PAGE
1
Los Impuestos y el Costo Social: Un enfoque de los Excedentes

Marco Antonio Plaza Vidaurre

Los Impuestos y el Costo Social: Un enfoque de los Excedentes
La teoría de los excedentes desarrollados en el documento anterior es una herramienta poderosa para analizar como se crea un costo social cada vez que se aplican o se modifican los impuestos en una economía. Iniciamos el análisis con el caso de una oferta y demanda y un impuesto específico a la producción y como se crea el costo social. Luego continuaremos con los diferentes casos de la oferta y la demanda, me refiero, a si la demanda o la oferta es infinitamente elástica o infinitamente inelástica.

El Impuesto Específico a la Producción.

El impuesto específico a la producción se caracteriza porque es un valor monetario y se aplica a cada una de las unidades producidas y vendidas en el mercado. La pregunta que surge es la siguiente: ¿quién paga realmente el impuesto: los consumidores o los productores? La respuesta que parecería la más obvia sería que las empresas cargan todo el valor del impuesto al precio y así nosotros los consumidores pagamos el íntegro del impuesto. Sin embargo eso no es cierto porque las empresas no pueden cargar todo el impuesto al precio del bien porque son los consumidores, a través de su disposición a pagar, que influyen en el precio con la función de la demanda. Si las empresas aumentan indiscriminadamente el precio del bien que venden, estarán expuestas a una fuerte caída de las ventas. Sin embargo, las empresas tampoco asumirán el total del impuesto por lo que deberán asumir parte de éste con criterio técnico.

[image: image1]
A continuación mostramos una lista de los puntos y las áreas en la Figura Nº 1 que se forman cuando se aplica un impuesto específico a determinado producto cuyo precio se forma por la interacción de la oferta y la demanda.
PUNTOS

1.- F: precio del consumidor

2.- E: precio de equilibrio antes del impuesto específico

3.- M: precio del productor

ÁREAS
1.- EAJ: Excedente Inicial del Consumidor
2.- EAK: Excedente Inicial del Productor

3.- FBJ: Nuevo Excedente del Consumidor

4.- MHK: Nuevo Excedente del Productor

5.- ELABF: Reducción Total del Excedente del Consumidor

6.- ELAHM: Reducción Total del Excedente del Productor

7.- FBHM: Recaudación del Gobierno

8.- FBLE y ELHM: Pérdida del Excedente del Consumidor y del Productor

9.- BLA: Costo Social (del excedente del consumidor)

10.- ALH: Costo Social (del excedente del productor)

11.- BAH: Costo Social Total

El impuesto específico afecta a la oferta del mercado desplazándola hacia arriba del mismo en unidades monetarias. Por ejemplo, si al producirse 500 unidades en el mercado el precio del bien “X” es de S/.8.00, y el impuesto específico es de un valor de S/.1.00, entonces la oferta se desplaza hacia arriba el valor de S/. 1.00. Sin embargo, el precio del bien “X” no aumenta en S/. 1.00 porque si fuese así, se crearía un exceso de oferta representado en la Figura por la distancia entre los puntos “N” y “O”, porque las empresas desearía vender el bien “X” al precio de la línea horizontal que pasa por el punto “O” y así se formaría el exceso de oferta que presionaría al precio del bien “X” disminuir hasta el precio “F”, que es el precio del consumidor porque este es el equilibrio del mercado después que se aplica el impuesto, y también es el precio que los consumidores están dispuestos a pagar por el bien “X”.
Las empresas antes del impuesto vendían su producto al precio “E” y después del producto, si bien es cierto que lo venden al precio “F”, solamente reciben la cantidad definida por el precio “M”, que es denominado el precio del productor. La diferencia entre estos dos precio, el precio del consumidor y el precio del productor, es el valor del impuesto específico a la producción del bien “X”

En la Figura Nº 1 se puede notar así que la empresa no carga todo el valor del impuesto específico al precio del bien “X” y que una parte de este impuesto lo asume el productor pero también el consumidor.

Sin embargo en la figura mencionada se observa dos áreas formadas por los triángulos cuyos vértices son los puntos: “LBA” y “LHA”. La distancia entre los puntos “A” y “L” es la disminución de la producción y del consumo por el efecto del impuesto. Esta disminución significa un menor bienestar para la población o para las personas que consumen el bien “X”, en este caso particular e hipotético. Mas, estas cantidades si se multiplican por un valor monetario nos dará un valor de pérdida de consumo o un valor que se ha dejado de consumir por la aplicación del impuesto.

El área del triángulo “LBA” anteriormente era parte del excedente del consumidor, y el área del triángulo “LHA” era parte del excedente del productor. La suma de ambas áreas es una pérdida de consumo o de bienestar tanto de los consumidores como de los productores.

