

**La toma de decisiones y la
intervención del sector público
en la economía:
La política económica (I):
Política fiscal**

La política económica

Está compuesta por las formas de intervención del Estado en la economía.

Imagen 1. Autor: Creación propia.

Imagen 2. Autor: [Desconocido](#). Imagen de dominio público.

Política económica y social

En las sociedades actuales además de la **eficiencia** también se persigue el objetivo de **equidad**, a través de una distribución más justa de la renta que corrija las desigualdades.

Imagen 3. Autor: Creación propia.

La política fiscal

Recoge el conjunto de decisiones que toma el Gobierno sobre el gasto público y los impuestos para influir sobre la demanda agregada. Puede ser de dos tipos:

Imagen 5. Autor: Creación propia.

Políticas fiscales discrecionales y estabilizadores automáticos

Políticas Fiscales discrecionales

- Se aplican intencionadamente por los gobiernos para influir en los ingresos y gastos públicos.
- Tardan en conseguir los objetivos y no siempre son eficaces.
- Ejemplo: obras públicas, planes de empleo, cambios de impuestos.

Estabilizadores automáticos

- Disminuyen los efectos de los ciclos de forma automática.
- Ejemplo: cotizaciones sociales, subsidios de desempleo.

Imagen 6. Autor: Creación propia.

La presión fiscal

Mide la incidencia global que tienen los impuestos sobre los ciudadanos, es decir, la proporción del PIB que los contribuyentes dedican al pago de impuestos.

$$\text{Presión fiscal} = \frac{\text{Ingresos por impuestos y cotizaciones sociales}}{\text{PIB}}$$

Los servicios públicos se financian a través de los impuestos que pagamos los ciudadanos. Así, si la presión fiscal aumenta el ciudadano esperará que dichos servicios mejoren.