
1

LAS POLÍTICAS
FISCALES EN ESPAÑA.

EFECTOS SOBRE EL
DÉFICIT

PRESUPUESTARIO
VICTORIA RUIZ MARTÍ

DIRECTORA: VIRGINIA VEGA CARRERO

2

ÍNDICE:

1. INTRODUCCIÓN .. 5

1.1 OBJETO DE ESTUDIO .. 5

1.2 ASIGNATURAS DE LA TITULACIÓN RELACIONADAS CON EL

PROYECTO ... 6

2. LA POLÍTICA FISCAL... 7

2.1 DEFINICIÓN ... 7

2.2 LOS PRESUPUESTOS PÚBLICOS ... 8

2.3 INSTRUMENTOS DE LA POLÍTICA FISCAL 12

2.4 OBJETIVOS DE LA POLÍTICA FISCAL .. 16

2.5 LIMITACIONES DE LA POLÍTICA FISCAL. EL DÉFICIT

PRESUPUESTARIO Y LA DEUDA PÚBLICA .. 25

3. CONTEXTO DE LA UNIÓN EUROPEA ... 32

3.1 INTRODUCCIÓN ... 32

3.2 COMPARACIÓN DE DIFERENTES PAISES CON ESPAÑA 37

4. POLÍTICA FISCAL EN ESPAÑA.. 46

4.1 CONTEXTO MACROECONÓMICO .. 46

4.2 POLÍTICAS FISCALES EN ESPAÑA ... 55

5. RESULTADOS ... 61

6. CONCLUSIONES .. 66

7. BIBLIOGRAFÍA ... 69

7.1 AUTORES .. 69

7.2 PÁGINAS WEB ... 70

3

ÍNDICE DE TABLAS:

 TABLA 1: EVOLUCIÓN DEL DÉFICIT DE ESPAÑA……………………………….…….…………27

 TABLA 2: DEUDA PÚBLICA EN ESPAÑA (% SOBRE EL PIB)………………………..………29

 TABLA 3: CRECIMIENTO DEL PIB (en %). ALEMANIA, FRANCIA, ITALIA, PORTUGAL

Y ESPAÑA……………………………………………………………………………………………..….......38

 TABLA 4: INFLACIÓN, precios al consumidor (% anual) ALEMANIA, FRANCIA,

ITALIA, PORTUGAL Y ESPAÑA…………………………………………………………………………42

 TABLA 5: INFLACIÓN EN ESPAÑA, índice de precios al consumidor. (%)………....54

 TABLA 6: PORCENTAJE DE LAS VARIABLES DE DEMANDA AGREGADA INTERNA

EN ESPAÑA ……………………………………………………………………………………….………….57

 TABLA 7: EVOLUCIÓN DE LOS GASTOS E INGRESOS DEL SECTOR PÚBLICO EN

ESPAÑA…………………………………………………………………………………….…………………..60

ÍNDICE DE GRÁFICOS:

 GRÁFICO 1: DEMANDA AGREGADA (PUNTO INICIAL)……………………………..……….18

 GRÁFICO 2: DEMANDA AGREGADA (AUMENTO DE PRECIOS)…………………..……..18

 GRÁFICO 3: DEMANDA AGREGADA (BAJADA DE PRECIOS)………………………………19

 GRÁFICO 4: OFERTA AGREGADA (PUNTO INICIAL)…………………………………..………20

 GRÁFICO 5: OFERTA AGREGADA (VARIACIÓN VARIABLES)…………………….…………20

 GRÁFICO 6: OFERTA Y DEMANDA AGREGADA (PUNTO DE EQUILIBRIO)………..…21

 GRÁFICO 7: EFECTO POLÍTICA FISCAL EXPANSIVA……………………………………………23

 GRÁFICO 8: EFECTO POLÍTICA FISCAL CONTRACTIVA...……………………………………24

 GRÁFICO 9: EVOLUCIÓN DEL DÉFICIT DE ESPAÑA……………………………………………26

4

 GRÁFICO 10: EVOLUCIÓN DE LA DEUDA PÚBLICA EN ESPAÑA (% sobre el

PIB)………29

 GRÁFICO 11: CRECIMIENTO DEL PIB DE ALEMANIA, FRANCIA, ITALIA, PORTUGAL

Y ESPAÑA (en %) ……………………………………………………………………………..…………..……38

 GRÁFICO 12: TASA DE DESEMPLEO (en %) ALEMANIA, FRANCIA, ITALIA,

PORTUGAL Y ESPAÑA ……………………………………………………………………………….……40

 GRÁFICO 13: SALDO PRESUPUESTARIO PÚBLICO (% sobre el PIB) ALEMANIA,
FRANCIA, ITALIA, PORTUGAL Y ESPAÑA……………………………….…………………..…….44

