Per Capita
with 30 percent Tax Rate by State, 2007

Source: Authors' calculations.

54

it has not been as politically sensitive as the gasoline tax, and it does not require a change in the

Constitution to be approved.

7.3 Personal Income Tax Surcharge

A personal income tax surcharge (PIT) could diminish fiscal dependence of small municipalities

with serious problems of efficiency to collect taxes. We propose an income tax surcharge, which

is set by each municipality in order to exploit the benefits of direct competition among them.

Municipalities could help enforce the collection of the PIT by sharing information with the

central government. Furthermore, citizens could benefit from the PIT surcharge because

competition between municipalities could improve the quality of the public services they provide

To calculate the effects of the PIT we used 2001 household income census data. Using

the income data of each municipality we estimated the tax base of the personal income tax as the

sum of all incomes above 1,000 inflation-adjusted units (Unidades Tributarias) per year, to

which the lowest tax bracket applies. As a result, the potential revenues of the proposed

mechanism were 1 percent of the estimated tax base. It is important to note that, even though the

rate would be equal for all tax brackets, the PIT as a whole would still be progressive.

Our estimations show that a 1 percent surcharge would have represented about USD 106

million in 2001, which would be equivalent to 4 percent of total revenues for all municipalities

and 8 percent of own revenues. This measure could also have the potential of diminishing the

fiscal dependence of low-revenues municipalities. In fact, for the fifth quintile the surcharge

revenues could have accounted for 60 percent of own-revenues and 2 percent of total revenues.

However, for the first quintile it could have represented 9 percent of own revenues and 4 percent

of total revenues. It is important to note that the PIT surcharge would greatly benefit the higher-

revenue municipalities. According to our estimations, the first quintile would have received

around USD 91 million, which represents 88 percent of total PIT surcharge estimated collection

(see Figure 12).

55

This exercise suggests that even a 1 percent PIT surcharge could have a substantial

impact on municipal fiscal dependence; however, the effect on total revenues is relatively small.

This surcharge could also be applied by states, and they could also benefit because of their very

high fiscal dependence. According to our estimations, a 1 percent PIT surcharge could have

increased the total revenues for all states by 2 percent in 2001. However, own revenues could

have increased by 7 percent. As can be seen in Figure 13, this ranged from 1 percent for Delta

Amacuro to 2,300 percent for Mérida. As with municipalities, the effect on total revenues is

relatively small, but the impact on own revenues is considerable because states do not have the

ability to levy taxes and their own revenues are negligible. Also, competition among states could

benefit their inhabitants by improving goods and services.

1st Quintile 2nd Quintile 3rd Quintile 4th Quintile 5th Quintile
Transfers 654.7 236.7 150.0 105.8 65.8
PIT Surcharge 1% 90.9 9.4 3.5 1.7 1.3
Own Revenues 1,216.8 104.9 37.9 17.7 7.2

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Source: Authors' calculations.

Figure 12. Composition of Municipal Revenues (USD Million)

56

7.4. VAT Surcharge

In this section we propose a regional surcharge on the Value Added Tax (VAT) collected by the

federal government. This tax could have the advantage of improving fiscal autonomy and

reducing revenue volatility, while being relatively easy to implement. It could also have the

added advantage of improving information sharing between federal and local tax agencies, thus

contributing to improving the collection of other taxes.

Regional VAT surcharges have often been dismissed because they are hard to implement,

but the experience of Canada and Russia shows that they are not only manageable, but even

desirable compared to other taxes (Bahl and Bird, 2008). In particular, Canada has had a long

successful experience with the implementation of the Goods and Services Tax (GST) where

provinces set different tax rates, and even in some cases use different tax bases (Bird and

Gendron 2000).33

The value added tax in Venezuela (Impuesto al Valor Agregado, or IVA by its Spanish

acronym), is collected by SENIAT. This tax was originally created in the mid-1990s as a way to

33 There are concerns with the implementation of such a system in developing countries with weaker tax institutions,
especially in light of the Brazil and Argentina experiences. For a more detailed discussion see Bird and Gendron
(2000).

