

Amanecer en el Río Sipapo
(Estado Bolívar, Venezuela . Foto: D. Anido)

UNIVERSIDAD
POLITECNICA
DE VALENCIA

Venezuela: ¿un laboratorio de experimentación en política económica?

Daniel Anido

Grupo de Economía Internacional (GEI, Universidad Politécnica de Valencia) y
Centro de Investigaciones Agroalimentarias (CIAAL, Universidad de Los Andes, Mérida, Venezuela)

e-mail: anidoriv@ula.ve; joanri@doctor.upv.es

Agenda...

1º

Introducción

Venezuela: información básica y contexto Int'l

2º

Energía, petróleo y renta

3º

**Principales políticas económicas
adoptadas en Venezuela**

4º

**Efectos sobre las principales
variables económicas**

5º

Síntesis

Ubicación:

Longitud Oeste

59° 48' (Parte Este)

73° 25' (Parte Oeste)

Latitud Norte

12° 11' 46" (Parte Norte)

0° 38' 53" (Parte Sur)

Fuente: Google (<http://www.tramz.com/ve/cs/csm1.html>)

Fuente: http://www.e-mapas.com/mapa/America_del_Sur/215.html

Estadísticas básicas:

• Extensión = **916.445 km²**
(1,81 veces España)

• Población = **23.232.553 hab.**; 49,71% mujeres (Censo INE, 2001)
→ 2010 \cong **28.833.845 hab.** ; 49,862% mujeres (Proyección INE 1990-2015)
 $TC_x = 1,80\%$ → 31 hab/km²

• Ciudades (provincias) más importantes:
1° "Gran Caracas" (5 MMhab = 18%);
2° Maracaibo (Zulia) (3,8 MMhab = 13%);
3° Valencia (Carabobo) (2,9 MMhab = 10%);

• Temperatura media = **21,7 °C**
(Caracas, 27,6-18,4 °C)
Máx. = **34,6 °C** (La Cañada)
Mín = **16,2 °C** (Mérida)

Y aquí, en España, ¿qué se sabe acerca de Venezuela?

- Un País “exportador” de Telenovelas (Culebrones)

Fuente: <http://listas.20minutos.es>

1996

2009

Miss Universe

- País que más concursos de belleza ha ganado (¿Gracias a la silicona?)

- Que aprendieron a jugar al fútbol... e incluso han venido a jugar a España...

Fuente: http://en.wikipedia.org/wiki/Valencia_CF

Fuente: http://en.wikipedia.org/wiki/Valencia_CF

- El País con la gasolina **más barata del mundo** ...Y, ¿POR QUÉ?

17,29 US\$/litro
(12,95 €)

1,56 US\$/litro
(1,17 €)

0,76 US\$/litro
(0,57 €)

0,23 US\$/litro
(0,17 €)

0,08 €/l
en Dic. 09

Y los coches... ¿son también tan "baratos"?

Y... ¿por qué?

15.553 US\$
(11.650 €)

13.365 US\$
(10.011 €)

37.209 US\$
(27.824 €)

Economía que transitó de la agricultura al petróleo...

Valor de las exportaciones totales y de la exportación de café y cacao
Precios corrientes
(1830-1920)

Año	Exportación					
	valor total	café	%	cacao	%	
1830	8,7					
1835	20,5					
1840	30,8					
1850	31,5					
1860	30,2					
1870	54,9					
1880	69,1					
1890	119,8					
1900	79,7					
1910	92,9	43,1	46,4	18,6	20,0	
1920	167,0	65,8	39,4	34,9	20,9	

Fuente: Baptista, A. (1991). *Bases cuantitativas de la economía venezolana*. Caracas: Comunicaciones corporativas, p. 54, 55 et 86.
N.D. datos no disponibles.