 GRÁFICO 14: EVOLUCIÓN DE LA TASA DE CRECIMIENTO DEL PIB EN ESPAÑA (en

%)……………………………………………………………………………………………………....……….…51

 GRÁFICO 15: EVOLUCIÓN DE LA TASA DE DESEMPLEO EN ESPAÑA (en %)…….…53

 GRÁFICO 16: CICLO ECONÓMICO DE ESPAÑA…………………….....…………………..…..56

 GRÁFICO 17: EVOLUCIÓN DE LA DEMANDA AGREGADA EXTERNA EN ESPAÑA

(%)………………………………………….………………………………………………………………………58

 GRÁFICO 18: EVOLUCIÓN DE LOS GASTOS E INGRESOS DEL SECTOR PÚBLICO EN

ESPAÑA……..59

ÍNDICE DE CUADROS:

 CUADRO 1: UNIÓN ECONÓMICA Y MONETARIA……………………………………………..36

 CUADRO 2: FASES DEL PROCESO DE DESCENTRALIZACIÓN…………………..….…..…50

 CUADRO 3: FASES DEL CICLO ECONÓMICO…………………………………………..…………56

5

1. INTRODUCCIÓN

1.1 OBJETO DE ESTUDIO

El presente proyecto pretende plasmar mediante un análisis descriptivo, de manera
clara y sencilla y mediante una visión estática, el efecto que tienen las políticas fiscales
ejecutadas por el Gobierno sobre el déficit presupuestario. Así como los efectos de las
mismas y de otras variables, sobre la redistribución de la renta y del gasto público.
Dicho de otra manera, a partir de una situación inicial, se verá cuáles han sido las
políticas fiscales que se han llevado a cabo y qué resultados han dado sobre la
economía.

Así pues en el segundo capítulo se definirá qué es la política fiscal y cuáles son los
instrumentos o variables que la componen, el gasto público, las transferencias, las
subvenciones empresariales y los impuestos. Se continuará por los objetivos y las
limitaciones del déficit y de la deuda pública que están directamente ligado en materia
fiscal. Y se acabará explicando las teorías económicas de Oferta Agregada y Demanda
Agregada. En este apartado se trata de comprobar cómo modificando una variable, se
arrastra el efecto a las demás y cómo lo hace, en cada tipo de política. El efecto ha de
estar dentro de los límites de déficit y deuda establecidos.

En el tercer capítulo, se presentará el contexto de la Unión Europea. En este
capítulo se compararán datos de diferentes países y serán analizados, en relación al
déficit.

En el cuarto capítulo, se definirá la política fiscal ejecutada en España. Se analizará

el contexto macroeconómico y sus fases en función de las principales variables
macroeconómicas, que son el PIB, el empleo y la inflación; se definirán las variables y
se analizará su evolución. Para cerrar este capítulo, se estudiarán las políticas fiscales y
el ciclo económico, así como el déficit y la deuda En este apartado el objetivo es
comprobar cómo afectan esas variables al déficit y a la deuda.

En el quinto capítulo se expondrán los resultados de los 3 apartados anteriores,
comprobando que si se modifican varias variables, ya no tienen los mismos efectos,

sino que tiene efectos contrapuestos.

Para finalizar, el sexto capítulo será para exponer las conclusiones en relación a los
objetivos mencionados anteriormente.

6

1.2 ASIGNATURAS DE LA TITULACIÓN RELACIONADAS CON EL PROYECTO

A lo largo del trabajo podremos ver plasmados directamente conocimientos
aprendidos en diferentes materias estudiadas a lo largo del Grado en Administración y
Dirección de Empresas. Asignaturas vinculadas sobre todo, las del área del análisis

económico como Macroeconomía, Economía Española, Economía Mundial y Gestión
Fiscal entre otras.

7

2. LA POLÍTICA FISCAL

Antes de empezar a explicar cuáles han sido las distintas políticas fiscales que se
han llevado a cabo desde la implantación del euro hasta la actualidad, se va a hacer un
breve repaso de algunos conceptos relacionados con el tema. Se empezará por definir
qué es una política fiscal y qué son los presupuestos públicos y se continuará
definiendo las variables que la componen, (gasto público, las transferencias, las
subvenciones empresariales y los impuestos) y cuáles son los objetivos y las
limitaciones que suponen el déficit y de la deuda pública, en lo referente a la aplicación
de estas políticas. Se finalizará el capítulo explicando las teorías económicas de Oferta
Agregada y Demanda Agregada.

2.1 DEFINICIÓN

La política fiscal es una herramienta a disposición de los Gobiernos para

alcanzar los objetivos macroeconómicos, es decir, obtener un crecimiento de la

producción, reducir la tasa de desempleo y alcanzar la estabilidad de precios. A estos

objetivos macroeconómicos se debe acompañar un equilibro entre los ingresos y los

gastos públicos. A su vez, la política fiscal desarrolla una función de redistribución con

un sistema impositivo progresivo. Según Bajo Rubio, O. (2007) la política fiscal consiste

en la utilización del presupuesto del sector público con el fin de influir sobre el nivel de

actividad de una economía. Junto con la política monetaria, constituye una de las dos

herramientas principales de la política de estabilización, dirigida a moderar las

fluctuaciones del nivel de actividad. Así, la política fiscal además de moderar estas

fluctuaciones e influir sobre la actividad económica, realiza otras dos funciones,

primeramente la de asignación, es decir, suministra una provisión adecuada de bienes

sociales; y la de distribución, dirigida a corregir la desigualdad de los niveles de renta

entre personas o grupos.

