
04 April 2024

La evaluación de los impuestos indirectos antiguos y nuevos. Un modelo input-output / R.Bardazzi;
M.Grassini. - In: ECONOMIA INDUSTRIAL. - ISSN 0422-2784. - STAMPA. - (1993), pp. 155-165.

Original Citation:

La evaluación de los impuestos indirectos antiguos y nuevos. Un
modelo input-output

Terms of use:

Publisher copyright claim:

(Article begins on next page)

La pubblicazione è resa disponibile sotto le norme e i termini della licenza di deposito, secondo quanto
stabilito dalla Policy per l'accesso aperto dell'Università degli Studi di Firenze
(https://www.sba.unifi.it/upload/policy-oa-2016-1.pdf)

Availability:
This version is available at: 2158/770082 since:

Questa è la Versione finale referata (Post print/Accepted manuscript) della seguente pubblicazione:

FLORE
Repository istituzionale dell'Università degli Studi

di Firenze

Open Access

ECOffiOMIA
IffiDUSTRIAL
2S0

AlrAil§l§ tlIril§tfioRlil
DI tt r(0iloilA
Ministerio
de lndustria
y Energia,

ECOruOMA
IhIDUSTRIAL
290

illu$§ llm$fl0tllt
lt u I(0l0Ir

:- .. , .-r.

MINISTERIO DE INDUSTRIA
Y ENERGIA

SUBSECRETARIA
Secretaria General Técnica

Direcci6n y Bedacci6n:
Castellana, 160, 6.e planta

28071 Madrid

Consejo
de redaccldn:

ARTURO GONZALEZ ROMERO
(Director)

JAIME DE LA FUENTE
(Redactor Jefe)
Amadeo Petitbd
Angel Bergés
Oscar Fanjul

Alberto Lafuente
Arcadio Ldpez

Fernando Maravall
RamÒn Pérez Simarro

Vicente Salas
José Fernando Sénchez-Junco

Cristina Sanz
Julio Segura
Xavier Vives

Secretario:
José Brito

Edici6n, distribuci6n, publicidad
y suscripciones:

Centro de Publicaciones del
Ministerio de lndustria y Energfa

DoctorFleming,T - 2."
Teléfs. 344 03 62 - 05 53 - 06 78

Fax 457 B0 41
28036 Madrid

Precio del ejemplar:
1.000 pesetas

Suscripcién anual
(6 nÉmeros)

Peninsula y Baleares: 5.665 ptas
(lVA incluido)

Canarias, Ceuta y Melilla:
5.500 ptas.

Extranjero (por correo aéreo):
Europa: 100 $ USA

Resto palses: 100 $ USA

Diagramacidn y portada:
EL ARTE DE LAS COSAS

lmprime:
qrdoffset 5l

GETAFE (Madrid)

Dep6sito Legal:
M. 1227 - 1964

NIPO: 236-93-002-8

INTRODUCCION

ANALISIS MULTISECTORIAL DE LA ECONOMIA

CONTRIBUCION ESPECIAL

Estructura input-output del conocimiento cientlfico.
Wassily LEONTIEF y Karim NAUPHAL.

VISION PANORAMICA

Pasado, presente y futuro del anàlisis input-output.
Emilio FONTELA y Antonio PULIDO.

TECNOLOGIA E INNOVACION

Estructura y adopciÒn de la innovaciÒn en la economfa italiana.
(1981-198s).
Chris DE BPESSON, Giorgio SlRlLLl, Xiaoping HU y Fung KWAN LUK.

Efectos de difusi6n y eslabonamiento de la lnvestigaci6n y Desarrollo.
Edward WOLFF e lshag NADlRl.

lnfluencia del cambio tecnol6gico en las TIO entre palses CE.
1 970-1 980.
Jan OOSTERHAVEN, Jan A. VAN DER LINDEN, Federico A. CUELLO,
Geoffrey J. D. HEWINGS y MichaelSONIS.

Objetos y sujetos en la interdependencia tecnoldgica. Hacia un
marco contable.
Danielle ARCHIBUGI.

MEDIO AMBIENTE Y ENERGIA

MEGEVE-E3ME: Un modelo general energético-econ6mico.
medioambiental (E3) para Europa
Terry BARKER.

Una estimaciÒn del impacto en precios debido a la implantacidn del
impuesto COr/Energ(a en EspaRa.
Vicente ANTON VALERO y Andrés DE BUSTOS GUADANO.

CE: Distorsiones de precios del sistema fiscal sobre la energla para
limitar las emisiones de COr. Un estudio piloto para Espafra.
Carmela MARTIN y Francisco J. VAZQUEZ.

Simulaciones de impuestos energéticos con cambios tecnol6gicos.
Martino LO CASCIO y Emilio FONTELA.

lntegracion del coste del medio ambiente en la contabilidad nacional.
Un enfoque l.O.
Kurt KRATENA.

MEER 28: Modelo econémico ambiental de estimacion de
contaminantes atmosférlcos.
Rodrigo JILIBERTO H. y Carlos DOMINGUEZ C.

ECONOMIA I NTERNACIONAL

Efectos industriales de la integraci6n econ6mica europea.
Costas CHRISTOU y Douglas NYHUS.

Medidas del desarrollo econdmico en funci6n de la estructura de
insumos productivos.
Gyula ZSELLER y Csak LlGETl.

Hacia un modelo internacional input-output.
lwao OZAKI, Masahiro KURODA, Masahiko SHIMIZU y Shoko N/S/SH/.

Simulaciones del nuevo modelo Nira Link.
F. GERARD ADAMS, Byron GANGNES y Shuntaro SHISHIDO.

Eficiencia interna y ganancia del comercio internacional. Aplicacion
a Canadé y Europa.
Thijs TEN RAA y Pierre MOHNEN.

17

25

39

40

42

65

43

53

77

7B

79

101

.1.11

112

114

115
+

Esta publicacidn esté realizada en papel reciclado.

ECONOMIA INDUSTRIAL

Modelopara la cooperacion entre los palses en desarrollo.Deepa SARAN

3r,"[3Trb"3!::31fl:"Égt'J fxgfl,;lfl"s
de ra estructura de costes

Ktyosnt ruJtKAWA, Hiroshi tzuMt v cain M)LANA.
Modelos de comercio, co_opgracidn y crecimiento.
Pasquate Lucio SCANDTZZò.-" "' r

' vrvv.r

MATRICES SOCIALES, CAPITAL HUMANO Y DESARROLLO
Un enfoque input-output.para estimar ras necesidades profesionatesy educativas del Sur de tiatia en et 2ÒOO.

-
G u st av s c H AC H T E R. ste iai i a Ò' r7"d,7 r a n c e s c o G a g t i a r d i yJohn M. MUNRO.

DistribuciÒn de ra renta e integraciÒn en ra cE de Ia economfaespafrola.
Juan carlos coLLADo, David R2LAND-H2LST y Miils G1LLEGE,
contabilidad nacionar,.§Atrr.s y sESAME: Un sistema de matrices yextens iones de contab i I i daO e'còn-Om i òà y"soc ial.
Steven J. KEIJNING.
Matriz de contabiridad sociar (sAM) y estructura de ra economianorteamericana.
Kenneth A. RETNERT, ctinton R. sHiELLS y David w. R2LAND-H)LST,
Nexos.entre educaci6n y economia. Metodologia de sus
4!e1e!ag!ones en un mdrco l.O. -'
Shri PRAMSH y Tarujyotti

-eùReAOUeN.

La evaluaci6n de los impuestos indirecCIs antiguos y nuevos.Un modelo input-outout.
Hosella BARDAZZI y Maurizio GFASS/N/.
Anélisis de las interrel.aciones sectoriales en Espafra.Ana Maria LOpEZ y Aitonn-pUùòd'"" "'

,ili!:rg;.*,6n
econ6mica en modetos t.O. birregionates de estructura

AN\ONiO RODRIGUEZ GONZALEZ Y JUAN CANADA VICINAY.
Ay.uda.s de ra cE. sus efectos econdmicos a través de ros fondosestructurales.
JÒTg BEUTEL,

Austria ycl lr/ercado Unico europeo.
Josef RICHTER.

Privatizaci6n en ra ex-RDA. Anàrisis de ra red de propiedad y contror.Jens KAMMERATH.

Anàli§s de la composici6n de la actividad industrial espafrola.Lu i s c o Rr E s c E RV t G o N i M i k ;ro:;'òòruEs raòÉn6 "
*'' ", -.

117

118

120

123

137

148

151

153

167

179

194

197

.199

201

155

CRITICA DE LIBROS
203

SELECCION DE LIBROS
Marzo y abril 1993

207

MOVIMIENTO INDUSTRIAL
Junio y agosto 1993

217

I IMPACTOS DE CAMBIO INSTITUCIONAL

LA EVALUACION DE
LOS IMPUESTOS INDIRECTOS
ANTIGUOS Y NUEVOS EN UN
MODELO INPUTIOUTPUT

Rossella Bardazzi
Maurizio Grassini (")
Universidad de Florencia

os modernos modelos input-
output son las mejores herramien-
tas de simulacién para evaluar las
acciones de politica fiscal relativas
a los impuestos indirectos. Los
consumos intermedios, que repre-
sentan un componente clave de
todo modelo multisectorial, consti-
tuyen la mayor parte del total de
las bases de los impuestos indi-
rectos. Otros impuestos pueden
ser aplicados sobre el valor afradi-
do as[como sobre otros compo-
nentes de la demanda final.