Venezuela: PIB petrolero, años seleccionados

(en millones de Bs., a precios constantes de 1968)

	TOTAL (en MMBs. 1968)	AGRICULTURA (%)	PETRÓLEO (%)
1920	1.793	29,82	0,56
1925	3.376	18,41	6,81
1930	5.643		
1935	5.786		
1940	7.406		
1945	10.986		
1950	19.025		
1955	26.519		
1960	33.693		
1965	43.622		
1970	56.531		
1975	76.194	5,50	13,02
1980	90.659	5,26	12,46
1985	80.396	6,44	11,85
1990	95.572	6,03	14,42
1995	109.103	5,51	16,15

→ **Rápido ascenso de la actividad petrolera**

Fuente: Baptista (1997)

... hasta convertirse en la actividad económica más importante, base de los ingresos del Estado

	X TOTALES (Millones de Bs.)	X PETROLERAS (% del total)
1920	173,32	1,8
1925	373,06	46,6
1930	986,07	85,0
1935	528,93	86,1
1940	531,33	87,9
1945	1.241,46	90,8
1950	3.929,94	94,1
1955	6.337,91	91,5
1960	7.984,82	87,6
1965	11.257,47	89,4
1968	11.612,27	89,1

Fuente: Baptista (1997)

Renta petrolera:

Origen de la Renta → Renta (concepto “Ricardiano” + propiedad “Estatal” del recurso

Marco legal → I. Medina Angarita (1943) y petroleras extranjeras (“Ley del 43)
→ Nacionalización (1976)
→ Apertura petrolera (1995)

Distribución de la renta:

- Impuesto Sobre La Renta (a PDVSA) = 66,67% de las utilidades netas (Valores de X = >27% del VE)
- Impuesto de Explotación (“Regalías”) = 16,67%
- Impuestos menores (nacionales y municipales)

$$I_{\text{petrolero}} = P \times Q$$

= Ingresos fiscales del Estado

Destino de la Renta: →

¿Gastarla o Reinvertirla?

Repartición de ganancias en países del G-7 (año 2008):

Fuente: Agencia Internacional de Energía (2010)

➔ Participación distinta del Estado en las ganancias de las empresas, dependiendo del país. **¿Por qué?**

Demanda mundial de energía según fuente (1980-2030)

Fuente: Agencia Internacional de Energía (2010)

➔ Se espera un crecimiento del 40% entre 2007 y 2030, con importante crecimiento en el uso del carbón

Dependencia neta de las importaciones de petróleo (1980-2030)

Fuente: Agencia Internacional de Energía (2010)

→ EE.UU. Y los países de la OCDE-Pacífico tienden a reducir su dependencia de las importaciones de PETRÓLEO; pero aumenta significativamente en otras regiones (principalmente Asia)

Evolución de los precios del petróleo (1997-2010)

Fuente: Agencia Internacional de Energía (2010)

➔ Tendencia creciente; recuperación a partir del 2010...
(precios al alza)

El Cártel del petróleo en el mundo...

- Demanda Mundial 84,71mb/d. (**OPEP = 29,26**; No OPEP = 51,74) → **38,92%**
- Participación de Vzla: OPEP = 8%; Mundo = 2,8%

OPEP. Cuotas de Producción

Miles de Barriles Diarios

	Cuota al 30/10/2008	Cuota al 01/11/2008	Nueva Cuota 17/12/2008
Argelia	1357	1286	1182
Angola	1900	1801	1656
Arabia Saudita	8943	8477	7794
Ecuador	520	493	453
Emiratos Árabes	2567	2433	2237
Irán	3817	3618	3327
Kuwait	2531	2399	2206
Libia	1712	1623	1492
Nigeria	2163	2050	1885
Qatar	828	785	722
Venezuela	2470	2341	2152
TOTAL	28808	27306	26106

Fuente: Nelson Hernández, con datos OPEP

OPEP, al 15 Abril de 2010:

Arabia Saudita: 8,15mb/d → 27,85%

Irán: 3,74mb/d. → 12,78%

Kuwait: 2,29mb/d. → 7,83%

EAU: 2,28mb/d. → 7,79%

Vzla.: 2,33mb/d. → **7,97%** (Fuente: Cacique, J. 2010)

Esquema de funcionamiento de la economía venezolana:

Políticas Económicas (1)

Políticas Económicas: actos o intervenciones del gobierno en la actividad económica de un país, localidad o región, con el propósito de revertir, controlar o alcanzar una situación determinada.