Para realizar estas funciones, la política fiscal utiliza tres instrumentos o variables

fiscales: el gasto público, influye directamente sobre el nivel de actividad de la

economía; y los impuestos y las transferencias, que influyen directamente a través de

sus efectos sobre la actividad del sector privado (hogares y empresas).

8

A modo de ejemplo se puede decir que si la economía se encuentra en una

situación de estancamiento, donde el consumo y la inversión son bajos, el Gobierno

puede intentar incentivar el consumo reduciendo los impuestos a las familias, para que

puedan aumentar el consumo propio, es decir, realizar gastos que incentiven a la

producción, aplicando así una política fiscal.

La política fiscal es determinante a la hora de fijar el nivel de déficit o superávit

en la Economía, ya que la diferencia entre ingreso y gasto público, está configurado por

las variables fiscales y por tanto, además de cumplir las funciones que le hemos

atribuido, su conocimiento es necesario por los efectos en el saldo presupuestario.

2.2 LOS PRESUPUESTOS PÚBLICOS

El presupuesto del sector público constituye la normal legal y el principal

instrumento financiero donde se reflejan las actividades que van a llevar a cabo las

Administraciones Públicas, según explica Martínez Álvarez, J.A (2011). Dicho de otra

manera, refleja la legalización de gastos y de ingresos que otorgan las Cortes a la

Administración Pública.

Hoy en día, se tiene que cumplir la legalidad vigente en materia financiera o
presupuestaria, es decir, si los ingresos y los gastos del sector público se realizan en

función de la legislación presupuestaria o si se cumplen todas las condiciones del ciclo
presupuestario, ya que las técnicas presupuestarias deben actualizarse y responder a

cuestiones como si disponemos de un sistema de información presupuestaria que
permita planificar la actuación del sector público; si el presupuesto permite rendir
cuentas a los ciudadanos con una mayor implicación de los mismo, o si el presupuesto
está orientado para lograr una mejora continua en la gestión de los recursos públicos.
Pese a muchas limitaciones y condiciones los Presupuestos Generales del Estado (PGE)
son el marco de referencia más amplio de la actividad financiera pública.

Los presupuestos son un resumen de las previsiones del gasto y de las

estimaciones de ingresos realizadas por el Gobierno y aprobados en las Cortes. Los
presupuestos han de estar equilibrados económicamente para que las distintas

partidas de gastos estén financiadas con los ingresos de la misma tipología. Este
equilibrio se tiene en cuenta cuando se realiza el presupuesto, pero una vez

desarrolladas todas las actividades al final del ejercicio, es muy difícil que se alcance
ese equilibrio. El saldo final del ejercicio puede ser tanto positivo, como negativo,

creando un superávit o un déficit respectivamente.

9

Sus principales características son:

- El orden, según la Real Academia Española, como la colocación de las cosas en el lugar

que les corresponde; o como, el concierto, buena disposición de las cosas entre sí.

-La anticipación, según la Real Academia Española, consiste en proponerse alguien la
objeción que otro pudiera hacerle.

-La cuantificación, según la Real Academia Española, como la expresión de la cantidad

en los enunciados.

-La obligatoriedad, según la Real Academia Española, como la obligación del

cumplimiento y ejecución.

-La regularidad, según la Real Academia Española, como la conformidad a las reglas.

Los presupuestos tienen unos principios que se basan en las normas
presupuestarias basadas en la democracia parlamentaria. Estos principios han de

asegurar que impere la racionalidad en todo el proceso presupuestario con el objetivo
de que el poder legislativo controle la actuación del poder ejecutivo. Estos principios

indican las pautas que tienen que seguir para elaborar y ejecutar cualquier
presupuesto, es decir, los documentos presupuestarios de la Administración Pública

deben regirse y cumplir los siguientes principios contables.

 Principios políticos: han de ofrecer la máxima claridad para facilitar un verdadero

control político y técnico. Es necesario en una democracia porque de esa manera
permite considerar si la actividad económica y la gestión llevada a cabo por el
Gobierno es la correcta o no.

 Principio de competencia. La aprobación y promulgación del presupuesto le
corresponde al parlamento; la ejecución al Ejecutivo; y la fiscalización, al

Poder Judicial.

 Principio de universalidad, también conocido como el principio de
integridad. De forma explícita, el presupuesto ha de contener todos los

ingresos y todos los gastos que origina la actividad financiera del Estado.