La superioridad de los modernos
modelos input-output en la simula-
ci6n de este tipo de politica fiscal
se deriva de la simultaneidad de
sus partes realy nominal, que per-
mite interacciones entre precios y
cantidades, variables reales y
nominales.

El moderno modelo input-output
utilizado en este trabajo se deno-
mina INTIMO (Modelo ltaliano lnte-
rindustrial); es el miembro italiano
del INFORUM (Proyecto para Pre-
visiÒn lnterindustrial de la Universi-
dad de Maryland) (Almon, 1991).

'La estructura del modelo italiano
puede encontrarse en Grassini
(1982) y Bardazzi (1992); la
estructura de los otros miembros
del INFORUM se encuentra en
diversos libros y artlculos; entre
ellos nos limitaremos a citar el tra-
bajo de Almon (1966), la descrip-
cion màs reciente del modelo
INFORUM de Estados Unidos por
Buckler McCarthy (1991) y la del
reciente miembro espafrol por
Collado (1992). Estos modelos se
comunican por medio de un
modelo internacional que toma las
demandas exteriores, los precios
de importaciÒn y los de exporta-
ciÒn, como endÒgenos en los
modelos del sistema (Nyhus,
1991).

En este artfculo se analiza la intro-
ducci6n de impuesto indirectos
nuevos para compensar una
reduccion de las cotizaciones a la
Seguridad Social. En la Seccion 2
se recuerdan los impuestos anti-
guos y se presentan los nuevos;
en la SecciÒn 3, se discute la intro-
ducciÒn de los impuestos indirec-
tos en la ecuaci6n de precios; las

Secciones 4 y 5 tratan del proble-
ma de politica considerado y los
correspondientes escenarios
adoptados; las Secciones 6 y 7
contienen los resultados de la
simulaciÒn, tanto para los agrega-
dos sectoriales como para los
macroagregados.

IMPUESTOS ANTIGUOS Y
NUEVOS

E! IVA

El lmpuesto sobre el Valor Afradi-
do (lVA) puede describirse correc-
tamente por su funcionamiento.
"Cada productor carga el IVA al
comprador de sus productos (bie-
nes y servicios), aplicando el tipo
impositivo al valor de las ventas
[] La carga impositiva soporta-
da por el productor esté dada por
la diferencia entre el impuesto car-
gado en su venta y el pagado en
sus compras de bienes interme-
dios y servicios. En otras palabras,
todas las empresas y los profesio-
nales [...] deben pagar el IVA

MARZO.ABRIUq3 E.I,

155

recaudado de sus clientes a las
autoridades tributarias, pero pue-
den deducirse el IVA que ellos
mismos han pagado por compras
de bienes y servicios (que no sean
trabajo ni servicios financieros) a
otras empresas [.] La cadena
del IVA termina cuando el produc-
to llega al consumo final: el consu-
midor final no tiene forma de dedu-
cir el IVA pagado en sus compras
y es, por tanto, el pagador Éltimo
del impues16." (Bardazzi, et al.,
1ee1).

El mecanismo de funcionamiento
del IVA descrito, que es el gene-
ralmente considerado en la litera-
tura econ6mica, puede ser defini-
do como el "lVA ;6gsl"; sin
embargo, una serie de reglas
impositivas especfficas alteran la
cadena que hace del consumidor
final el pagador Éltimo del impues-
to, introduciendo barreras que
hacen recaer el IVA sobre los con-
sumos intermedios y las inversio-
nes. Ello se debe al hecho de que,
en ciertos casos, la deducci6n
descrita no tiene lugar de forma
plena. Las principales excepcio-
nes a la norma del IVA ideal son:
a) el caso de empresas que ofre-
cen bienes y servicios que estàn
exentos de IVA y no tienen dere-
cho a deducir el IVA pagado en
sus compras, b) el caso de suje-
tos pasivos que no tienen derecho
a la plena deducci6n en las com-
pras de inputs cuyos destinos no
son diferenciables (producci6n o
consumo personal de carburante,
coches de viajeros y similares), c)
el caso de sistema impositivos
especiales de forfait para peque-
fros negocios. En estos casos, que
son denominados .impurezas.
del sistema del lVA, una propor-
cion del impuesto recae en conse-
cuencia sobre los consumos inter-
medios y la inversi6n. Esto implica
que los flujos de valor intermedios
estàn influidos por la cuantia de
impuesto que no recae sobre el
consumidor final. Este lVA, que se
define como IVA no deducible,
aparece de forma implicita en la
tabla l/O italiana (la localizaci6n de
las rentas correspondientes al IVA

ECONOMIA INDUSTRIAL

originadas por las mencionadas
excepciones a la regla y por el sis-
tema agrlcola especial se descri-
ben en Bardazzi [1992]); su
impacto sobre la formaci6n de los
precios se mostrarà màs tarde.

lmpuestos sobre consumos
especfficos v otros impuestos

En una tabla UO estos impuestos
se registran en una fila del valor
afradido sectorial. A nivel sectorial,
cada elemento de esta fila repre-
senta el ingreso por un conjunto
de impuestos que pueden clasifi-
carse en tres grupos:

a) lmpuestos sobre consumos
especfficos, establecidos por uni-
dad de producto (impuestos espe-
cificos).

b) lmpuestos ad valorem (como
porcentaje de los precios de los
bienes y servicios).

c) Otros impuestos recaudados,
como derechos, licencias, u otros
relacionados con la produccidn.

Por lo tanto, se puede considerar
la fila de impuestos indirectos
como la suma de columnas de una
matriz en la cual cada fila identifi-
ca un tipo de impuesto y cada
columna una industria (la estructu-
ra y la construcci6n de esta matriz
puede encontrarse en Bardazzi
[1992]); como en el caso del lVA,
el impacto de estos impuestos
sobre la formacion de precios se
examinarà màs adelante.

Cotizaciones

Como consecuencia de las nor-
mas impositivas, las cotizaciones
son una parte de los costes labo-
rales, y pueden definirse como el
ingreso obtenido mediante un tipo
impositivo sobre los salarios y las
rentas salariales para financiar el
sistema de Seguridad Social.
Parte del impuesto es pagado por
el empresario, mientras que el
empleado paga el resto. De este

modo, las cotrzaciones, identifìca-
das como componente del valor
afladido, representan Ias contribu-
ciones de Ios empresarios, con
cuotas sectoriales que varlan
entre industrias.

De hecho, se puede verificar fàcil-
mente que a nivel sectorial el ratio
de cotizaciones sobre salarios no
es constante; màs aÉn, observan-
do la composicion de las coliza-
ciones es fàcil verificar que las
cuotas son especfficas para cada
sector.

Las cotizaciones son modeliza-
das, como cualquier otro compo-
nente del valor afradido, para
obtener el valor afradido por uni-
dad de producto que aparece en
la ecuaci6n de precios. La des-
cripciÒn del lado nominal (que
incluye el valor afladido por uni-
dad de output) del modelo puede
encontrarse en Almon (1983); la
ecuaci6n estructural del modelo
italiano se halla en Grassini(1987).

TMC

Et TMC es un impuesto general
sobre ventas al por menor que
recae sobre el consumidor de bie-
nes y servicios. El impuesto se
recauda de una vez, ùnicamente
en el punto final de la venta. En
relaci6n a estos impuestos sobre
una sola fase, se puede imponer
un tipo ad valorem uniforme o, si el
impuesto debe ser selectivo, tipos
diferentes.

(Nuevo) lmpuesto sobre el Valor
Afradido (VAl)

El Valor Afradido (de la empresa)
al coste de los factores es la base
delVAl. En este art(culo, se propo-
ne este nuevo impuesto como una
alternativa a las cotizaciones para
proporcionar un ingreso que con-
tribuya a financiar la Seguridad
Social . La idea que justifica la
introducci6n de este nuevo
impuesto es que el Servicio Nacio-
nal de la Salud (NHS), sostenido

.156

U EVALUACION DE tOS IMPUESTOS INDIRECTOS ANI/GUOS Y NUFYOS

por un impuesto sobre la renta
salarial (un componente del valor
afradido), deberia en cambio estar
financiado por un impuesto sobre
el total del valor afradido (al coste
de los factores), o lo que es lo
mismo, salarios y beneficios
(incluyendo en la base la renta del
capital). La racionalidad de esta
propuesta reside en el principio de
que el NHS debe ser financiado
por el valor afradido total y no por
s6lo una parte de este; es decir,
las cotizaciones son consideradas
como una forma deseable de
financiaci6n dè la Seguridad
Social, que seria financiada fuera
de los Presupuestos generales.