Instrumentos: parámetro que puede ser controlado/variado por las autoridades económicas (variables exógenas del modelo de intervención)

Medida de política: cualquier cambio específico que se lleve a cabo en un instrumento

Algunos tipos de Políticas:

- **De estabilización** → **reducir** el grado de **fluctuaciones** en la actividad económica. Persiguen, entre otros fines, mantener el PIB cercano al nivel potencial y mantener tasas de inflación bajas y estables.
- **De precios e ingresos** → intervención deliberada del gobierno en el proceso de **formación de los precios del factor trabajo y de bienes y servicios** para estabilizar los precios
- **Fiscal** → base para corregir la estabilidad y los objetivos de política macroeconómica, complementados con las políticas de ingresos y la comercial. Actúa sobre los instrumentos económicos del gasto público (corriente y de inversión) y los ingresos públicos (impuestos, tasas, etc.).
- **Monetaria** → la autoridad monetaria intenta manipular la oferta de dinero, los tipos de interés y las condiciones crediticias para regular la liquidez de una economía. Sus instrumentos son las operaciones de mercado abierto, los requisitos de reservas o coeficientes de caja (encaje legal), y el tipo de interés de descuento y redescuento.

Políticas Económicas (2)

Instrumentos y su relación con los objetivos de la política económica:

	Objetivos de la Política					
	Control de la inflación	Creación de empleo	Crecimiento económico	Mejora de la eficiencia productiva	Mejoras en balanza de pagos	Redistribución de renta y riqueza
1) Política monetaria						
Regulación de la oferta monetaria	■					
Modificación del tipo de redescuento	■			■	■	
Operaciones de mercado abierto	■					
Coeficientes obligatorios de caja (encaje legal)	■					
2) Política fiscal/presupuestaria						
Gasto corriente del gobierno			■			■
Inversiones estatales		■	■			■
Subsidios a las familias						■
Incentivos a la inversión		■	■			
Impuesto sobre la renta y riqueza personal	■					■
Impuestos sobre sociedades (beneficios)			■			■
Impuestos directos	■					■
3) Controles directos						
Controles de precios	■					■
Regulaciones de sectores productivos		■	■	■		
Controles de alquileres y otras rentas	■					■
4) Cambiaria y comercial						
Devaluación de la moneda			■	■	■	
Controles sobre el comercio					■	
Aranceles				■	■	
5) Cambios institucionales						
Reforma de la propiedad de la tierra		■				■
Nacionalizaciones/estatizaciones		■				■
Reforma del sistema educativo					■	■

Fuente: elaboración propia, con base en Cuadrado *et al.* (2010)

Políticas económicas en las últimas décadas (1):

a) Periodo 1968-1973

- Modelo de crecimiento basado en sustitución de importaciones, procedimientos intensivos en K y escasa generación de empleo
- Ejecución de un programa de viviendas de interés social, crecimiento de los programas de salud y de educación; pero continuaban la pobreza y distribución desigual del ingreso
- **Resultados:** auge económico
HITO → Inicio del *Boom Petrolero* de 1973

b) Periodo 1974-1978

- Ejecución inversiones en carreteras, ferrocarriles, puertos, flota mercante, aeronavegación, etc. → financiado con ingresos extraordinarios y endeudamiento
- 1976 → Nacionalización de industria petrolera
- Programa Gran Mariscal de Ayacucho
- 1971-1976 → Programa de Reforma Agraria Integral (PRIDA)
- **Resultados:** Continuó la desigual distribución del ingreso y aumentaron las importaciones. Aumentó también la burocracia, sector que absorbía la mayor proporción del presupuesto , junto con las indemnizaciones a las concesionarias petroleras. Importante aumento en la deuda externa.

Políticas económicas en las últimas décadas (2):

c) Periodo 1979-1983

- Mejorar nivel de vida (empleo y atención de las zonas marginales)
- Devaluación y control de cambio (4,30 Bs/US\$ → 7,50 Bs/US\$)
- Control de precios y tasas de interés; restricción de importaciones
- **Resultados:** aumento de delincuencia; deterioro del salario real; aumento de familias en situación de pobreza; aumento del desempleo y subempleo; proliferación de viviendas inadecuadas (ranchos = Chabolas); deficiente atención sanitaria y sistema educativo desfasado.
- Algunos resultados en el control de la inflación en 1985, pero que luego se triplicó; aumento del desempleo; aumento del déficit fiscal y caída de reservas internacionales

d) Periodo 1984-1988: ajustes “no ortodoxos”

Colapso del modelo rentista (dependiente de M y cerrado a X no petroleras)

- Objetivos: Crecimiento económico y justicia social: proyectos en sectores petrolero, minero e industrial nacional; turismo
- Controles de precios, tasas de interés e importaciones
- Rígida disciplina fiscal y control de la oferta monetaria (no FMI ni Banco Mundial)

