

Los Impuestos

Basado en **ECONOMÍA** de **Gregory Mankiw**

Capítulo 6: Oferta, Demanda y Política del Gobierno.

El gobierno recauda impuestos para incrementar los ingresos públicos para incrementar el **gasto público**.

¿Cuáles son algunos impactos potenciales de los impuestos?

1. Desalientan la actividad del mercado.
2. Cuando un bien es gravado, la cantidad vendida disminuye.
3. Compradores y vendedores se distribuyen la carga del impuesto.

Incidencia del Impuesto es el estudio de quiénes soportan la carga del impuesto.

Los impuestos provocan un cambio en el equilibrio del mercado.

Los compradores pagan más y los vendedores reciben menos, independientemente de quién está gravado con el impuesto.

Impacto de 50centavos de impuesto sobre los compradores...

Impacto de 50 centavos de impuesto sobre los vendedores...

Un impuesto sobre los vendedores desplaza la curva de oferta hacia arriba en el monto del impuesto (0.50).

La incidencia del impuesto

¿En qué proporciones se distribuye la carga del impuesto?

La respuesta a estas preguntas depende de la **elasticidad de la demanda y de la oferta.**

Oferta elástica, demanda inelástica...

Oferta inelástica, demanda elástica...

Entonces, ¿cómo se distribuye la carga del impuesto?

La carga del impuesto es mayor sobre el lado del mercado que es menos elástico

Los Costos de Aplicar Impuestos

¿Cómo afectan los impuestos al bienestar de quienes participan en los mercados?

No importa si el impuesto es aplicado a los compradores o a los vendedores...el precio pagado por los compradores sube y el recibido por los vendedores cae.

Basado en **ECONOMÍA** de **Gregory Mankiw**

Capítulo 8: Los costos de aplicar impuestos.

Los efectos de un impuesto...

Ingresos Fiscales...

Los efectos de un impuesto

- El impuesto coloca una cuña entre el precio que los compradores pagan y el que los vendedores reciben.
- Debido a esto la cantidad vendida cae debajo del nivel que se hubiera vendido sin el impuesto.
- El tamaño del mercado se reduce.

Los impuestos generan pérdida de bienestar debido a que provocan que los compradores y los vendedores no obtengan los beneficios que se alcanzan por el intercambio.

¿Qué determina si la pérdida de bienestar resultante de un impuesto es mayor o menor?

La magnitud de la pérdida de bienestar depende de cuánto responde la cantidad demandada y la cantidad ofertada al cambio en el precio.

En otras palabras, depende de la **elasticidad precio** de la oferta y la demanda.

Distorsiones por el impuesto y elasticidades...

(a) Oferta inelástica

(b) Oferta elástica

(c) Demanda inelástica

(d) Demanda elástica

Quando la demanda es elástica, la pérdida de bienestar generada por la aplicación de un impuesto, es mayor.

Mientras mayor la elasticidad de la demanda y de la oferta: mayor será la caída en la cantidad de equilibrio y, mayor la pérdida de bienestar por la aplicación del impuesto.

Pérdida de Bienestar e Ingresos Fiscales cuando varía el impuesto

Con cada incremento en la tasa del impuesto, la pérdida de bienestar se incrementa más rápidamente que el monto del impuesto.

(a) Impuesto pequeño

(b) Impuesto mediano

(c) Impuesto grande

- Si el impuesto es pequeño, el ingreso fiscal es pequeño.
- En la medida que el impuesto sube, el ingreso fiscal sube.
- Pero si el impuesto continúa subiendo, el ingreso fiscal cae debido a que los impuestos altos reducen el tamaño del mercado.