LOS IMPUESTOS EN EL
MODELO

El lado nominal del INTIMO es
desarrollado como un modelo
INFORUM, donde la integraci6n
con la parte real del modelo es un
rasgo esencial de este grupo de
modelos. La ecuaci6n de precios
en el sector j puede escribirse
como sigue:

Pi = I, a,t pj (1+tij) (1+s,,) + v,

donde:

aij: son coeficientes técnicos.

pj: es el precio del sector i.

t,,: es el tipo del IVA sobre el input i

e'n el sector j.

sii: es un impuesto indirecto u otro
tipo impositivo sobre el input i en
el sector j.

v,: es el valor afladido por unidad
de output en el sector j.

t,,y s,, son tipos referidos al input i;
estos'tipos varlan con el indice j (el
sector), ya que cualquier nivel de
desagregaciÒn implicarà siempre
una combinaci6n de bienes en el
input i de forma que el tipo relativo
pasa a ser especlfico para cada
sector. Cada elemento de la suma
refleja la combinaci6n de un factor

real (el coeficiente técnico), un
precio y dos tipos impositivos; dis-
tinguiremos los tipos relativos a los
impuestos ad valorem de los relati-
vos a los impuestos especfficos.
Esta distincidn es relevante a la
hora de disefrar los escenarios.

La ecuaciÒn de precios descrita
incluye dos de los llamados
"impuestos antiguos": el IVA y los
impuestos espec[f icos. Otro
impuesto antiguo, concretamente
las cotizaciones, y el nuevo IVA
(VAl) estàn incluidos en el valor afra-
dido por unidad de producto. Las
cotizaciones se modelizan, como
cualquier otro componente del valor
afladido, en el esquema general
que genera v, (ver Grassini [1987]
para el modelo italiano). Adicional-
mente, recordamos que el valor
afladido por unidad de producto es
evaluado como un indice construido
utilizando como ponderaciones las
participaciones de los componentes
del valor afradido en el afro base;
estas ponderaciones se aplican al
indice nominal (afro base=1)de
cada componente del valor afladido
por unidad de producto. Las cotiza-
ciones son un componente delvalor
afradido; por lo tanto, vi recoge su
influencia sobre los precios.

El funcionamiento del nuevo IVA
(VAl) requiere algunos comenta-
nos.

El nuevo IVA (VAl) es un impuesto
aplicado sobre el valor afradido
total (al coste de los factores); por
lo tanto, debe tomarse en cuenta
su influencia en la formacion de
precios, que viene dada por un
tipo impositivo contenido en v,. Si
llamamos a dicho tipo tv,(que derà
especifico de cada sectbr), enton-
ces la ecuaci6n de precios se con-
vierte en:

Pj= ljailpl(1+tii) (1+sii) + vi(1+tvi)

Màs aÉn, existe un impacto adicio-
nal sobre los precios que se pro-
duce fuera de la ecuaci6n de pre-
cios de producci6n. De hecho,
estos impuestos se pueden apli-
car directamente sobre los com-
ponentes de la demanda final. Por
ejemplo, este es el caso del IVA: el
IVA ideal es pagado por el consu-
midor final, lo que significa que su
base impositiva es el gasto perso-
nal en consumo; debido a las
impurezas mencionadas, el IVA
recae ademàs sobre las inversio-
nes. Esto ocurre también con otros
impuestos indirectos sobre el con-
sumo de bienes y servicios.

Dentro del modelo, los impuestos
indirectos influyen sobre la forma-
ciÒn de precios como establece la
ecuaciÒn de precios de produc-
ci6n. Su impacto Éltimo sobre la
demanda final influye en particular
sobre el fndice del coste de vida;
este indice gula los salarios (por
medio de una indiciaci6n formal o
informal), por lo que el efecto infla-
cionista sobre los precios tiene un
feed-back sobre el valor afradido,
reforzando asI el papel de los
impuestos en la formaciÒn de pre-
cios. Simultàneamente, los precios
afectan a las variables reales a tra-
vés de las ecuaciones de deman-
da (consumo, exportaciones e
importaciones); al mismo tiempo
estas variables ejercen sus efec-
tos sobre el lado nominal como en
cualquier modelo l/O moderno.

Esta cadena de efectos de los
impuestos indirectos sobre las
variables econ6micas agregadas
y sectoriales deben tenerse in

MARZO.ABRIW3 E.I,

151

ECONOMIA /NDUSIR/AI

mente a la hora de comentar las
simulaciones de politica presenta-
das en este artlculo.

UN PROBLEMA DE POLITICA

El Servicio Nacional de la Salud
(NHS) se financia principalmente
mediante un impuesto que es
parte del coste laboral. El coste
laboral se compone de sueldos o
salarios y contribuciones (cotiza-
ciones) a la Seguridad Social. Este
Éltimo componente es pagado por
los empleados s6lo en una peque-
fla proporciÒn; de hecho, las coti-
zaciones son principalmente
soportadas por los empresarios,
que perciben este componente
del coste del trabajo como un
coste primario puro.En conse-
cuencia, una variaci6n en la norma
fiscal que reduzca el componente
correspondiente a la financiaciÒn
del NHS se convierte en un instru-
mento de politica dirigido a conte-
ner los costes de las empresas, o
lo que es lo mismo, a fnejorar la
competitividad.

AÉn màs lejos, la reforma del NHS
ha introducido reglas presupues-
tarias que han eliminado cualquier
relaci6n entre la cuantla de las
cotizaciones para el NHS y el
gasto efectivo del mismo; por lo
tanto, siendo el gasto en salud
financiado en el esquema general
fuera del presupuesto del gobier-
no, las cotizaciones relacionadas
con el NHS se convierten en un
impuesto que puede utilizarse
como un instrumento de pol(tica
f iscal.

Puesto que las cotizaciones son
un coste para las empresas, es de
esperar que su reduccion tenga
efectos positivos para la econo-
mia; pero una reducci6n impositi-
va debe ser compensada con
aumentos de otros impuestos a fin
de preservar la neutralidad impo-
sitiva. Aùn siendo las cotizaciones
un coste para las empresas, otros
impuestos también lo son; de
hecho, como està claro a partir e
la ecuaci6n de precios, los

Escenarios
TMC VAI neto Recaudaci6n

17,O

18,0
18,2
18,6

2,4

2,7

2.0

2,0

3,0

3,0

+ 1 .500
+ 1.300
+1.000
-2.200

(s)(0(e)(d)(c)(b)(a)

Servicios

Consumo Personal
Alimentaci6n...
Bienes
Servicios.........

Deflactor del PNB...........
Deflactor del Consumo Personal

-0,05
-0,02
0,10

0,09
0,10

-0,01

0,00
o,27
-o,25

-0,05 -0,21 -0,18 0,06 -0,05 -0,04
3,69 4,39 4,58 1,43 1,76 2,40
1,40 5,86 5,81 -2,78 1,28 1,85
3,95 4,77 4,93 1,48 1,86 2,51

tes laborales, una parte de las
cotizaciones se dedica al presu-
puesto del NHS. Segùn las consi-
deraciones precedentes, es acon-
sejable una base impositiva màs
amplia para este prop6sito.

Los escenarios surgen de la defi-
nici6n del objetivo y del conjunto
de instrumentos. El objetivo se
define en términos de una reduc-
ci6n de las cotizaciones de 30
billones de liras; esta reducci6n
tendria lugar en el afro 1993. Este
objetivo debe plantearse bajo la
restriccion de la neutralidad fiscal.

El conjunto de instrumentos esté
representado por los impuestos
indirectos (antiguos y nuevos). Los
tipos del IVA se mantienen cons-
tantes en el nivel establecido Por
el gobierno en '1992. Los impues-

0,31
0,38
0,46

-o,12
-o,14
0,24

-o,01
-o,06
0,06

0,10
-1 ,77
-3,71
-1,97

-0,54
-o,57
-o,69

0,19
0,25
0,30

-0,07
0,09
0,16

-0,09
-0,07
-0,09

0,08
0,09

-0,05

0,00
0,13

-0,13

{,46
4,47
-0,57

-0,14
4,20
-0,24

0,04
0,05

-0,09

0,00
0,01
0,00

0,13 0,'t1
0,17 0,15
0,40 -0,33

0,02 0,01 -o,01
0,20 0,30 0,00
-0,20 -o,29 0,01

impuestos indirectos influyen
sobre la estructura de costes
directamente -a través de sus
tipos-, e indirectamente -por la
indiciacion del coste laboral, que
es parte del valor afradido.

En suma, si bien la reducci6n de
las cotizaciones tiene efectos
positivos para la economia, la
compensaci6n con otros impues-
tos puede neutralizar e incluso
superar estos efectos.