- **Agricultura** → contingentamiento y prohibición de importaciones + aranceles; inversión pública en áreas rurales y subsidios a principales alimentos
- Control de cambio → RECADI
- **Resultados:** caída en producción de bienes transables y deterioro del salario real; desempleo alrededor del 10%
- Con crisis de precios petroleros (1986) → reaparece **déficit fiscal**, saldo negativo en cuenta corriente de la balanza de pagos y la inflación se triplicó
- Aumento del **desempleo** (7% en 1982 a **12,1%** en 1985) y la caída del PIB
- **Trienio 1986-1988:** abandono de disciplina fiscal y monetaria (expansión del gasto), aumento de inversión pública, oferta monetaria y aumento de salarios nominales) → Objetivo: aumentar demanda agregada; crecimiento económico y disminución del desempleo
- **Resultados:** aumento del PIB total y no petrolero; aumento del consumo; disminución del desempleo vs. inflación y disminución de reservas monetarias internacionales
- **En resumen: crecimiento económico y del empleo con graves desequilibrios macroeconómicos** (déficit en balanza de pagos y cuentas fiscales, tasas de interés reales negativas, desequilibrio en mercados financieros, aumento de la brecha entre el tipo de cambio del mercado libre y el oficial y sobrevaluación de la moneda) → **distorsión en los precios relativos, bajos niveles de productividad, y la excesiva intervención del Estado**

Políticas económicas en las últimas décadas (3):

e) Periodo 1989-1993: PAE, ajustes "Ortodoxos"

- **Objetivo** → estabilización y ajuste estructural basados en liberación de precios de bienes y servicios, apertura de mercados, libre flotación cambiaria, reformas financieras y fiscales; reforma comercial; fuertes estímulos a la inversión extranjera; agresivo programa de privatizaciones y reducción del papel del Estado; descentralización
 - Devaluación y control de cambio (4,30 Bs/US\$ → 7,50 Bs/US\$)
 - **Resultados: PARCIALES** → Reducción del desempleo y aumento de salarios reales; aumento de Reservas; inicialmente, crecimiento sostenido. PERO: persistió el desequilibrio fiscal y no se controló la inflación; paralización de reestructuración del Edo. (descentralización); deficiencias en programas sociales compensatorios; parálisis de reformas en salud y educación
 - **Ejecución inversiones en infraestructura:** carreteras, ferrocarriles, puertos, flota mercante, aeronavegación, etc. → financiado con ingresos extraordinarios y endeudamiento
 - Aumento de delincuencia; deterioro del salario; aumento de familias en situación de pobreza; aumento del desempleo y subempleo; proliferación de viviendas inadecuadas (ranchos = Chabolas); deficiente atención sanitaria y sistema educativo desfasado
- Expectativas en clase media y estratos de bajos ingresos no cubiertas

f) Periodo 1994-1999: transición al nuevo milenio

- **Crisis del sistema financiero en 1994**; establecimiento de control de cambio hasta abril de 1996
- Firma de los **acuerdos del GATT y adhesión OMC (1995)**; Grupo de los Tres (G-3, en 1994), y continuación de los acuerdos de integración de la ALADI, CARICOM y otros; inicio la Unión Aduanera Andina (en 1995, GRAN, luego CAN)
- Apertura petrolera (1995) → Participación del K privado en exploración y explotación (35% y 65%); ISLR + Regalía + PEG (compensación patrimonial); contratos de 39 años; exención del IVA (Imp. Ventas) → **Est. Inv = 25 MMM US\$; 6,2 MMb/d en 2005**
- 1996 → Agenda Venezuela: con similar orientación al mercado que el PAE de 1989; mantenimiento de los programas sociales de 1989 más el Programa de Alimentos Estratégicos (PROAL, subsidios al consumidor) y Programa de Alimentación Escolar

Objetivos Agenda Venezuela:

- Restaurar equilibrios macroeconómicos; reducción de inflación; confianza en economía y moneda; fortalecer seguridad social; privatización; profundizar reformas estructurales del sector público; pagos de deuda atrasada; sentar bases para el crecimiento sostenido; reducción de pobreza
- **Instrumentos:** política fiscal, monetaria y cambiaria