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%
DE

LT
A

AM
AC

UR
O

N
UE

VA
 E

SP
AR

TA
YA

RA
CU

Y
CA

RA
BO

BO
SU

CR
E

PO
RT

UG
UE

SA
DI

ST
RI

TO
…

AR
AG

UA
M

IR
AN

DA
FA

LC
ÓN

ZU
LI

A
LA

RA
TR

UJ
IL

LO
CO

JE
DE

S
VA

RG
AS

BA
RI

N
AS

AN
ZO

ÁT
EG

UI
BO

LÍ
VA

R
M

ON
AG

AS
TÁ

CH
IR

A
GU

ÁR
IC

O
M

ÉR
ID

A
AM

AZ
ON

AS
AP

UR
E

Figure 13. Own Revenues Composition

Own Revenues 1% surcharge

Source: Authors' calculations.

57

increase government revenues after a failed structural-adjustment in Venezuela. While it is

strictly a federal tax, it had a regional aspect from its inception; in order to secure enough

political support for its approval, 30 percent of IVA revenues were destined to funding regional

investment projects,34 as established in the 1999 Constitution.

Tax rates have varied over time. Starting at 10 percent in 1993, they have gone up and

down in subsequent administrations. As of 2011, the IVA rate is 12 percent, among the lowest in

Latin America. Given low non-oil taxation in Venezuela, there could be room to increase this tax

through a surcharge destined to regional governments. Collection of IVA reached 6.4 percent of

GDP in 2006 but had declined to 5.6 percent of GDP by 2010.

We believe that a VAT surcharge in Venezuela should have the following characteristics:

1. It should be set at the state level and not at the municipal level: the

administrative complexities of handling 335 different tax rates for each

municipality are substantial. In addition, states are the most dependent on

transfers.

2. Every state should determine the rate: the taxing power (and autonomy)

resides more on who determines the tax rate than on who collects the tax,

(Bird, 2002). Experiences like the case of Canada have shown that a

destination-based tax with different rates could be manageable.

3. SENIAT should collect the tax. It is most efficient and it already has the

institutional infrastructure, making it quicker to implement. It is highly

desirable to transfer both money and information to regional governments.

Using these characteristics we simulate the establishment of a 1 percent VAT surcharge

for every state and analyze the potential effects on revenues, transfer dependence and

heterogeneity for all states. To calculate the effects of the VAT surcharge we use 2010 collection

data by states and municipalities obtained from SENIAT.

Our estimations show that a 1 percent VAT surcharge would have represented about

USD 884 million in 2010, a significant increase of 13 percent of state revenues.35 However, this

34 Originally through FIDES, now FCI, see Section 4.1.2 above.
35 To simplify, we assumed an elasticity of zero to a 1 percent increase in IVA. This would not be a plausible
assumption with increases larger than 1 percent.

58

increase would be largely unequal, significantly favoring states with large urban populations

over rural states. Table 30 presents these results.

Table 30. Potential Revenues from a VAT 1% Surcharge (USD Million)

State Transfers Own
Revenues

 Total
Revenues

 Revenues
from 1%

VAT
surcharge

Surcharge %
Increase in

Own Revenues

Surcharge %
Increase in

Total
Revenues

 AMAZONAS 111 - 111 0.5 INF 0%
 ANZOÁTEGUI 324 7.7 332 22.4 289% 7%
 APURE 186 - 186 1.1 INF 1%
 ARAGUA 290 11.9 302 25.6 216% 8%
 BARINAS 180 1.4 181 5.9 423% 3%
 BOLÍVAR 296 67.0 363 39.7 59% 11%
 CARABOBO 452 220.7 673 97.4 44% 14%
 COJEDES 117 0.1 117 0.5 374% 0%
 DELTA AMACURO 105 0.3 105 0.3 115% 0%
 DISTRITO CAPITAL 373 44.2 417 316.6 716% 76%
 FALCÓN 207 5.0 212 6.7 133% 3%
GUÁRICO 178 4.0 182 3.9 97% 2%
LARA 379 31.1 410 41.7 134% 10%
MÉRIDA 185 1.8 187 9.7 526% 5%
MIRANDA 454 136.3 591 217.2 159% 37%
MONAGAS 325 16.0 341 8.3 52% 2%
NUEVA ESPARTA 130 11.6 142 1.6 14% 1%
PORTUGUESA 190 1.9 192 4.0 209% 2%
SUCRE 195 1.8 197 4.6 254% 2%
TÁCHIRA 285 22.7 308 22.4 99% 7%
TRUJILLO 172 0.6 172 4.2 647% 2%
VARGAS 133 0.0 133 1.5 12096% 1%
YARACUY 190 7.4 197 0.7 10% 0%
ZULIA 621 2.3 623 48.0 2064% 8%
Total 6,078 595.9 6,674 884.1 148% 13%

Source: SENIAT, ONAPRE and authors’ calculations.