TRES ESCENARIOS PARA UN
OBJETIVO

Los escenarios de politica se deri-
van del proposito ampliamente
compartido de reducir el peso de
los impuestos sobre el trabajo;
entre los componentes de los cos-

158

LA EVALUACION DF LOS IMPUESTOS INDIRECTOS ANi/GUOS Y NUEVOS

(s)(f)(e)(d)(c)(b)(a)

tos especfficos y otros impuestos
indirectos se computan de acuer-
do a los tipos def inidos por el
gobierno italiano en diciembre de
1992. La reducci6n planeada de
las cotizaciones se financiara con
un deficit presupuestario; los tipos
asumidos para el IVA y otros
impuestos indirectos (para 1gg3
respecto a los que operaban en
1992) no generaran una recauda-
ci6n comparable con la reducciÒn
en las cotizaciones.

Por tanto, asumiendo la neutrlai-
dad fiscal como una restriccion a
la polltica, la reducci6n de las coti-
zaciones en este caso serà com-
pensada con un aumento de nue-
vos impuestos: este es el conjunto
de instrumentos efectivo. Habien-
do definido el objetivo, los tres
escenarios surgen de tres diferen-
tes instrumentos: a) TMC, b) VAl,
c) VAI sobre una base neta de
exportaciones.

OUTPUT TOTAL 0,31
'1. Agncultura, pesca y ganaderia 0,Zl

lndustrias......... O,4l
Energia 0,16

2. CarbÒn

3. Coqueria 0,80
4. Pekdleo, gas y refinci 0,18
5. Electricidad,gas,a9ua..................... 0,.11

Manufacturas...
6. Minerates férr.o. y.o t;;;;; ..:.......
7. Minerales no metélicos, pdtos. min..
B. Pdtos. quimicos

9. Pdtos. metalicos...........
10. Maq. agricola e industrial
1 1. Maq. de oficina, instr. dptica y prec...
1 2. Material eléctrico............
13. Vehiculos de motor..........,
14. Otros equipos de transporte.............
15. Carnes........
16. Pdtos. lécteos
1 7. Otros pdtos. alimenticios
'18. Bebidas alcohÒlicas y no alcohdlicas..
19. Tabaco.......
20. Textiles y confeccidn
21 . Cuero y cal2ado................................
22. Maderay muebles
23. Papel y artes gréficas
24. Cauchoy pdtos. pléstlcos
25. Otros pdtos. manuf.

Construcci6n

-0,23 -0,66 -0,49
-0,04 0,20 0,34

-0, 15 -0,54 -0,45
-0,22 -0,78 -0,78

0,19 -0,08 -0,03
0, 15 -0,38 -0,46

0,30 -0,01 0]2
0,07 0,34 0,52

-0,05 0,16
0,37 0,55
0,30 0,48

0,51

0,52
0,54
0,29
0,92
1,25

0,48
0,33
0,54
1,77

0,08
0,06
0,15
0,14

-0,39

0,24
0,78
0,60
0,38
u,bb
0,27

0,41 -0,17

0,41 -0,17

0,15 -0,08

0,41 -0,06

0,16 -0,09
-0,06 -0,05

-0,03 -0,01

0,05 -0,09
-0,01 -0,02

0,20 -0,07
-0,51 0,27

0,21 -0,07

0,27 -0,10
0,27 -0,1I
0,02 0,08
1,20 -0,51

0,41 -0,28

0,27 -0,09
-0,87 0,38

0,00 0,00
0,03 -0,01

1,59 -0,68

-0,39 -1,20 -0,92
-0,01 0,25 0,39
-0,09 0,16 0,31

-0,26 -0,78 -0,60
{,25 -0,83 -0,65

4,24 -1,03 -0,97
4j4 -0,34 -0,23
-0,42 -1,57 -1,31

-0,61 -2,01 -1,48
-0,23 -0,79 -0,55
-0,19 -0,13 0,05
-0,29 -0,73 -0,59
-0,88 -2,21 -1,81
-0,06 -0,20 -0,18
{,07 4,20 4,22
-0,15 -0,43 4,42
.0,06 -0,41 -0,43
0,16 0,81 0,82
-0,12 -0,37 -0,23

-0,41 -1,29 -0,86
-0,29 -1,04 -0,94
-0,16 -0,41 -0,30
-0,31 -0,93 -0,77
-0, 15 -0,49 -0,25

0,33 -0,06 0,07
0,33 -0,07 0,06
0,35 -0,13 -0,12

0,22 0,04 0,14
0,59 -0,12 0,05
0,80 -0,1s 0,27
0,33 -0,06 0,14
0,19 0,04 0,19
0,35 -0,01 0,09
1,14 0,07 0,31
0,05 -0,08 .0,08
0,04 -0,11 -0,15
0,09 -0,19 -0,22

0,14 -0,23 -0,30
.0,30 0,29 0,38
0, 18 -0,06 0,06
0,42 -0,23 0,12
0,40 -0,11 -0,8
0,26 0,09 0,17
0,43 -0,07 0,02
0,1 B -0, 1

'1 -0,08

0,25 -0, 19 -0,18
0,25 -0,19 -0,18

0,12 -0,08 -0,04

0,30 -0,09 -0,09
0,1 1 0,01 0,07
0,01 -0,34 -0,41

-0,05 0,1 1 0,21
0,00 0,01 0,09
-0,02 0,02 0,04
0,14 -0,02 0,02
-0,41 0,58 0,89

0,1 1 -0,28 -0,44

0,20 -0,08 -0,06
0, 19 -0,08 -0,06
0,09 -0,56 -0,77

0,68 0,59 0,41
-0,17 -1,07 -1 ,97
0,12 -0,20 -0,44
-0,67 0,57 0,77

0,00 0,00 0,00
0,01 -0,02 -0,05
0,BB 0,89 0,56

0,51

0,08
0,02

26. Construcci6n

Comercio minorista
27. Servicios de recuperacidn y

reparaÒ16n.........

28. Comercio....
29. Hoteles y restaurantes

Transportes y comunicaciones.,..............
30. Transporte terrestre
31. Transporte aéreo y maritimo.............
32. Servicios de transporte....
33. Comunicacidn................

Servicios
34. Bancos y Seguros..........
35. Otros servicios privados
36. lnmobiliaria
37. Servicios privados de educaci6n
38. Servicios privados de sa|ud..............
39. Cultura y ocio................
44. Servicio doméstico.......,

Servicios pùblicos
4 1. Administrac. y prestac. pÉb. de serv...
42. EducaciÒn pùb|ica..............

Antes que nada, queremos dejar
claro que el modelo permite una
definici6n de los tipos de cotiza-
ci6n a nivel sectorial. Esto significa
que es posible simular diferentes
reducciones en las cotizaciones a
través de una diferenciaciÒn sec-
torial de los tipos: hemos preferido
suponer una reducci6n porcentual
deltipo de las cotizaciones igual y
uniforme entre sectores. La misma
preferencia ha prevalecido para la
estructura de tipos aplicada para
las compensaciones de TMC y
VAl. Eventualmente, tras una prr-
mera evaluaciÒn del impacto de la
politica debido a la reduccion en
las cotizaciones, o a los aumentos
de otros impuestos indirectos, o a
ambas cosas, puede realizarse
una diversificaci6n sectorial de los
tipos. En este trabajo deseamos
presentar los impactos sectoriales
de tipos impositivos que se man-
tienen constantes entre sectores.

Todos los factores, a través de su
influencia sobre la formacion de pre-
cios, afectan también a la parte real
del modelo, principalmente a través
de las variables econ6micas que
tiene como uno de sus determinàn-

-1,06 -1,01

-1,06 -1,01

-0,30 -0,25

-0,59 -0,53
-0,25 -0,17

-0,33 -0,36

0,1 1 0,19
-0, 16 -0,09

0,0 i 0,03
-0,30 -0,24

1,34 1,50

-0,61 -0,70
-0,47 -0,41

-0,51 -0,46
-0,63 -0,77

-0,84 -0,93
-1,73 -2,37
-0,61 -0,77

1 ,81 1,84

0,00 0,00
0,06 -0,08
-1,01 -1,21

MARZO.ABRIL/g3 E.I.

159

ECONOMIA INDUSTRIAL

(s)(0(e)(d)(c)(b)(a)

tes a los precios. Asi, las exportacio-
nes, las importaciones y el consumo
personal reaccionaràn a las manipu-
laciones fiscales que estamos reali-
zando; las variaciones de precios
influiràn sobre la distribucion de la
renta de forma que se pueden espe-
ran, en consecuencia, ciertos efec-
tos renta sobre los consumos perso-
nales. Este efecto ha sido anulado al
suponer que la acci6n fiscal se lleva-
rla a cabo de forma que se mantu-
viera constante el consumo personal
realtotal; en ese caso, los cambios
en los precios s6lo afectarian a la
distribucion del consumo total dado
entre partidas de consumo.

Hemos realizado siete simulaciones:

Caso (a) de acuerdo al ingreso
esperado por cotizaciones para
1993, se persigue una reducci6n
de 30 billones de liras por la reduc-
ci6n del tipo de las cotizaciones;

Caso (b) se aplica un (nuevo)TMC
sobre el consumo personal para
generar un ingreso de 30 billones
de liras.

Caso (c) se aplica un (nuevo) IVA
(VAl) sobre el valor afradido al
coste de los factores para generar
un ingreso de 30 billones de liras.