- **Política fiscal:** restricciones al endeudamiento público; cancelación compromisos de deuda; severa disciplina fiscal (aumento de impuestos, de tarifas de servicios públicos y de contribución fiscal de PDVSA); aumento del precio de la gasolina (2%); ICSM (16,5%); fondo para rescate de la deuda, etc.
- **Política Monetaria:** liberalización de tasa de interés y cancelación de deudas al BCV
- **Política Cambiaria:** eliminación del control de cambios, en doble fase → libre flotación + sistema de bandas cambiarias
- **Programa para la economía real** → flexibilización de controles de precios; apoyo a PyMEs; aumento de financiamiento agrícola; LPH; ajustes de tarifas en servicios
- **Política Social** → **programas compensatorios.** subsidios al transporte; aumento del 100% en subsidio familiar; aumento del 100% de pensiones y jubilaciones; diversificación de PROAL...

Resultados:

- Apertura del monopolio petrolero al capital privado (esp. Extranjero)
- Resistencia a la apertura económica (cultura del rentismo, proteccionismo)
- Desarticulación del tejido social, aumento del desempleo y expansión de la pobreza,

Algunos efectos de las Políticas económicas (1):

Venezuela: Evolution of real per capita income, 1957-2002

Algunos efectos de las Políticas económicas (1):

Venezuela: Private real per capita investment, 1957-2000

Source: Acuerdo Social, 2003

g) Periodo 1999-2010: La V República y el Socialismo del Siglo XXI

- **Cambio institucional** → derogación de la Constitución Nacional de 1961 y aprobación nuevo orden (1999)

- **I FASE (en lo económico):**

i) reducción de IVA, del 15,5% al 14,5% y reducción de cerca de 1/3 de sus exenciones; ii) eliminación del IDB; iii) sistema de bandas; iv) política monetaria anti-inflacionaria; aumento de las compras gubernamentales como incentivo a la producción nacional de bienes y servicios; v) apoyo financiero estatal a nuevas inversiones; vi) desarrollo y rehabilitación de parques industriales; vii) apoyo financiero a PyMEs; viii) rescate de la infraestructura agrícola; ix) reactivación de obras (autopistas, viviendas, hospitales); x) reconstrucción y recuperación de Vargas; y xi) incentivos fiscales para la construcción y las cadenas agroproductivas “bandera”.

- **II FASE: Plan de Desarrollo 2001-2007**

→ crisis política + paro petrolero = **conflictividad**

- **Misiones** (o mecanismos de transferencias de recursos a través de educación, atención sanitaria, acceso a los alimentos, financiamiento a PyMEs, otras) → Ej: Misión MERCAL (subvenciones a alimentos clave)
- **Salarios: Aumentos por compulsión** (en vez de concertación)
- **Control de precios: precios máximos** (desde 2003)
- **Enero 2010:** Sistema cambiario a “tres bandas “ en tipo de cambio → **Cambio múltiple** (2,60 BsF para salud, importaciones de alimentos, maquinarias, libros, artículos tecnológicos, todas las importaciones del sector público y las remesas al extranjero – 4,30 BsF para el resto) + **restricción de divisas (barreras a la entrada)**
- **Profundización del “Socialismo”**
- Año electoral (Septiembre 26, Parlamentarias)

Balance de las Políticas económicas adoptadas en el actual Gobierno (3):

- **Récord mundial en tasas de inflación** → ACUMULADA 1999-2009 = 769%
1) Zimbabue = 44.654.800.000.000.000%; 2) Seychelles = 31,8%; **3) Vzla = 25,1% (2008 = 31,9%)**; 4) Kenia = 20,5%. 5) Sao Tome and Príncipe = 19%; 6) Eritrea = 15,5%
- **Fuerte incremento en Deuda Pública Interna:** 1998=VEB 2.530 MM vs. 2009 VEF 53.169 MM (**Incremento en 11 años = 2.002%**)
- **Importaciones Públicas en millones de US\$:** **Año 1999 \$1.641 MM.** Año 2002 \$1.857 MM. Año 2006 \$5.939 MM. Año 2008 \$10.627 MM. **Año 2009 \$9.291 MM** BCV VS. Marzo 2010 cifra actualizada: Reservas Internacionales \$28.825mm (Operativas\$ 14.750mm) cobertura 4 meses de importación.
- **Comportamiento de Importaciones del Sector Privado:** Año 2005 \$22.994mm. Año 2006 \$30.295mm. Año 2007 \$40.514mm. Año 2008 \$42.040mm. **Año 2009 \$32.043mm**