 Principio de unidad presupuestaria. El presupuesto ha de ser único, no se
puede incluir de ninguna manera, otro tipo de presupuestos extraordinarios
o especiales.

10

 Principio de especialidad. El presupuesto otorga al Poder Ejecutivo una
autorización especial y condicionada. Se manifiesta de manera cualitativa,
es decir, las partidas de gastos no podrán destinarse a otros fines que no
sean los detallados; cuantitativa, sólo podrán realizarse los créditos por la
cantidad dispuesta; y por último, de manera temporal, es decir, los gastos
deben ser ejecutados sólo dentro del periodo en el cual han sido

aprobados.

 Principio de publicidad. El presupuesto debe ser aprobado mediante una ley
votada por el parlamento. No sólo se refiere a eso, sino que también, se
refiere a la aprobación de la Cuenta General que recoge los resultados del

cumplimiento del presupuesto.

 Principio de anualidad. El presupuesto corresponde al año natural, es un
mandato temporal.

 Principios contables: Constituyen la aplicación práctica de los principios políticos.

Facilitan un mayor control e información del presupuesto público y tratan de
garantizar la fiabilidad y la homogeneidad de la información contable que se
obtiene de los documentos presupuestarios.

 Principio de presupuesto bruto. Las partidas se incluyen por su valor
bruto, es decir, no se deducen de los gastos los posibles beneficios que
pudieran dar. Y en el caso de los ingresos, sin minorar con los posibles
gastos de recaudación de los mismos.

 Principio de unidad de caja. Los cobros y los pagos del presupuesto se
centralizan en la Tesorería Pública. Deben formularse en una unidad de
cuenta común, con un plan contable normalizado.

 Principio de especificación. La autorización del gasto se concede para
una determinada partida, una determinada cantidad indicada en el

presupuesto y por un determinado tiempo al que el presupuesto se
refiere.

 Principio de ejercicio cerrado. Cada gasto y cada ingreso debe imputarse

a un periodo determinado, el periodo de vigencia que le corresponda.
Existen dos criterios de imputación temporal, el primero es el criterio de

caja, que se refiere al momento del pago o del cobro; y el criterio de
devengo, que se refiere al momento en el que se reconocen los

derechos y las obligaciones.

11

 Principios económicos. Se inspiran en la filosofía financiera clásica. Han de asegurar
que la actividad del Sector Público refleje un gasto racional, equilibrado, equitativo

y que su financiación no altere las decisiones de las personas.
Los ingresos tributarios como son los impuestos, han de basarse en la justicia y la

neutralidad ya que han de adaptarse a la capacidad financiera o económica de las
personas. En cuanto a los gastos, deben existir unas limitaciones, como es la de

centrarse en la actividad que no pueda desarrollar en sector privado, basándose en
criterios de racionalidad y eficiencia. El gasto presupuestario ha de financiarse con

ingresos ordinarios.

En cuanto al contenido de los Presupuestos Generales del Estado, se dividen en
ingresos y gastos.

INGRESOS

- No financieros:
 Fiscales:

 Impuestos directos,

 IRPF (Impuesto sobre la renta de las personas físicas), es
un impuesto personal, progresivo y directo que grava la
renta obtenida un año natural por una persona física
residente en España.

 IS (Impuesto sobre sociedades), es un impuesto periódico,
proporcional, directo y personal. Grava la renta de las
sociedades y entidades jurídicas.

 Impuestos indirectos,

 IVA (Impuesto sobre el Valor Añadido) es un impuesto
indirecto que recae sobre el consumo. Están sujetos a
impuesto aquellos bienes y prestaciones de servicio
realizados por el empresario.

 Tasas y tributos, se cobran por la utilización de algún dominio
público, como las matrículas de la universidad.

 No fiscales

 Transferencias corrientes, son las subvenciones que el Estado u
otro organismo público otorga a las empresas para reducir costes

de producción y nivel de precios.
 Dividendos de empresas públicas, la parte de los beneficios que

no se destinan a reservas y se reparten en forma de dividendos
al Estado.

 Extraordinarios: ventas y operaciones de venta de patrimonio
público.

 Transferencias de capital de la Unión Europea, son transferencias
de capital que nuestro país recibe de los fondos comunitarios de

la Unión Europea.

- Financieros: Intereses de inversión de capital

12

GASTOS
 Gastos corrientes, son los gastos en educación, sanidad, justicia y

defensa. Un ejemplo serían las nóminas de funcionarios y demás
personal, compras y alquileres de infraestructuras.

- Gastos de inversión: comunicación, puertos, aeropuertos, centros educativos,

hospitales.

- Otros gastos:
 Transferencias a personas físicas, como son los subsidios, becas,

prestaciones sociales.
 Subvenciones a empresas, hace bajar los costes de determinados bienes

y servicios y con ellos el precio del producto final.