Revenues would have increased by 76 percent in Distrito Capital and 37 percent in

Miranda, but only minimally in scarcely populated states such as Amazonas and Delta Amacuro.

The median total revenue increase would have been of 3 percent, hardly a significant amount.

These results mirror the unequal consumption patterns in Venezuelan states. Regarding fiscal

dependence, the impact would also be significant but unequal.

59

Finally, we analyze the stability of the IVA and conclude that it would be a relatively

stable source of revenues for states. The collection of this tax has fluctuated between 4.5 percent

and 6.5 percent of GDP for the past 10 years, with changes responding mainly to rate variations.

We could not evaluate changes in IVA collection among states because of lack of data, but we

expect them to be very small.

A VAT surcharge thus presents great advantages but also important challenges. On one

hand, it provides great revenue potential. A 1 percent surcharge would have raised states’ 2010

revenues by 13 percent and decreased fiscal dependence by the same rate. With VAT rates on the

lower end of the regional scale, even higher rate increases are not out of the question. It also

presents the advantage of being relatively stable. On the other hand, these increased revenues

would mostly come from states with large urban populations, particularly Distrito Capital and

Miranda, where Caracas is located. Rural states would hardly benefit; this could be addressed,

however, by using compensation mechanisms.

7.5. Improving Collection of Own Tax Revenues

An important cause for high dependence on central government transfers is that local agencies

are inefficient collecting taxes, leading to high rates of tax evasion. Unofficial data from the

Sucre municipality, one of the largest in the country, estimates the tax evasion rate at more than

45 percent. Anecdotal evidence suggests much larger rates in smaller and less institutionally

developed municipalities. We believe that there are several improvements that can be achieved at

the central government level, and even at the local government level, to improve this situation.

In general terms we have already discussed one potential reason for this problem, which

is the great importance of central government transfers in municipal revenues. Several studies

have documented this relationship in other contexts and have found that, holding everything else

constant, increasing transfers discourage tax collection (Reeb and Tomson, 1985). While in most

recent years transfers to municipalities have decreased, the historical trend has been for them to

increase over time; thus without any effort, local governments have traditionally increased their

revenue. While this lack of effort certainly explains part of the problem, in this section we will

focus on other specific problems and possible solutions to improve local government tax

collection.

60

While the problems are numerous, they can be grouped into three categories: i)

estimation and payment obstacles; ii) inadequate coercive policies iii) low tax morale and

culture.

7.5.1 Estimation and Payment Obstacles

The most essential tasks of tax agencies are calculating the tax bill and collecting it. Both are

problems for Venezuelan local governments.

The first problem is that of estimation. For example, calculating the correct tax is

particularly difficult in the case of land and property taxes, where cadastres are generally

outdated. Keeping an up-to-date cadastre requires significant investments that most

municipalities cannot afford. Cadastres in Venezuela are generally outdated, paper-based, and

not automatically adjusted for inflation. Even in some of the largest municipalities, such as

Maracaibo and Sucre, local authorities do not count with reliable information to calculate land

taxes. 36 This makes it difficult to update land prices regularly, and therefore leads to

underestimation of tax bills.

Also, while taxes on economic activities are fairly easier to calculate and keep updated,

taxes on other concepts such as advertising and vehicles many times also require complex

calculations that are not straightforward.

The second problem is related to the difficulties taxpayers face in paying taxes. In most

municipalities payment is only received at tax offices, and in some at banks. Very few allow tax

payments to be made over the Internet. 37 Research by Dev Sood (2001) and Ramachandriah

(2003) have highlighted the importance of the use of Internet to increase tax collection in

developing countries.