Con el impuesto específico, menos personas dejan de consumir, y aquellas que siguen consumiendo, pagan una valor mayor por el bien “X”. Las empresas producen menos, y reciben un precio menor por el bien En tal sentido tanto los consumidores como las empresas ven disminuidos sus excedentes y por tanto su bienestar.

 La área formada por los puntos “FBLE” es la contribución de los consumidores, y la área formada por los puntos “LHME” es la contribución de los productores. En la Figura Nº 1 se puede observar como los consumidores y los productores pierden excedentes cuando se aplica un impuesto al bien “X”.
Análisis Matemático
Sean las siguientes funciones de demanda y oferta y siguiendo a la Figura Nº 2:

[image: image2.wmf]dq

c

p

bq

a

p

+

=

-

=

El equilibrio del sistema de ecuaciones de demanda y oferta será el siguiente:

[image: image3.wmf]b

d

c

a

q

b

d

c

b

a

d

p

e

e

+

-

=

+

+

=

.

.

[image: image4]
Si se aplica el impuesto específico a la producción del bien X, el sistema de ecuaciones variará de la siguiente manera:

[image: image5.wmf]dq

c

t

p

bq

a

p

+

+

=

-

=

donde el parámetro “t” es el valor monetario del impuesto específico. Resolviendo dicho sistema, tenemos un nuevo equilibrio:

[image: image6.wmf])

.(

.

1

.

.

d

b

q

t

c

a

q

b

d

t

c

a

q

d

t

c

bq

a

+

=

-

-

+

=

-

-

+

+

=

-

despejando la variable producción “q”, tenemos:

[image: image7.wmf]b

d

t

c

a

q

e

t

+

-

-

=

Siguiendo la figura Nº 1 y el área que representa el costo social, tenemos:

[image: image8.wmf]t

b

d

t

c

a

b

d

c

a

social

to

*

2

1

_

cos

ú

û

ù

ê

ë

é

+

-

-

-

+

-

=

Esta ecuación se define intuitivamente utilizando como altura del triángulo del costo social la diferencia entre el nivel de producción sin impuesto y el nivel de producción con impuesto, y como base del triángulo, el valor del impuesto específico “t”.

Finalmente, la ecuación del costo social se reduce a la siguiente:

[image: image9.wmf]ú

û

ù

ê

ë

é

+

=

b

d

t

social

to

1

2

_

cos

2

Vemos así que el costo social depende del valor del impuesto específico y de las pendientes de las curvas de demanda y oferta.

Si las pendientes son altas y si comparamos al caso de pendientes pequeñas, observamos que en el segundo caso, el costo social sería mayor.

Supongamos que se aplica un mismo impuesto específico a dos productos pero que tienen diferente sensibilidad en la demanda y para simplificar, asumimos que la oferta de estos bienes es infinitamente elástica, es decir, la pendiente de la oferta es de valor cero. Asumimos dos bienes, el bien “X” tiene una demanda con una pendiente “b”, y el bien “Y” tiene una demanda con una pendiente “b1”.
Entonces tendremos que el costo social relativo será

[image: image10.wmf]ú

û

ù

ê

ë

é

+

ú

û

ù

ê

ë

é

+

=

1

2

2

0

1

2

0

1

2

_

_

cos

b

t

b

t

relativo

social

to

Finalmente tenemos que:

[image: image11.wmf]b

b

b

b

relativo

social

to

1

1

0

1

0

1

_

_

cos

=

ú

û

ù

ê

ë

é

+

ú

û

ù

ê

ë

é

+

=

Si la pendiente de la demanda del mercado “b1” del bien “Y” es mayor que la pendiente de la demanda del mercado “b” del bien “X”, significa que en el mercado del bien “Y” el costo social que se crea es mayor que el costo social del mercado del bien “X”. Así podemos argumentar que en mercados cuya demanda es más sensible a variaciones en el precio, el costo social será mayor si se aplican impuestos iguales.
**

 J

La Oferta se desplaza hacia arriba el valor del impuesto específico

 L

Precio

 N

Oferta con impuesto específico

A

 H

Figura Nº 1

Bien X

K

B

 F

 E

 M

 O

Consumo 1

Producción 1

 Consumo 2

Producción 2

Oferta sin impuesto

Demanda

Precio

Oferta con impuesto específico

b

 a

Figura Nº 2

Bien X

 Pe

Consumo 1

Producción 1

 Consumo 2

Producción 2

Oferta sin impuesto

Demanda

_1160227957.unknown

_1160228572.unknown

_1160229211.unknown

_1160229219.unknown

_1160228713.unknown

_1160228054.unknown

_1160073188.unknown

_1160227889.unknown

_1159524594.unknown