2.3 INSTRUMENTOS DE LA POLÍTICA FISCAL

Como ya se ha dicho anteriormente, la política fiscal se define como las
decisiones que toma el gobierno en materia del Gasto Público, las transferencias
corrientes, las subvenciones y sobre los impuestos. Esas decisiones inciden en el
consumo, ya que los impuestos reducen la renta disponible afectando, por tanto en el
ahorro y en la demanda, o directamente sobre el nivel de actividad económica, en el
caso del Gasto Público. Así pues, se consideran como instrumentos de política fiscal, las
variables citadas.

El sector público tiene un papel muy importante en la actividad económica de

cualquier país, como ya se ha visto anteriormente. El sector púbico puede llegar a
alcanzar sus objetivos mediante unas funciones ya citadas, como son, la asignación

eficiente de recursos, la redistribución de la renta y la estabilización del ciclo
económico.

 El mercado asigna de manera eficiente los recursos, siempre que se cumplan
una serie de condiciones para un correcto funcionamiento. Se necesita una

competencia perfecta para oferta y demanda, que la información sea perfecta por
ambas partes, y que el precio de equilibrio no esté distorsionado. En muchas ocasiones

no se cumplen estas condiciones y es lo que genera los fallos del mercado.

 El mercado distribuye la renta con los criterios de la productividad de los
factores productivos. Se puede redistribuir la renta con criterios de justicia social.

 Contribuye a la estabilidad del crecimiento de las variables macroeconómicas y

a la expansión continuada y sostenido de la economía. Mediante las políticas fiscales
expansivas y las políticas fiscales restrictivas. Utilizando el impuesto personal sobre la

renta como estabilizador del ciclo económico.

13

2.3.1 EL GASTO PÚBLICO

Si hablamos de los gastos públicos tenemos que decir que se incluye entre ellos
el Gasto Público como variable más relevante. El Gasto Público recoge las compras de

bienes y servicios que hace el sector público, es decir el consumo público y la inversión
pública. La eficacia del gasto público depende de su volumen, y este a su vez depende

de la capacidad que tenga el gobierno de recaudar los ingresos. El volumen del
presupuesto público en proporción al PIB suele utilizarse como indicador del grado de
presencia del Sector Público en la economía: por un lado, el indicador de presión fiscal
(total recaudado con el sistema impositivo junto con las cotizaciones sociales) y, por el
otro, de gasto público (como suma del consumo público, la inversión pública y las

transferencias públicas), Martínez Álvarez, J.A (2011). Por tanto, estamos ante las
adquisiciones del sector público en materia de consumo público e inversión pública. En

cuanto al consumo público se refiere al dinero que destina el Estado a pagar los salarios
a los funcionarios, por ejemplo. En cuanto a la inversión pública, se refiere al dinero

que destina el Estado a mejorar infraestructuras, como por ejemplo a la construcción
de carreteras o vías.

El gasto, constituye uno de los componentes más relevantes del PIB, que ha
constituido una fuente de crecimiento de nuestra economía en muchas ocasiones.

El grado de eficiencia de la gestión pública viene determinado por la existencia

de apropiados mecanismos de planificación presupuestaria, de control y de evaluación,

intentando evitar los solapamientos y las lagunas en la prestación de servicios públicos,
como por ejemplo, impedir el despilfarro de los recursos públicos.

2.3.2 LAS TRANSFERENCIAS

Las transferencias son los gastos del sector público sin obtener nada a cambio,

es decir, sin contraprestación por parte de los destinatarios del gasto; dicho de otra
manera, las asignaciones que una entidad del sector público otorga a través de ayudas

o subvenciones a otras entidades públicas, sectores sociales o privados.

2.3.3 LAS SUBVENCIONES EMPRESARIALES

Se puede definir a las subvenciones, como las transferencias que se dan a las
empresas. Y por tanto son partidas sin contraprestación, esto es, las ayudas que presta
el Sector Público al Sector privado, es decir, la entrega de dinero por parte de las
Administraciones a los empresas, con el fin de realizar una actividad de interés público,
normalmente, cumpliendo algún requisito.

Se traducirá en un aumento de la inversión por parte de las empresas
independientemente del coste o precio de financiación de la inversión.

14

2.3.4 LOS IMPUESTOS

Corresponden a la parte de los Ingresos Públicos. El sector público es un sector

con una característica diferente y básica para desarrollar su función, respecto a otros
sectores económicos, que se refiere a que no precisa producir y vender para obtener

beneficios, ya que sus ingresos se obtienen por imperativo legal, a través de la
recaudación impositiva.

En materia de Ingresos públicos hablamos de cotizaciones sociales e impuestos.

Los impuestos son las imposiciones a las familias y a las empresas por manifestaciones
de la renta. Se utilizan para disminuir el consumo de determinados bienes, como por

ejemplo el tabaco, y también se utilizan para redistribuir la renta, en el caso del
alcohol. El gobierno puede subir los impuestos o bajarlos según lo que quiera gastar y

lo que quiera estimular, el consumo o la inversión, con el objetivo de aumentar o
reducir el nivel de producción de la economía.