Caso (d) este escenario se deriva
de una acci6n de politica definida
usualmente a nivel agregado; pues-
to que la introducci6n de nuevos
impuestos no debe comprometer la
competitividad internacional, los
policy makers prefieren reducir las
bases impositivas en funciÒn de los
resultados de comercio exterior; en
este caso hemos captado la necesi-
dad de reducir el valor afradido
(sectorial) al coste de los factores
en la cuantia de las correspondien-
tes exportaciones (sectoriales).

Caso (e) es el escenario que com-
bina los casos a) y b)

Cas;o (f) es el escenario que com-
bina los casos a) y c).

Caso (g) es el escenario que com-
bina los'casos a) y d).

coNsuMo PERSoNAL TOTAL 0,00

Alimentaci6n, bebidas y tabaco -0,01

1. Pan y cereales -0,01

2. Carnes.........

3. Pescados

4. Leche, queso...............

5. Aceites y grasas

6. Frutas y verduras

-0,02

0,08

0,00

0,00 0,02
-0,02 0,11

0,00 0,02
-0,04 -0,22

-0,02 -0,01

-0,02 0,00
-0,03 -0, r4
-0,03 -0,18

4,03 -0,02

-0,03 -0,07

-0,03 -0,08

0,10 0,19
-0,14 -0,91

0,23 1,16

-0,02 0,02
-0,02 0,04
-0,02 -0,06

0,11 0,15

0,11 -0,68

0,10 2,09

0,01 -0,01

0,15 -0,02

0,00 -0,02

4,24 0,06
-0,03 0,00

0,00 :0,02

{,15 0,03

4,n 0,04
-0,01 0;01

4,07 0,03
-0,09 0,02

0,21 0,11

-0,95 0,36

1,17 -0,43

0,10 0,01

0,14 0,09
-0,03 4,27

0,'t3 -0,09
-0,84 0,08

2,39 -0,51

0,00

0,00 0,00

0,09 0,14

0,0.1 -0,02

-0,10 -0,15

-0,0t {,03
-0,02 -0,02

-0,07 -0,10

-0,10 -0,14

0,00 0,01

{,01 0,02
-0,03 -0,05

0,20 0,23
-0,36 -0,51

0.42 0.55

0,18 0,28

0, 15 0,37
-0,11 -0,24

0,32 0,46

1,50 2,17

0,06 -0,05

-0,03 -0,01

0,85 1,12

0,89 0,56
-0,38 -0,92

-0,23 -0,29

-0,16 -0,36

-0,37 -0,46

0,04 0,18
-0,05 -0,08

-0,24 -0,41

7. Patatas 0,05
B. Azùcar......... 0,01

9. Café, té, cacao........... 0,04
10. Otros alimentos.......... 0,02
11. Bebidas no alcohdlicas... 0,11

12. Bebidas alcohdlicas............ 0,45

13. Tabaco...... -0,56

Confecci6n...... 0,01

14. Confeccidn incl. reparaciones.......... 0,01

15. Calzadoincl. reparaciones............... 0,04

Vivlenda .. -0,16

16. Alquileres.. -0,03

17. Combustibles y energia eléctrica..... -0,48

Duraderos -0,04

18. Muebles 0,16
'19. Textiles para el hogar 0,04

20. Electrodomésticos'..'...........

21. Vidrio.

22. Servicios domésticos {,87
23. Articulos perecederos..... 0,.10

Salud 0,03

24. Pdtos. farmacéuticos y médic0s....... -0,32

25. Aparatos terapéuticos....................... -0,87

26. Servicios de médicos y enfermeras.. 0,39

27. Atencì6n hospitalaria

Transporte
28. Equipos de tpte. persona|.................

29. Servicios personal de eq. de tpte. ..

30. Adquisicidn de tpte

31. Comunicaci6n

Educacién y Ocio...............

32. Radio, ry, etcétera

33. Libros, periddicos y revistas

34. Libros educatrvos........

35. Serv. recreat. y de entreten.

Otros bienes y servicios..........
36. Cuidados y efectos personales........

37. Gasto en hoteles y restaurantes.......

38. Otros bienes..,,...,.......

39. Servicios financieros........

40. Otros servicios

. 0,00

. -0,02

. 0,04

-0,21

0,05

0,04 0,14

0,05 0,17

0,02 0,05

0,44

0,02

0,35

0,47
-1,63

-1,69

0,01

0,22

0,42

-1 '1.)

-1,30

0,02 0,22 0,23
-0,09 -0,08 -0,05

-0,01 0,05 0,30

0,06 0,49 0,52

0,24 0,66 0,63

0,38 1,81 1,84

-0,05 -0,24 -0,36

-0,03 -0,05 -0,07

0,21 1,54 2,05

0,53 3,13 4,71

-0,27 -1,64 -2,25

-0,31 -1,92 -2,63

0,01 0,20 0,28

-0,45 -0,52 -0,31

0,15 -0,46 -0,5 1

0,28 2,15 2,06

0.86 3.96 4.22

-0,07 -0,09

-0,66 4,91
1 ,30 1,83

{,03 0,14 0,17

0,13 0,1 1 0,14

0j2 0,07 0,36
-0,19 0,23 0,32

0,08 0,46 0,48
-0,67 0,57 0,77

0,03 -0,66 -0,22

-0,02 -0,01 -0,04

0,14 1,02 1,76

0,23 1,83 3,93
-0,16 -1,01 -1,87

4.20. -1.20 -2.20

0,27 -0,09 -0,30

-0,09 0,01 0,04

0,40 -0,06 0,47

1,59 -0,68 -.1,01

0,49 -0,1 1 -1 ,14

0,00 -0,04 -0,28

0,18 -0,10 -0,44

-0,10 -0,04 -0,31

0,05 -0,05 -0,03

0,29 0,09 -0,39

0,17 0,13 -0,46

-0,38 0,12

0,06 -0,07

0,67 0,30
-1,21 0,BB

-1,52 0,17

-0,30 0,04

0,58 0,08

0,36 -0,01

0,08 0,03

-0,38 0,42
-0,57 0,31

160

U EVALUACION OE LOS IMPUESTOS INDIRECTOS ANI/GUOS Y NUEYOS

(e)(d)(c)(b)(a)

EXPORTACIONES TOTALES O,3B
.1.

Agricultura, pesca y ganaderia 0,10

lnduslrias......... 0,47
Energ[a............. 0,00

2. Carb6n 0,57
3. Coqueria 0,15
4. Pekdleo, gas y refino.......

5. Electricidad, gas, agua.....................

-0,20 -0,57 -0.47

-0,0s -0,33 -0,34

-0,24 -0,69 -0,57

0,00 0,00 0.00
{,29 -0,99 - 1,00

-0.07 -0.22 -o.n

0,25 -0,07 -0,02

0,05 -0,18 -0,23

0,30 -0,08 -0,02

0,00 0,00 0,00
0,39 {,25 -0,35

0,10 -0,03 -0,03

Manufacturas..
7. Minerales féneos y no féneos
8. Minerales no metélicos, pdtos. min..
9. Pdtos. quimicos

10. Pdtos. meté|icos..,........
1 1. Maq. agricola e industrial
12. Maq. de oficina, instr. dptica y prec... 0,67
13. Material eléctrico............ 0,81

14. Vehiculos de motor...........
15. Otros equipos de transporte.............
16. Carnes........
17. Pdtos. làcteos

18. Otros pdtos. a|imenticios..................
19. Bebidas alcohdlicas y no alcotrdlicas .

20. Tabaco.......

21. Textiles y confeccidn
22, Cuerc y ca|2ado.............
23. Madera y muebles.........
24. Papel y artes gràficas

25. Caucho y pdtos. plésticos

26. Otros pdtos. manuf.

nuevo impuesto; en el caso de
estos escenarios, los tipos imposi-
tivos han sido calibrados para
alcanza(el objetivo perseguido. En
los casos sin compensacidn, la
columna .Recaudaci6n' indica el
desajuste entre los resultados y el
objetivo dado. Estas diferencias
nos brindan la oportunidad de
recordar que el ingreso impositivo,
dado el tipo,.procede una base
impositiva generada por el produc-
to de dos factores: un precio y una
cantidad. Puesto que los precios
influyen sobre las cantidades y
viceversa, la introducci6n de un
elemento de los costes modifica la
base impositiva a través de ambos
factores; incluso si, en general, se
espera que los precios y las canti-
dades se muevan en direcciones
opuestas, ello no implica que las
bases impositivas (de los impues-
tos ad valorem) permanezcan
constantes. Es màs, la evolucion
de la base de este tipo de impues-
tos en una economfa abierta es
aÉn màs impredecible. En definiti-
va, nos remitimos a los resultados
de las simulaciones, que son el
instrumento de anàlisis de los
escenarios de politica descritos.

RESULTADOS DE SIMULACION

El impacto sobre los
macroaqregados

A partir de la tabla 2, podemos ver
que una reduccion de las cotiza-

-0,69 -2,17 -1,46

4,44 -1,34 -1,23

-0,40 -1,21 -1,20

-0,63 -1,72 -1,48

{,19 -0,68 {.36

(d) Aumento del IVA al coste de
los factores (VAl) neto de exporta-
ciones.