One of the reasons for all of these difficulties in determining and collecting taxes are

found in local legislations. To have 335 municipalities and the same number of tax agencies and

local legislative councils drafting local ordinances that determine details for tax collection can

36 Between 2009 and 2011 CAF financed the Regional Program for the Update and Improvement of Local
Management (PRAMEG) for selected Venezuelan municipalities. Among the six municipalities analyzed (San
Cristobal, Naguanagua, Lechería, Piar, Cedeño and Sucre), the most common recommendation was the
improvement of local cadastres and geographic information systems. Shared problems included outdated
information, inadequate information-sharing within municipal offices, and very basic tax-collection information
systems.
37 A web survey by the authors found that only four of more than 60 municipalities from large and small cities offer
the option of online payment.

61

lead to complex and non-operative legislation. Many of these agencies and councils lack the

knowledge and support systems to avoid inadequate ordinances that are not strategic, make it

difficult to collect and sometimes have significant loopholes.

7.5.2 Inadequate Coercive Policies

A second problem is insufficient local tax pressure. Tax agencies should be able to identify and

sanction violators effectively to discourage evasion. It is complicated to discourage evasion on

taxes on economic activities, advertisement and other taxes where sanctions exist, when in

Venezuela local tax agencies generally underinvest in the number and the training of tax agents

and auditors. Even those who do have enough personnel rarely use data and geo-location tools to

efficiently identify violators. The institution of performance-based financial incentives for tax

collectors, such as those recommended in Kahn, Silva and Ziliak (2001), is seldom used.

Also, sanctions are low. For property taxes, there does not exist the possibility of

foreclosure or freezing other assets belonging to violators. For taxes on economic activities,

businesses can be temporarily shut down for violations, but it is not possible for tax agencies to

impound their assets. In general, financial penalties are also low.

Moreover, there are serious problems of corruption. Reasons for this include underfunded

and politically controllable Audit Offices (Contralorías) as well as lack of public financing of

political parties. Taxes are many times informally pardoned in exchange for political or personal

donations.

7.5.3 Low Tax Morale and Culture

Several studies, such as Davis, Hecht and Perkins (2003), Trivedi, Shehata and Lynn (2003) and

Snavely (1991), point to the importance of these variables in determining tax evasion.

As an oil-exporting country, Venezuela has traditionally lacked tax culture. As Karl

(1977) argues, oil dependence leads to the idea that resources from hydrocarbon exports are

enough to finance public services. While SENIAT has improved tax culture in recent years, as it

has increased tax pressure, it is still rather poor. Also, the political polarization of recent years

has not helped matters.

Areas for improvements include highlighting the relationship between taxes and public

services, and using campaigns to improve the ethics and morality of citizens regarding tax

62

compliance. Some authors have emphasized the importance of enhancing and communicating the

fairness of the tax system.

In light of these problems, we identify several options for improvements of tax

institutions in order to raise local revenues.

1. Investing in Local Cadastres. The central government should get involved in

this for several reasons:

a. Cadastres require significant investments that are harder to finance

by municipalities;

b. It is an investment that has economies of scale;

c. These are investments that can pay for themselves in a few years;

d. There are advantages in having multiple cadastres use the same

technology and have the same format; and

e. Updated cadastres are important for local planning.

This investment could be a direct subsidy, a partial financing or a loan. It

could also be a system where a municipality could pay a fee for access to a

centralized database and an information system.

2. Creating a Local Tax Support Office. This office could help in several ways:

a. Create standardized tax ordinances that tax offices and legislatives

can use, and give support to those who require help. This would

help harmonize tax rates and procedures.

b. Advise on using intelligence and data

c. Provide training to tax collectors

d. Share success stories

e. Establish secure channels to share information between SENIAT

and all municipalities.

3. Allow for heavier sanctions. Freeze assets and foreclosure homes.

63

In order to implement some of these measures it will be necessary to provide resources

and training to municipalities. This could be done with the collaboration of the central

government though the design and implementation of municipal interventions that could

strengthen the institutional capacity of local entities. In this regard, multilateral development

banks could play a role in supporting governments (central and local) with loans and technical

cooperation.

7.6. Changes to the Intergovernmental Transfer System

As it has been discussed extensively in this paper, fiscal volatility is an important problem that

sub-national governments face in Venezuela. The main source of volatility is central government

transfers to sub-national governments. The most important and volatile transfer mechanism is the

Situado Constitucional, which is calculated as a fixed percentage of ordinary revenues.

Meanwhile the FCI, a smaller transfer mechanism funded mainly by VAT revenues, provides a

somewhat more stable source of revenues.