Para poder financiar las políticas de gasto, el gobierno necesita disponer de
recursos. Estos recursos se obtienen a través del sistema fiscal. El sistema fiscal está
formado por una serie de tributos. Que se clasifican en impuestos, tasas y precios
públicos, así como, contribuciones especiales.

- La Ley General Tributaria, en su artículo 2.2., letra c), define los impuestos
como "los tributos exigidos sin contraprestación cuyo hecho imponible está
constituido por negocios, actos o hechos que ponen de manifiesto la
capacidad económica del contribuyente".

- La Ley General Tributaria, en su artículo 2.2, letra a), define las tasas como
"los tributos cuyo hecho imponible consiste en la utilización privativa o el
aprovechamiento especial del dominio público, la prestación de servicios o la
realización de actividades en régimen de derecho público que se refieran,
afecten o beneficien de modo particular al obligado tributario, cuando los
servicios o actividades no sean de solicitud o recepción voluntaria para los
obligados tributarios o no se presten o realicen por el sector privado".

- La Ley General Tributaria, en su artículo 2.2, letra b), define las
contribuciones especiales como "los tributos cuyo hecho imponible consiste
en la obtención por el obligado tributario de un beneficio o de un aumento
de valor de sus bienes como consecuencia de la realización de obras
públicas o del establecimiento o ampliación de servicios públicos".

Los impuestos, es el principal instrumento de recaudación de ingresos para

hacer frente a los gastos públicos. Estos se clasifican en impuestos directos, en
impuestos indirectos y en otros.

15

Empezaremos por los impuestos directos, estos como bien su nombre indica,
gravan una manifestación directa de la renta o del patrimonio acumulado. Pueden s er

tanto, impuestos personales, es decir, tienen en cuenta la capacidad económica de
manera individualizada, tanto sea forma física, como forma jurídica; como impuestos

de producto, es decir, recaen sobre el rendimiento o producto de una renta o
patrimonio, sin tener en cuenta el titular o perceptor. La característica principal de

estos ingresos es que son progresivos, es decir, a más ingresos o rendimiento, se paga
proporcionalmente más; exceptuando, el Impuesto de sociedades que tiene un tipo fijo

único, por lo que podemos clasificarlo como proporcional pero no progresivo. El resto
de impuestos dependen de la capacidad contributiva de la persona.

Los impuestos directos son:

1. Sobre el trabajo:

 Impuesto sobre la Renta de las Personas Físicas

 Impuesto sobre la Renta de las Personas Físicas No Residentes.

 Impuesto sobre sociedades

2. Sobre el capital

 Impuesto sobre el patrimonio

 Impuesto sobre Sucesiones y donaciones.

En cuanto a los impuestos indirectos, gravan las manifestaciones indirectas de la
riqueza, es decir, gravan la capacidad económica declarada por la utilización o consumo
de la renta y de determinadas transmisiones patrimoniales, entre las que se
encuentran el consumo de bienes y servicios.

Los impuestos indirectos son:

 Impuesto sobre el valor añadido.

 Impuesto sobre transmisiones patrimoniales y actos jurídicos

documentados.

 Impuestos especiales sobre el Alcohol, sobre Hidrocarburos, sobre el

Tabaco y sobre Matriculación de Medios de Transporte.

 Impuesto sobre Ventas Minoristas de Determinados Hidrocarburos.

 Impuestos sobre Primas de seguros.

 Impuestos Aduaneros sobre el comercio internacional (aranceles).

16

Y por último están los que pertenecen a la clasificación de otros. En este grupo se
encuentran los llamados tributos locales. Son unos tributos que establecen las

entidades locales.

 Impuestos municipales obligatorios

 Impuesto sobre actividades económicas (IAE).

 Impuesto sobre bienes inmuebles (IBI).

 Impuesto sobre vehículos de tracción mecánica (IVTM).

• Impuestos municipales potestativos

En la actualidad el modelo de descentralización autonómica alcanza cifras
significativas de financiación, ya que se han pasado desde el Estado la mayoría de los
servicios públicos esenciales del denominado Estado del Bienestar. Hay dos tipos de
CCAA (Comunidades Autónomas) según el sistema de financiación que utilicen. Por un
lado están las CCAA de régimen común o general que se rigen por el sistema de
Financiación General y por otro, están las CCAA de régimen foral, como son el País
Vasco y Navarra, se rigen por el sistema de Concierto Económico o Convenio
Económico, respectivamente.

La principal fuente de financiación de las CCAA son los recursos obtenidos por el

traspaso de tributos estatales, en los que la cesión de competencias financieras puede
ser de manera completa o de manera parcial. Se pueden dar en tres ámbitos

diferenciados; el normativo, el de gestión tributaria y el de disposición de los recursos
recaudados. Cada vez hay una mayor tendencia de descentralización qua provoca una

mayor cesión de competencias normativas sobre algunos impuestos locales .