(e) Reduccion de las cotizaciones
con compensaci6n mediante
TMC.

(f) Reduccion de las cotizaciones
con compensacion mediante VAl.

(g) Reduccion de las cotizaciones
con aumento de VAI neto de
exportaciones.

La tabla 1 ofrece informaci6n acer-
ca de los tipos impositivos; los
escenarios (a), (b), (c) V (d) corres-
ponden a la aplicacion de un Énico
impuesto; los escenarios (e), (f) y
(g) corresponden a reducciones
de las cotizaciones acompafladas
de una compensaci6n con un

0,49

1,21

0,54
0,91

1,31

O,BB

0,83
1,28

0,39

4,25 4,73 -0,60

-1,62 -1,57

4,80 -0,74

-1,32 -1,23

-0,96 -0,68
-1,15 -0,98

-1,70 -4,34 -3,56

4,26 -0,92 -0,95
-1,03 -3,52 -3,63
-0,56 -1,57 -1,52

0,32 -0,09 -0,02

0,82 -0,10 -0,22

0,36 -0,10 -0,11

0,59 -0,13 -0,17

0,44 -0,09 0j2
0,53 -0,08 -0,01

2,31 0,16 0,61

0,22 -0,39 -0,52

0,86 -1,43 -1,92

0,35 -0,57 -0,67

0,79 -0,40 0,16
0,59 -0,20 -0,22

0,56 -0,'1 4 -0,26

0,84 -0,10 0,00
0,27 -0, 17 0,1 1

-0,60
-0,27

-0,46

-0,32
-0,42

3,54
0,39
1,50

0,63

En las secciones siguientes se
presentarà el impacto de la politi-
ca (en términos de diferencias en
las tasas de crecimiento para los
afros 1992-93) para los macroa-
gregados y para los agregados
sectoriales.

LOS TRES ESCENARIOS EN
LOS MACROAGREGADOS

Los escenarios descritos anterior-
mente pueden resumirse como
sigue:

(a) Reduccion de las cotizacio-
nes.

(b) Aumento de los TMC.

(c) Aumento del IVA al coste de
los factores (VAl).

MARZO ABRIW3 E,I,

16'1

ECONOMIA /NDUSIR/At

(s)(f)(e)(d)(c)(b)(a)

|MPORTACIONESTOTALES.................,.. -0,12 0,04
.1.

Agricultura, pesca y ganaderia ..,..... -0,05 0,06

lndustrias........ -0,15 0,05

Energ[a............ 0,03 -0,02

2. Carbdn 0,55 -0,29

3. Coqueria -0,33 0,16

4. Petr6leo, gas y refino.......

5. Electricidad,gas,agua.,................... 0,09 -0,07

0,13 0,11

0,26 0,31

0,16 0,14

4,03 4,02
-0,65 -0,41

0,49 0,M

0,13 0,25

0,22 0,19

-1,32 -1,03

-1 ,67 -1,54

-0,29 -0,13

5,01 2,62

-0,48 -0,33

0,48 0,78

-0,39 -0,31

{,11 4,08
{,14 -0,10

-0,08 {,09
-0,07 4,07
-0,11 -0,16

2,96 3,00

3,47 3,0B

-0,70 -0,39

-0,73 -0,64

-0,37 4,23
-0,83 {,67
-0,10 {,04

-0,08 0,08 0,09

0,03 0,24 0,34

-0, 11 0,08 0,08

0,02 0,01 0,03

032 0,14 0,36

4,22 0,06 0,06

0,02 0,24 0,39

-0,15 0,10 0,09

0,51 -0,10 0,11

0,49 -0,23 -0,18

0.24 0,10 0,26

-3,57 0,08 -2,02

0,17 -0,03 0,12

0,09 0,16 0,46

-0,09 0,06 0,18
-0,05 {,03 0,01

0,03 {,04 -0,01

0,00 -0,07 -0,09

-0,01 -0,09 -0,09

-0,M 4,27 -0,35

-1,.11 1,07 1,42

-1,02 0,89 0,79

-0,1.1 -0,05 0.22

0,22 -0,03 0,04

0,27 0,16 0,29

0,35 -0,07 0,04

0,03 -0,01 0,04

Manufacturas.. -................

7. Minerales fé«eos y no férreos

8. Minerales no metàlicos, pdtos. min..

9. Pdtos. qulmicos

10. Pdtos. metà|icos...........

11. Maq. agricola e industrial -5,12 2,40

12. Maq. de oficina, instr. 6ptica y prec... 0,23 -0,10

13. Material eléctrico............ 4,22 -0,15

14. Vehiculos de motor........................... -0,12 -0,20

15. Otros equipos de transporte............. -0,06 {,05
16. Carnes........ 0,05 -0,05

17. Pdtos.làcteos................................... 4,01 -0,04

18. Otros pdtos. a|imenticios.................. .. {,03 -0,02

19. Bebidas alcohdlicas y no alcohdlicas . -0,17 0,05

20. Tabaco...... -1,45 0,58

21. Textiles y con{eccidn -2,01 0,96

22. Cuero y ca12ad0...........:.................... 0,44 -0,24

23. Maderaymuebles 0,32 -0,15

24. Papel y artes gràficas 0,40 {,16
25. Caucho y pdtos. plàsticos................ 0,55 -0,25

26. Otros pdtos. manuf. 0,05 -0,03

ciones (caso [a]) mejora la compe-
titividad internacional (aumentan
las exportaciones y se reducen las
importaciones) como consecuen-
cia de una notable reducciÒn en la
dinàmica de los precios de pro-
duccion; el efecto positivo de la
disminucion de las cotizaciones
puede detectarse a través del
aumento del PNB y, por supuesto,
del aumento del empleo. La intro-
duccion de (nuevos) impuestos
genera efectos opuestos, pero de
diferente intensidad.

Considerando el caso (b), el TMC
se revela como la alternativa fiscal
que produce el mejor resultado de
entre los peores; ello se debe al
hecho de que el TMC afecta a los
precios al consumo, mientras que

el impacto directo de la reduccion
de las cotizaciones afecta a los
precios de producci6n; el deflac-
tor de los precios del consumo
personal afecta a los precios de
producci6n.vla salarios, pero este
efecto no es tan fuerte como para
compensar la reducci6n del pre-
cio de producci6n.

Los otros dos (nuevos) impuestos,
VAI (caso Ic]) y VAI neto (caso
[d]), producen los peores resulta-
dos en términos de impacto infla-
cionista; para interpretar la natura-
leza de sus resultados respectivos
es necesario explicar las diferen-
cias de sus bases impositivas.

Utilizando las macrovariables, el
VAI aplicado sobre una base neta

de exportaciones tiene una defini-
ci6n directa; mientras que es
esperable que las exportaciones
sean una parte del valor afiadido
en el agregado, a nivel sectorial
una base neta de exportaciones
puede ser negativa, particular-
mente en aquellas industrias
orientadas a los mercados exterio-
res. Hemos supuesto que el VAI
no se aplica cuando la base impo-
sitiva es negativa, es decir, que no
se permite la devoluci6n del
impuesto. As(, Minerales férreos y
no férreos, Maquinaria Agricola e
lndustrial, Maquinaria de Oficina,
lnstrumentos de Optica y Preci-
sion, Textil y confecci6n, Cuero y
calzado y Otras industrias manu-
factureras, son las industria exen-
tas de este impuesto por ser su
base impositiva (1992) negativa.
Este conjunto de industrias debe
ser tenido en cuenta al evaluar las
diferencias sectoriales entre los
casos (c) y (d) asi como entre los
casos (f) V (g)

El imoacto a nivelsectorial

Las tablas 3 a 9 muestran las dife-
rencias sectoriales en las tasas de
crecimiento de los agregados
referidos en la tabla 2. Dispone-
mos de las Exportaciones (tabla
4), lmportaciones (tabla 5), Consu-
mo Personal (tabla 6), precios inte-
riores, que conducen al deflactor
del PNB, (tabla 7) y Precios al
Consumo (tablas B y 9) Junto a
estas variables tenemos la Pro-

-0,21 0,07

0,81 -0,39

0,76 -0,32

0,28 -0,13

162

U EVALUACION DE tOS /MPUESTOS NDIRECTOS ANI/GUOS)/ NUEYOS

(s)(f)(e)(d)(c)(b)(a)

Precios de produccién ... -2,28 1,02

1 . Agricultura, pesca y ganaderia -1 ,66 1,42

lndustrias........ -2,40 1,22

Ener9fa........... -0,24 0,02
2. Carb6n -2,78 1,37

3. Coqueria -0,55 0,26
4. Pek6leo, gas y refino........................ -0,34 0,02
5. Electricidad, gas, a9ua.....................