Algunos efectos de las Políticas económicas (1):

- **Deuda Externa Pública** Valor Nominal Bonos y Pagarés → Año 1999= \$18.875mm; Año 2004 = \$17.967mm; Año 2006 = \$16.765mm; Año 2009 = \$32.154mm
Deuda consolidada cierre 1998 = \$41.762MM. Deuda consolidada Enero 2009 = \$95.167MM → Incremento en 11 años = 128%.
- **Total de Exportaciones 2010: \$57.595mm. Exp. Petroleras \$54.201mm (94%).** No Petroleras \$3.394mm (6%) → dependencia del Oro Negro".
- **Ingreso petrolero 1999 - 2003 \$109.915mm vs.** aumento deuda interna 850%. Ingreso petrolero 2004 - 2009 \$348.264mm aumento deuda interna 121% **(457.859 MM US\$ = 342MM€)**
- Fracaso en construcción de viviendas: **1989-1998 = 655.699 viviendas vs. 1999-2009 = 313.050 viviendas**
- M.F: Dólares Corrientes Año 1998 Deuda Externa + Deuda Interna=\$27.757mm. Año 2010 Deuda Externa + Deuda Interna=\$59.898mm. Incremento 116%
- Inversión directa neta en el país: Año 2007 \$1.008mm. Año 2008 \$349mm. Año 2009 -\$3.105mm → "Riesgo Político + Riesgo País + Riesgo Jurídico".
- **"Fuga de Capitales", Año 1999-Año 2009 \$122.928mm**, sin C/C \$28.240mm, con C/C \$94.688mm. "Fuga de Capital" año 2010 \$24.415mm

Algunos efectos de las Políticas económicas (2):

Ejemplo: salarios y empleo...

Fuente: Santos, M. A. (2007)

A manera de síntesis (1):

- País que retorna a ser monoprodutor y monoexportador (desestímulo a la diversificación, es especial, privada)
- → Dependencia del petróleo
- Política fiscal de "Veleta", en función de los precios e ingresos petroleros → Ajustes continuos de alícuotas del IVA, reglas del BCV, de las reglas cambiarias
- → **Economía capitalista-rentista**
- Tendencia a mantener controles sobre los "macroprecios" → Precios, tasas de interés, tasa de cambio, salarios, alquileres...
- Tendencia a subsidios directos al consumo: gasolina, alimentos, servicios públicos
- Tendencia creciente al endeudamiento público (interno y externo) → En la medida que crece el tamaño del sector público, aumentan las necesidades financieras (atadas a la suerte del "oro negro")

A manera de síntesis (2):

- Reversión de privatizaciones → nacionalizaciones = 25 MMM US\$ desde 2007 (**18.700 millones de euros**) → caída en la producción
- Desestímulo, trabas y acoso al sector privado: la actividad manufacturera privada se contrae continuamente desde 2007 (Conindustria, 2010) → FPP que se desplaza hacia adentro (origen) → **Ej: -6,37% en 2009** (BCV, 2010)
 - Importancia creciente del sector público en la economía ("Socialización")
2006 = 26,3% del PIB era público vs. 30,3% en 2009
 - ¿**SOBREDIMENSIONAMIENTO DEL ESTADO?**
- Espiral inflacionaria: más **inflación** → sobrevaluación del tipo de cambio → inflación → deterioro del salario real → devaluación y deuda → **inflación**
- Moda del "**Rent-seeking**" → Mínimo esfuerzo, baja productividad del trabajo

Síntesis cronológica de Políticas:

Reflexiones finales:

¿Por qué el estudio de la energía –y el petróleo, en particular-, son temas relevantes para profesionales de ADE?

¿Es lícito adoptar cualquier política económica, en nombre del “bienestar popular”? ¿De qué depende adoptar una u otra alternativa?

AL ENCUENTRO CON VENEZUELA
Gran Gira Nacional

Gustavo Dudamel

Director de Orquesta Filarmónica de Los Ángeles (EE.UU.)

<http://bit.ly/bYTb48>

¡Gracias por su atención!

anidoriv@ula.ve
joanri@doctor.upv.es

UNIVERSIDAD
POLITECNICA
DE VALENCIA