2.4 OBJETIVOS DE LA POLÍTICA FISCAL

En primer lugar, se va a definir qué es Demanda agregada y Oferta Agregada,

posteriormente, se continuará con los diferentes tipos de políticas fiscales y para
finalizar se explicarán los objetivos de cada una de las políticas.

En cuanto a la demanda agregada, se definirá como la demanda total de una
economía, se refiere a la cantidad de bienes y servicios demandados en una economía
a cada nivel de precios. En la demanda agregada participan las familias, las empresas, el

sector público y el sector exterior. La demanda agregada está compuesta por:

17

 Consumo privado, como el consumo de bienes y servicios de las familias.
En otras palabras se dirá que son los bienes y servicios duraderos y no duraderos
que adquieren las familias. Dentro de estos bienes y servicios se excluirán los
terrenos y activos financieros, como las acciones y los bonos; y los bienes de
segunda mano. Y se incluirá el autoconsumo de agricultores y ganaderos; así como,
el valor de la vivienda propia, es decir, como si se alquilara. Ya que la compra de

vivienda nueva no es consumo, si no inversión.

 La inversión privada, se conoce como la inversión de bienes y servicios que hacen
las empresas privadas. La inversión está compuesta por la formación bruta de
capital fijo más la variación de existencias. La formación bruta de capital fijo se

compone por los bienes de planta y de equipo, es decir, los almacenes, las fábricas,
los edificios industriales y de servicios, vehículos, maquinaria; así como la
construcción residencial, es decir, las viviendas residenciales. Y la variación de
existencias, son los incrementos menos las disminuciones de los productos
semielaborados y finales no vendidos.

 El gasto público, se conoce como el gasto en bienes y servicios de consumo y de
inversión de la administración.
Se incluyen en este apartado las nóminas de los funcionarios, las obras públicas,
como carreteras y puertos; y los servicios, como sanidad o finanzas . También se
incluyen las inversiones del sector público; por el contrario, se excluyen las
transferencias a las familias sin contraprestación, como las prestaciones de paro, las
pensiones y los subsidios; y como bien se ha dicho anteriormente, los subsidios. Ya
que, si bien, son un gasto del sector público no se reconocen como un gasto en
bienes y servicios del sector público, sino que se incorporan a través de la renta
disponible de las familias.

 Las exportaciones netas, se refiere a la diferencia entre las exportaciones y las
importaciones, es decir, los bienes y servicios vendidos a otros países y los bienes y
servicios comprados del extranjero, de modo que se habla de un gasto neto del
sector exterior.

No sólo depende de esto; si no que también dependa del precio de los bienes, de

factores exógenos como por ejemplo las guerras, el clima y los fenómenos naturales. A
través de las políticas macro, se trata de influir en la Demanda.

Ahora se va a ver mediante unos gráficos la evolución de la Demanda Agregada

para cada nivel de precios.

18

GRÁFICO 1: DEMANDA AGREGADA (PUNTO INICIAL)

En el gráfico 1 se observa que para un nivel de precios P0, la gente demanda Yo.

GRÁFICO 2: DEMANDA AGREGADA (AUMENTO DE PRECIOS)

En el Gráfico 2 se observa que si los precios suben a P1, la demanda disminuye

a Y1. Resulta lógico, ya que si los precios suben, con la misma cantidad de dinero se
puede comprar menos productos.

Fuente: Elaboración propia

Fuente: Elaboración propia

19

GRÁFICO 3: DEMANDA AGREGADA (BAJADA DE PRECIOS)

En el gráfico 3 se observa que si los precios descienden a P2, la demanda
aumenta a Y2. Resulta lógico, ya que si los precios bajan, con la misma cantidad de
dinero se puede comprar más productos.

En cuanto a la Oferta Agregada, la se define como la oferta de bienes y servic ios

de las empresas de una economía para cada nivel de precios. Dicho de otra manera, la
suma de lo que ofrecen todas las empresas de un país. O lo que es lo mismo, los

productos que se ponen a disposición de los consumidores a cada nivel de precios. La
oferta depende, por supuesto, de los precios de los bienes, de la capacidad productiva;
es decir, de los factores productivos, como son el capital y el trabajo; y por último, de
las condiciones del mercado, como por ejemplo, el número de competidores.

Ahora se va a ver mediante unos gráficos la evolución de la oferta agregada para
cada nivel de precios.

Fuente: Elaboración propia

20

GRÁFICO 4: OFERTA AGREGADA (PUNTO INICIAL)

En el gráfico 4, se puede observar, como a un nivel de precios P0, el mercado oferta
una cantidad de productos y servicios Yo

GRÁFICO 5: OFERTA AGREGADA (VARIACIÓN VARIABLES)

En el gráfico 5, se puede observar, como a un nivel de precios P1, el mercado
oferta una cantidad de productos y servicios Y1.