In addition, local governments are not well prepared to deal with the volatility of

transfers as well as of own-revenue fluctuations correlated to the business cycle. Clearly, this has

negative effects on public service provision at the local level, and it makes the design and

implementation of local development plans more difficult.

The volatility of central government revenues mainly comes from Venezuela’s

dependency on oil exports. Therefore, the most obvious way to reduce volatility would be to

increase the importance of non-oil taxes as a proportion of total government revenues. In fact,

notwithstanding the important efforts made by the tax administration (SENIAT) in recent years,

non-oil revenue as a percentage of GDP is lower compared with international standards and one

of the lowest in Latin America (Ríos, 2004).

This problem is aggravated because the central government does not have efficient and

credible stabilization mechanisms at the macroeconomic level. The traditional literature on fiscal

federalism gives the central government the task of macroeconomic stabilization (Oates, 1972).

This is the case mainly because the central government has access to monetary policy, and in

developing countries it usually has access to cheaper and more stable sources of financing as

compared with sub-national governments. Also, it is harder for sub-national governments to have

64

stabilization mechanisms because of coordination problems, as well as borrowing and

institutional constrains.

A first approach to reduce the volatility of transfers to sub-national governments would

be to stabilize central government revenues. A common and proven solution is the use of a

macroeconomic stabilization fund. However, since 1998 the rules for the existing

macroeconomic stabilization fund have been changed several times to accommodate short-term

fiscal difficulties. These changes have made the mechanism inoperative and non-credible. We

believe the challenge is not to create a new mechanism, but to make the existing one work in a

credible and transparent manner.

A second approach for the central government would be to design and implement transfer

stabilization mechanisms. In this regard, there are some Latin American experiences worth

discussing. (For example, see González et al., 2002). One clear alternative is to change the way

in which transfers are calculated. Instead of using a formula that establishes a fixed proportion of

ordinary revenues, which are very volatile, the central government could use a scheme in which

transfers are fixed in real terms and based in the expenditure needs of sub-national governments.

Transfers can also be calculated using moving averages. In the case of Venezuela, where

transfers represent an important proportion of sub-national governments revenues it would be

advisable that the central government and sub-national entities share the risks of a decrease in

total revenues within certain limits. Establishing a floor for transfers could allow for this.

These rules could act as a buffer, preventing sub-national governments from increasing

inflexible expenditures during boom times and giving the central government the responsibility

of securing funding during downturns. Since the current transfer system is set forth in the

Constitution of 1999, any changes would require enormous political will and the construction of

consensus. However, new complementary rules could be easier to adopt.

Alternatively, a form of stabilization would be to allow sub-national governments to

borrow. The easiest way would be to simply allow them to obtain funds from domestic banks

and capital markets. However, this should be implemented carefully because some sub-national

experiences have been disastrous. A limited degree of borrowing by sub-national governments

subject to clear and strictly enforced rules should not create serious fiscal risks. Moreover, if the

borrowing limits are set in relation to own revenues generation, it could also provide incentives

to own revenue mobilization. Another alternative would be to create or use an existing regional

65

investment bank that could lend to sub-national governments if they comply with certain

requirements such as a sound fiscal policy and well-designed and attainable investment plans.

At the sub-national level it could be costly and difficult to implement stabilization

mechanisms, given institutional weaknesses; however some simple rules may help. Evidently,

efforts to increase own revenues such as the options that have been described in previous

sections of this paper could help to mitigate the dependency on transfers. Another alternative is

to make expenditures more flexible, for example, by designing investment plans that can be

adjusted over time, and not letting current expenditures such as salaries dominate sub-national

budgets. Such flexibility could be implemented as expenditure rules at the sub-national level.

Sub-national governments could also establish saving funds, which could be used to save

during boom times and to spend during downturns. There have been experiences of this kind in

some Mexican and US states (González et al., 2002).

Finally, a strategy could be to treat the consequences of revenue volatility rather than

volatility itself. One option would be to increase the share of transfers that go to the FCI relative

to the Situado Constitucional. Some of the revenues generated by the proposals in previous

sections could go directly to this more stable fund. Another option could be to make the public

sector labor market more flexible, allowing local governments to more easily reduce their wages

and salaries expenditures in times of revenue downturns.