Manufacturas.. -2,69 1,38

7. Minerales féneos y no féneos -1,82 0,BB

B. Minerales no metélicos, pdtos. min .. -3,03 1,41

9. Pdtos. qufmicos -2,3S 1,16

10. Pdtos.metalicos...........:.................... -3,26 1,62

11. Maq. agricola e industrial -3,56 1,71

12. Maq. de oficina, instr. dptica y prec . .. -2,81 1,34

13. Materialeléctrico............................... -3,01 1,56

14. Vehicu|osdemotor........................... -3,23 1,55

15. Otros equipos de transporte............. -3,92 1,Bs
16. Carnes........ -1,76 1,18
'17. Pdtos.làcteos................................... -2,0i 1,36

18. Otrospdtos.alimenticios.................. -1,78 1,56

19. BebidasalcohÒlicasynoalcohdlicas. -2,81 1,05

20. Tabaco......

21. TextilesyconfecciÒn -2,16 j,40

22. Cuero ycalzado.......... -2,55 1,32

23. Madera y muebles .. -2,80 1,37

24. Papel y artes qràficas....................... -3,04 .l,43

25. Caucho y pdtos. plàsticos.......... ... -2,86 1,40
26. Otros pdtos, manuf... -.1,7S 0,86

Construcci6n

27. Construcci6n................................

Comercio minorista
28. Servicios de recuperacién y

reparaciÒn........

29. Comercio..,

30. Hoteles y restaurantes

..... -3,22 1,57

..... -3,22 1,57

..... -3,35 1,59

... -2,92 1,48

..... -3,70 1,66

..... -2,48 '1,43

Transportesycomunicaciones................ -0,43 0,20
31. Transporte terreske _.........................

32. lransporte aéreo y marltimo.....,.......
33. Servicios de transporte.... -3,42 1,60
34. Comunicaci6n..............

Servicios ., . ..,........ -2,S8 0,68
35. Bancos y Seguros........., -3,36 0,90
36. Otros servicios privados -2,72 0,26
37. lnmobiliaria -.1,41 0,03
38. Servicios privados de educaciÒn -5,26 2,Sg
39. Servicios privados de salud.............. -3,21 1,78
40. Cu|lurayocio........................,,.......... -3.41 1.60

4,31 4,25

5,21 5,36

3,61 3,02

0,28 0,06

4,66 4,67

0,82 0,74

0,39 0,06

4,M 3,41

2,69 2,13

3,96 3,85

3,39 3,13

4,55 4,25

4,82 3,20

3,95 2,80

4,17 3,58

4,09 3,31

4,68 3,85

4,15 4,28

4,59 4,73

4,35 4,24

4,18 4,03

4,49 3,23

4,11 2,79

4,17 3,82

4,32 4,29

3,79 3,25

2,97 1,58

5,10 5,29

5, 10 5,29

6,98 7,42

5,64 5,75

7,53 8,01

5,98 6,43

0,78 0,83

6,22 6,64

6,68 7,36

5,75 5,73

5,72 6,04

7,75 B,B7

7,46 8,17

7,75 B,B5

7,42 8,32

-1,61 1,29

-0,79 2,84

-1,57 0,53
-0,17 0, 10

-1,89 1 ,17
-0,37 0, 10

-0,25 0,14

-1,76 0,59
-1,26 0,43

-2,05 0,24
-1,54 0,44
-2,11 0,44

-2,37 0,24

-1,86 0,39

-1,96 0,30
-2,13 0,08
-2,55 -0,18

-1,02 1 ,76
-1,14 1,89

-0,99 1,60

-1,94 0,91

-1,88 0,84
- 1 ,53 0,77
-1,86 0,64
-2,05 0,51

-1,87 0,23
-1,19 0,77

-2,17 1,02

-2,17 1,02

-2,43 2,45

-1,95 1,80

-2,76 2,53
-1,67 2,57

-0,31 0,20

1,67
oÈa

0,25

-0,10
.1,68

0,09

-0,15

0,30

0,09

0,54

0,49

0,58

-1,06

-0,51

0,04

4,37
-0,66

2,35

2,53

1,89

1,21

-0,14

-0,31

0,68

0,93

0,0.1

-0,48

1,76

t, /o

3,66

, E.'

3,85

3,70

0,34

duccion (sectorial) total, que es la
variable clave dentro de un esque-
ma input-output. La producci6n
total, las importaciones, las expor-
taciones y el consumo personal,
junto con las inversiones, el gasto
pùblico y las variaciones en los
inventarios permiten computar el
PNB, que es la variable clave de
los macromodelos agregados.

Somos conscientes de que una
discusidn detallada de los datos
sectoriales procedentes de mÉlti-
ples simulaciones es tan descora-
zonador como buscar una aguja
en un pajar; por ello proponemos
realizar una previa observacion de
las tablas con el propdsito de des-
cribir los pajares antes de buscar
las agujas.

Las tablas 7 y 9 muestran los pre-
cios de producci6n y los precios al
consumo. El caso (a) registra un
reducci6n en los precios de pro-
ducci6n màs fuerte que la experi-
mentada en el lado del consumo.
Tal resultado se debe al hecho de
que los precios al consumo son
una media ponderada de los pre-
cios interiores y los de importaci6n
(que se mantienen constantes),
mientras que los primeros son pre-
cios interiores puros; ello explica
las diferencias sistemàticas obte-
nidas. El caso (b) entatiza el efecto
del TMC sobre los precios al con-
sumo, mientras que los casos (c,)y
(d) destacan el efecto del VAI y del
VAI neto sobre los precios de pro-
ducci6n. En particular, el caso (b)

-2,44 1,75 2,BB

-2,24 3,19
-2,95 1,47

-2,87 2,20
-1,57 5,59
-3,38 0,84
.1 ,71 3,25
-2,25 2.77

4,67

2,07

3, 1B

7,67

2,42
qrq

4,54

MARZO.ABRIW3 E,I.

163

ECONOMIA INDUSTRIAL

(s)(f)(e)(d)(c)(b)(a)

1. Agricultura, pesca y ganaderia -1 ,50 4,17 4,38 4,50

4,62 4,63

-0,16 -0,15

0,39 0,11

0,00 0,00

2,69 2,13

1,61 1,53

2,97 2,73

2,68 2,52

2,04 1,38

1,99 .1,40

2,38 2,04

2,46 2,06

4,09 3,49

3,35 3,46

3,82 3,93

3,79 3,68

2,48 2,36

{,09 -0,09

3,78 2,70

3,64 2,46

4,.r0 3,75

4,11 4,08

3,62 3,10

2,42 1,31

2,96 3,1s

5,61 5,72

7,53 8,01

5,98 6,43

4,03 4,03

6,22 6,64

5,75 5,73

5,72 6,04

7,75 B,B7

7,46 8,17

7,75 B,B5

7,42 8,32

2,28 2,36 2,98

of rece evidencia
-comparandolas tablas 7 y 9- de precios con-

trolados; estos precios no estàn
influidos por los impuestos que
afectan a los costes de produc-
ciÒn pero, en cualquier caso,
soportan el impuesto sobre mino-
ristas como un mark-up, al menos
en el disefro experimental del
esquema propuesto.

Considerando las simulaciones
relativas a reducciones de las coti-
zaciones compensadas con nue-
vos impuestos, podemos ver que
en el caso (e) el TMC permite una
reducciÒn en los precios de pro-
ducciÒn mientra que la presion
inflacionista de los otros dos
impuestos supera, en general, el
efecto deflacionista de las cotiza-
ciones. Lo que se aprecia en las
tablas 7 y g se refleja en la tabla 8;
pero es interesante seflalar que las
exportaciones (tabla 4)y las impor-
taciones (tabla 5) reaccionan a la
dinàmica de los precios interiores
influyendo tanto sobre los outputs
sectoriales totales como sobre el
PNB (el consumo personal y el
pùblico se han mantenido constan-
tes).

Una vez realizada esta primera
revisi6n de las tablas podemos
buscar las agujas, es decir, eva-
luar la respuesta del modelo a los
escenarios propuestos a nivel sec-
torial.

Manufac{uras...

7. Minerales férreos y no férreos

B. Minerales no metalicos, pdtos. min..
9. Pdtos. qulmicos

10. Pdtos. metalicos.........-

1 1. Maq. agrlcola e industrial

12. Maq. de oficina, instr. dptica y prec...

1 3. Material eléctrico............
'14. Vehiculos de motor....,.,....
15. Otros equipos de transporte
16. Carnes........

17. Pdtos. làcteos

'1 8. Otros pdtos. alimenticios
19. Bebidas alcohdlicas y no alcohélicas.
20. Tabaco.......

21. Textiles y confeccidn

22. Cuerc y calzado..........

23. Madera y muebles

24. Papel y artes gréficas

25. Caucho y pdtos. plAsticos

26. Otros pdtos. manuf.

Construcci6n..

27. Construcci6n.......................

Comercio minorista
28. Servicios de recuperaciÒn y

reparaci6n.........

29. Comercio..,

30. Hoteles y restaurantes

Transportes y comunicaciones

31. Transporte terrestre

32. Transporte aéreo y maritimo.....
33. Servicios de transporte.............
34. ComunicaciÒn

lndustrias.........

Energia,...