All these measures taken individually may not be enough to mitigate the volatility

brought about by the intergovernmental transfer system, but all together could help to improve

the fiscal performance of both central and sub-national governments. An important prerequisite

of any proposal at the local level to reduce volatility is to establish simple and clear rules, which

minimize discretionary policymaking.

8. Conclusions and Recommendations

In Venezuela around 90 percent of total exports are oil products, and close to 50 percent of fiscal

revenues are generated by hydrocarbon activities. This has resulted in high volatility in the main

macroeconomic variables because of the variability of oil prices and the lack of stabilization

mechanisms. The volatility of fiscal revenues is transmitted to sub-national finances, since

around 70 percent of sub-national revenues come from transfers from the central government,

and local authorities, as their central policymaker counterparts, do not have instruments to deal

66

with large variations in their revenues. As a matter of fact, one of the main sources of financing

for governors and mayors is the Situado Constitutional, a transfer of 20 percent of ordinary fiscal

revenues from the central government that is closely linked to highly volatile oil fiscal revenues.

An important characteristic of the Venezuelan economy is the very low level of non-oil

taxation. In 2009 non-oil taxes reached 14 percent of GDP, while the average for Latin America

is around 17 percent. This could be viewed as an opportunity because there is space to increase

sub-national governments’ resources through taxation. This could contribute to reducing revenue

volatility for states and municipalities caused by their dependence on transfers from the central

government, which in turn experience large fluctuations due to their dependence on oil revenues.

This could also help to improve accountability because citizens will be willing to pay more taxes

at the sub-national level, requesting better public services to local authorities.

The process of decentralization in Venezuela started as a political response to the loss of

legitimacy of the political system brought about by the exhaustion of an economic model based

on the distribution of oil revenues. Although from a political point of view the decentralization

process advanced rather fast, beginning with direct election of governors and mayors in 1989, a

similar process of fiscal decentralization did not accompany the political decentralization. This

resulted in major challenges for local authorities given that several states and municipalities have

spending responsibilities, mainly in education and health services, which were transferred by the

central government with no clear funding mechanisms. Despite the fact that the central

government has transferred resources previously included in the national budget to fund these

responsibilities, there are not operative criteria to determine if those resources are enough to

maintain levels of efficient services. In recent years there is evidence of a marked deterioration in

the public services transferred to the states, due to lack of funding.

At the same time, sub-national governments face significant legal and institutional

restrictions to obtaining fiscal revenues. By law, states cannot levy taxes independently and have

no borrowing authority; therefore their budgets depend 90 percent on transfers from the central

government budget. Municipalities, on the other hand, have some limited tax authority on urban

property and industrial and commercial activities; therefore their dependency on transfers from

the central government is less than 50 percent of their total budget. There nonetheless exists great

heterogeneity among municipalities in this regard. Using the methodology of a stochastic frontier

model we concluded that there are serious efficiency problems in the collection of existing

67

municipal taxes, which contribute to increasing disparities in the scope and quality of goods and

services offered by municipalities. This suggests that there is room for improvement in the

collection of existing taxes through the strengthening of institutional and administrative

capacities of municipal governments.

For the states, we have proposed to give them tax authority, and we have suggested

several resources-generating mechanisms. In particular we explored the impact of a tax on

gasoline consumption and a state tax on electricity consumption. We also suggested a VAT

piggy-backing mechanism. For municipalities, we suggested the introduction of a personal

income tax surcharge that could also be implemented at the state level. There is also room to

improve efficiency in the collection of existing taxes, and several measures in this regard have

been suggested here. We concluded that these proposals could generate important resources for

both states and municipalities, and contribute to decrease fiscal dependence from the central

government, reduce the volatility of sub-national revenues and mitigate the negative impacts of

the economic cycle. However, the disparities that could result from these changes should be

addressed by making the transfer system more redistributive. It is also necessary to introduce

changes to the transfer mechanism to reduce the volatility that sub-national governments face,

and provide local authorities with tools that allow them to provide local services in an efficient

manner that is not subject to the volatility of oil revenues.

68

Bibliography

Bahl, R., and R. Bird. 2008. “Subnational Taxes in Developing Countries: The Way Forward.”

Public Budgeting & Finance. 28: 1–25.

Barrios, A. 1998. “Las Finanzas Públicas de los Estados en Venezuela.” In: Descentralización en

Perspectiva. Caracas, Venezuela: Ediciones IESA.