2. Carbdn

3. Coqueria

4. Petr6leo, gas y refino.....
5. Electricidad, gas, agua..

.... -2,82 4,36

.... -0,12 2,90

.... -0,28 3,05

.... 0,00 3,03

-1,82 3,91

-2,69 3,06

-2,00 4,07

-1,91 3,S9

-1,69 3,82
-1,37 3,71

-1,68 3,92
-1,27 4,19
-2,02 5,09
-1.42 3,99
-1,66 4,16

-1,93 4,22
-2,74 3,i6
0,03 3,03
-2,31 4,25

-2,22 4,22

-2,75 4,38

-2,89 4,39

-2,72 4,37

-1,32 3,77

-5,36 2,46

. . -2,89 4,51

... -3,70 4,69

. -2,48 4,46

3,03

. .. . 4,03 7,06

.... ... -3,42 4,63

3.03

1 ,.13 1 ,64
-0,12 -0,10

0,16 -0,10

0,0q 0,00

0,43 0,0s
-0,70 -0,53

0,41 0,45

0,27 0,36

0,16 -0,43

0,20 4,24
0,18 0,03

0,41 0,18

0,62 0,27

1,42 1,90

1,56 2j0
1,22 1 ,49

0,03 0,25
-0,01 -0,01

0,75 -0,08

0,70 -0,25

0,63 0,67

0,48 0,88

0,22 0,00

0,67 -0,32

-1,12 -0,37

1,79 2,51

2,53 3,85

2,57 3 70

4,03 4,03

1,75 2,BB

1,47 2,07

2,20 s,1B

5,59 7,67

0,84 2,42

3,25 5,25

2.77 4,54

1,10
,on
2,83

3,03

1,78

0,94

1,73

1,79

1,91

2,13

1,94

2,32

1,98

2,21

2,09

1,84

0,94

3,05

1,47

1,70

1,21

1,08

1,25

2,14

-1,28

1,11

0,27

1,36

3,03

7,06
n(o

3,03

0,08

0,16

1,46

-0,35

1,32

0,78

Servicios-.....,...

35, Bancos y Seguros.........................^.. -3,36 3,93
36. Otros servicios privados -2,72 3,29
37. lnmobiliaria -1,41 3,06
38. Servicios privados de educacidn -5,26 5,56
39. Servicios privados de salud.............. -3,27 4,92
40. Cultura y ocio.................................... -3,41 4,63

164

LA EVALUACION DE tOS IMPUESTOS INDIRECTOS ANI/GUOS Y NUEYOS

Confecci6n.......

1 4. Confeccidn incl. reparaciones.......... -2,37

15. Calzado incl. reparaciones............... -2,42

Vivienda
16. Alquileres. -1,25

{,2917. Combustibles y energia eléctrica

Duraderos......

18. Muebles

4,19 4,55 3,91 1,02 1,21 0,92
4,20 4,69 4,14 1,47 1,25 1 ,08

3,00 7,31 8,34 1,44 5,12 6,98
3,10 0,55 0,40 2,81 0,21 0,10

-2,62 4,25 4,67 4,55 1.02

Aqu[queremos destacar que el
caso (d)fue ideado para detectar
los sectores no protegidos del
impacto del VAl. Vimos que estos
sectores estaban exentos porque su
cuantia de exportaciones era mayor
que su valor anadido. El hecho de
que el anàlisis econométrico de las
ecuaciones de exportaciones secto-
riales no haya obtenido evidencia
de un factor de precios para los sec-
tores de Minerales férreos y no férre-
os, Maquinaria agrlcola e industrialy
Textil y confeccion, que pertenecen
al grupo de sectores exentos, es
una cuesti6n préctica; esto implica
que el caso (d) no produce una
ganancia de competitividad en
aquellos sectores donde las expor-
taciones representan una parte
importante de su mercado final.

(') Traducci6n: Amparo Carrasco Pradas. Unl-
veGidad Complutense de Madrid.

NOTAS

(.) Agradecemos el apoyo financiero de Murst
(60 por 10O de los fondos).

BIBLIOGRAFIA

ALMON, C. (1966): The Ameilcan Economy to
1975, Harpe(& Row Publiscers, Nueva York,
Evanston y Londres.

ALMON, C. (1983): "The Prince-lncome Block of
the u.s. INFoRUM Model", en Grassini y
Smyshlyaev (eds.), lnput-Output Modeling.
Proceedings of the third IIASA Task-Force
Meeting.

BARDAZZI, R.; GRASSINI, M., y LONGOBARDI,
E. (.1991): .Value-Added Taxes and Other lndi-
rect Taxes in an EEC Country Model: The lta-
lian Case-, en Economic Systems Research,
volumen 3, nÉmero 1.

BARDAZZI, R. (1992): Teoria, sistema informativo
e modellizzazione delle imposte indirette, el
Studi e lnformazioni, Banca Toscana, Quader-
no nÉmero 37.

BUCKLER MACCARTHY, M (1991): "LIFT: INFO-
RUM's Model of the U.S. Economy", en Econo-
mic Systems Research, volumen 3, nÉmero 1

COLLADO, J. C. (1992): Efectos del Mercado
Unico sobre /os seclores productivos espano-
/es. lnstituto de Estudios EconÒmicos, Madrid.

GRASSINI, M., y SMYSHLYAEV, A. (eds.) (1983):
lnput-Output Modeling. Proceedings of the
Third IIASA Task-Force Meeting, lnternational
lnstitute lor Applied Systems Analysis, Laxen-
burg, Austria, cP-83-S2.

GRASSINI, M. (1987): "Costo det tavoro, imposte
indirette, produzione totale e prezzi in un
modello input-output., en Note Economiche,
Monte dei Paschi di Siena, nùmero 2.

NYHUS, D. (1991): .Tne INFORUM lnternationat
System., en Economic Systems Research,
volumen 3, nÉmero 1.

(s)(f)(e)(d)(c)(b)(a)

4,36 4,34

4,86 5,09

5,74 6,00

4,98 5,20

4,92 5,06

5,72 5,98

5,83 6,1.1

4,28 4,26

4,86 4,92

4,BB 4,96

3,85 3,91

4,78 4,95

1 ,02 1,09

1,52 1,41

1,43 1,79

1 ,1 9 2,26

1,41 .1,89

1,42 1,82

1,22 2,28

1,20 2,36

1,55 1 ,39

1,31 1,59

1,30 1,60

0,77 0,77

1,21 1,74

2,65 0,34

1,81
,E)

3,1 1

2,62

2,45

3,12

3,24

1,77

2,12

2,14

1,26

2,41

0,51

19. Textiles para el hogar

20. Electrodomésticos,.....................

21. Vidrio..........

22. Servicios domésticos.......

23. Articulos perecederos......

Salud
24. Pdtos. farmacéuticos y médicos.......
25. Aparatos terapéutrcos......

26. Servicios de médicos y enfermeras..
27. AtenciÒnhospitalaria

Transporte

28. Equipos de tpte. personal..............,.

29. Servicios personal de eq. de tpte. ...

30. Adquisiciòn de tpte.

31. Comunicacion

Educacidn y Ocio...........

32. Radio, TV, etcétera

33. Libros, periodicos y revistas.............
34. Libros educativos........

35. Serv. recreat. y de entreten.

Okos bienes y servicios.......
36. Cuidados y efectos personales........

37, Gasto en hoteles y restaurantes.......
38. Otros bienes...............

39. Servicios frnancieros

40. Otros servicios ._..._..

-2,45 4,.r5
-2,03 4,02
-2,46 3,77

3,03
-2,52 4,20

-2,25 4, 10

-2,13 4,04
-2,92 4,55

-2,92 4,55

-1,56 4,20
-1,64 3,75

0,47 3,57

3,03

-2,15 4,09
-2,83 4,30
-4,77 5,26
-3,04 4,39

-2,70 4,26
-2,24 4,29
-2,32 4,11

-3,01 3,73
-2,65 3,58

4,48 3,97 1,00

3,75 3,64 1,54

3,56 3,55 1,09

3,03

5,02 5,21 1,20

4,21 4,20 1,33

4,10 3,72 1,34

7 ,15 B, 15 1 ,60

7 ,15 B, 15 1 ,60

3,31 3,06 1,92

3,30 3,26 1,77

0,61 0,62 3,s1

3,03

4,49 4,42 1,38

5,04 5,17 0,87

7,09 7 ,75 -0,1 1

7,06 7,90 0,98

5,90 6,37 1,13

5,96 6,38 1,22

4,70 4,42 1 ,28

5,68 5,70 0,16

5,97 6.38 0.45

1 ,06 1,38

1 ,1 1 0,96

0,85 ,1,08

0,52 0,87

1,41 2,10

1,02 1,40

1,07 1,03

2,89 4,72

2,89 4,72

0,77 0,78

0,99 1,27

0,55 0,56

1 ,35 1 ,71

1 ,.13 1 ,76

0,74 2j9
2,57 4,21

1,95 3,05

2,56 3,61
'1,34 1,47

1,57 2,16

2,20 3,26

-ti'i ''r

MARZO.ABRILfr3 E.I.

16r