----. 2000. “El Financiamiento de la Descentralización en Venezuela.” Cuadernos del Cendes

17(45): 51–66.

Battese, G.E., and T.J. Coelli. 1992. “Frontier Production Functions, Technical Efficiency and

Panel Data: With Application to Paddy Farmers in India.” Journal of Productivity

Analysis 3: 153-169.

Battese, G.E., and G.S. Corra. 1977. “Estimation of a Production Frontier Model: With

Application to the Pastoral Zone of Eastern Australia.” Australian Journal of Agricultural

Economics 21: 169-179.

Bird, R. 2002. “Fiscal Federalism in Russia A Canadian Perspective.” International Tax Program

Paper 409. Toronto, Canada: University of Toronto: Rotman School of Management.

Bird, R., and P. Gendron. 2000. “VATs in Federal States: International Experience and

Emerging Possibilities.” Toronto, Canada: University of Toronto: Rotman School of

Management. Mimeographed document.

Brewer-Carías, A. 2004. “Centralized Federalism in Venezuela.” Paper presented at the seminar

“Federalism in the Americas and Beyond,” Pittsburgh, United States, Duquesne

University.

Coelli, T.J. 1995. “Estimators and Hypothesis Tests for a Stochastic: A Monte Carlo Analysis”.

Journal of Productivity Analysis 6: 247-268.

Davis, J., G. Hecht and J. Perkins. 2003. “Social Behaviors, Enforcement, and Tax Compliance

Dynamics.” Accounting Review 78(1): 39-69.

De la Cruz, R. 2004. “Decentralization: Key to Understanding a Changing Nation.” In: J.L.

McCoy and D.J. Myers, editors. The Unraveling of Representative Democracy in

Venezuela. Baltimore, United States: Johns Hopkins University Press.

----. 1992. “La Estrategia de la Descentralización en Venezuela.” In: R. de la Cruz, coordinator.

Descentralización, Gobernabilidad y Democracia. Caracas, Venezuela: Editorial Nueva

Sociedad.

69

----. 1994. “Tocando a la Puerta del Federalismo Fiscal.” In: R. de la Cruz and A. Barrios,

editors. Federalismo Fiscal: El Costo de la Descentralización en Venezuela. Caracas,

Venezuela: Editorial Nueva Sociedad.

De la Cruz, R., and A. Barrios. 1998. “Venezuela: Realidades y Perspectivas: Un Pacto para la

Descentralización.” In: R. de la Cruz, coordinator. Descentralización en Perspectiva:

Federación y Finanzas Públicas. Caracas, Venezuela: Ediciones IESA.

Delgado, J.G. 2008. “Reflexiones sobre la Descentralización en Venezuela: Ideas para su

Profundización.” Serie Diálogo Político. Caracas, Venezuela: Instituto Latinoamericano

de Investigaciones Sociales.

Dev Sood, A. 2001. “How to Wire Rural India: Problems and Possibilities of Digital

Development.” In: Economic and Political Weekly 36(43): 4134-4141.

García, G. 1997. La Sostenibilidad de la Política Fiscal en Venezuela. Research Network

Working Paper R-317. Washington, DC, United States: Inter-American Development

Bank.

González, C., D. Rosenblatt and S. Webb. 2002. “Stabilizing Intergovernmental Transfers in

Latin America: A Complement to National/Subnational Fiscal Rules?” Policy Research

Working Paper 2869. Washington, DC, United States: World Bank.

Himmelblau, D.M. 1972. Applied Non-Linear Programming. New York, United States:

McGraw-Hill.

Kahn, C.M. et al. 2001. “Performance-based Wages in Tax Collection: The Brazilian Tax

Collection Reform and its Effects.” Economic Journal 111: 188–205.

Karl, T.L. 1997. The Paradox of Plenty: Oil Booms and Petro-States. Berkeley, United States:

University of California Press.

Knoop, J. 1994. Descentralización Fiscal en Venezuela. Serie Política Fiscal 60. Santiago, Chile:

CEPAL.

Lalander, R.O. 2006. “Has Venezuelan Decentralization Survived Chavismo?” Stockholm

Review of Latin American Studies 1: 29-41.

Oates, W. 1972. Fiscal Federalism. New York, United States: Harcourt Brace Jovanovich.

Penfold, M. 2004. Federalism and Institutional Change in Venezuela in Federalism and

Democracy in Latin America. The Johns Hopkins University Press.

70

Puente, J.M. et al. 2009. “Oil Wealth, the Changing Political Structure, and the Budget Process:

The Case of Venezuela.” In: M. Hallerberg, C. Scartascini and E.H. Stein, editors. Who

Decides the Budget? A Political Economy Analysis of the Budget Process in Latin

America. Washington, DC and Cambridge, United States: Inter-American Development

Bank and Harvard University, David Rockefeller Center for Latin American Studies.

Rachadell, M. 2008. “Liberalismo y Federalismo.” Politeia 31(41): 1-29.

Ramachandraiah, C. 2003. “Information Technology and Social Development.” Economic and

Political Weekly 38(12/13): 1192-1197.

Rangel, C. 2007. “El Debilitamiento de las Finanzas Municipales en Venezuela y sus

Consecuencias.” Reflexión Política 9(18): 155-169.

Reeb, D., and L. Tomson. 1985. “Challenges to the Ideal Property Tax: Proposals of

Administrative Measures for Property Tax Reform.” American Journal of Economics and

Sociology 44(4): 463-478.

Ríos, G. 2003. “Sostenibilidad Fiscal en un Contexto de Alta Volatilidad.” In: F. Jaramillo, M.

Castilla and O. Manzano, editors. Sostenibilidad Fiscal en la Región Andina: Políticas e

Instituciones. Caracas, Venezuela: Corporación Andina de Fomento.

Snavely, K. 1991. “Marketing in the Government Sector: A Public Policy Model.” American

Review of Public Administration 21: 311-326.

Tiebout, C. 1956. “A Pure Theory of Local Expenditures.” Journal of Political Economy 64(5):

416-424.

Trivedi, V.U., M. Shehata and B. Lynn, B. 2003. “Impact of Personal and Situational Factors on

Taxpayer Compliance: An Experimental Analysis.” In: Journal of Business Ethics 47(3):

175-197.

Weingast, B. 2009. “Second Generation Fiscal Federalism: The Implications of Fiscal

Incentives.” Journal of Urban Economics 65(3): 279-293.

Yilmaz, S. 200). “Equalization Across Subnational Governments: Fiscal Capacity.” World Bank

Institute (Online Course).

http://www.worldbank.org/wbi/publicfinance/Fiscal_capacity.

	300 Text.pdf
	1. Introduction
	2. The Venezuelan Economy and Public Sector
	2.1 The Public Sector

	4. Transfers to Sub-national Governments
	4.2. Discretionary Transfers
	4.2.1. Transfers to Support National Plans
	4.2.2. Transfers to Support Decentralized Concurrent Services
	4.2.3. Transfers to Help Finance Projects of National Interest

	4.3. Volatility of Transfers

	5. Local Government Own Revenues
	5.1. Taxes
	5.1.1. Municipal Taxes
	Economic Activities in Industry, Commerce, Services, or Similar (Turnover Tax). These are taxes on production of goods and services by private firms located in a given municipality. They are calculated on the basis of the total revenues a firm receive...
	Increased Property Values Generated by Changes in Use or Intensity of Exploitation (Betterment Levies). These are taxes paid by owners whose property value has increased as a result of public investments in nearby areas. These taxes are rarely collect...
	5.1.2. State Taxes

	5.2. Fees
	5.2.1. Copies and Certifications
	5.2.2. Traffic Fees
	5.2.3. Ports and Airport Fees
	5.2.4. Public Services Fees
	5.2.5. Construction and Development Fees
	5.2.6. Fines and Penalties
	5.2.7. Other Fees

	5.3. Sale of Goods and Services
	5.4. Property Revenues
	5.5. Other Sources
	5.6. Own-Revenue Efficiency

	6. Fiscal Dependence of Local Governments
	6.1. States’ Fiscal Dependence
	6.2. Municipalities’ Fiscal Dependence
	6.2.1. Explaining Municipal Revenues Independence

	7. Potential Taxes
	7.1. Tax on Gasoline Consumption
	7.2. Tax on Electric Consumption
	7.3 Personal Income Tax Surcharge
	7.4. VAT Surcharge
	7.5. Improving Collection of Own Tax Revenues
	7.6. Changes to the Intergovernmental Transfer System
	8. Conclusions and Recommendations