Fuente: Elaboración propia

Fuente: Elaboración propia

21

El equilibrio del mercado se define por la oferta y la demanda. Ambas variables
se han de cortar en un punto, el llamado punto de equilibrio. En este punto la cantidad

de bienes y servicios que los compradores quieren adquirir coincide con la cantidad de
bienes y servicios que los vendedores desean vender. Ambos grupos quedan

satisfechos y no surgen presiones sobre el precio. Este hecho sólo ocurre en la teoría,
porque en la práctica es casi imposible, por no decir imposible, que los compradores

adquieran todo los que los vendedores ofrecen, al precio fijado.

En el siguiente gráfico, se puede observar cómo se juntan la oferta y la
demanda, para llegar a un equilibrio.

GRÁFICO 6: OFERTA Y DEMANDA AGREGADA (PUNTO EQUILIBRIO)

Los gobiernos llevan a cabo una serie de políticas, para llegar a un punto de
equilibrio. Es bien sabido, que cada política lleva a cabo una serie de acciones muy
diferentes las unas de las otras.

Fuente: Elaboración propia

22

Cada gobierno lleva a cabo de manera muy diferente sus políticas. Por eso, cada
política gestiona de manera muy diferente las variables que acabamos de definir. No

solo gestionan de manera distinta las políticas, es decir, las variables; si no que,
además, eso tiene efectos muy distintos en la oferta y en la demanda. 1

En función de los objetivos definidos sobre el PIB, se debe de tener en cuenta

que esta política se puede aplicar como una política fiscal expansiva o contractiva.

Además, también tiene unos efectos sobre el déficit público y por tanto, hay momentos

en los que el control del déficit se prioriza por delante del PIB.

Primeramente se van a explicar cómo funciona cada política fiscal y una vez

explicada, se mostrará de manera más visual en una gráfica.

Las políticas fiscales se pueden definir como expansivas o contractivas
definición que se da en función del objetivo establecido en relación a la producción.

El efecto de la política fiscal expansiva hace que al aumentar el gasto público
(un ejemplo de ello sería el Plan E, que se llevó a cabo años atrás durante el Gobierno

de Rodríguez Zapatero) provoque un aumento de la demanda y esto conlleva un
aumento de la producción. Para llegar a alcanzar la producción demandada, hace falta

más mano de obra, por tanto se produce un aumento del empleo y una bajada de la
tasa de desempleo. Al aumentar el empleo, aumentan los salarios. Esa subida de

salarios, como consecuencia del aumento del empleo, se tiene que compensar de
alguna manera, por tanto los empresarios lo que hacen es subir los precios. La subida

de precios, llamada inflación, se tiene que controlar para que los agentes económicos
puedan tomar decisiones en la economía. Tanto es perjudicial para la economía tener

fluctuaciones del precio muy elevadas, como tener precios constantes. Se tiene que
intentar que esas fluctuaciones sean lo menos bruscas posibles.

1
 Hay dos teorías contrapuestas en la economía, son la keynesiana y la monetarista.

Los keynesianos defienden que el estado debe intervenir mediante las políticas fiscales

y monetarias. La economía debe tender a la producción potencial, es decir, a la plena
ocupación de los recursos. Para ello el estado debe intervenir a través del gasto público para
incrementar la producción y generar empleo. Esta corriente defiende que la demanda del
consumo depende del ingreso, a cuanto mayor sea el ingreso, mayor será el consumo.
Defienden la distribución de la riqueza, afectará positivamente a la demanda ya que el
consumo aumentará; así como a la oferta y poco a poco habrá más empleo.

En cuanto a la monetarista, son conocidos también como los continuadores de la
escuela clásica. Defienden que debe de existir el juego libre de las fuerzas del mercado para
llegar al pleno empleo

23

En cuanto al aumento de las transferencias, como son el aumento de las prestaciones
por desempleo o becas; y la bajada de los impuestos, como ha sido recientemente la

bajada del IRPF, hace que la renta disponible de las familias aumente. Al tener una
mayor renta, las familias pueden elegir entre el aumento del ahorro familiar o

aumentar el consumo familiar, es decir, gastar más. Si aumentan el consumo familiar,
tienen más efectivo para gastos, lo que provoca un aumento de la demanda y, por

tanto, aumenta la producción. La producción tiene que aumentar para cubrir toda esa
demanda. Se necesita más personal para poder alcanzar la producción, se crean

puestos de trabajo, y baja la tasa de desempleo. Pero se produce un efecto no deseado,
que es el aumento de los precios, que se tiene que intentar que sea lo menos
perjudicial para la economía.
La política fiscal expansiva definida a través del aumento del gasto, el aumento de las
transferencias o la bajada de impuestos hace aumentar el nivel de producción, es decir,
el PIB. Ese aumento da lugar a un aumento del déficit ya que el Estado aumenta sus
ingresos por el aumento de la actividad económica; pero también al aumentar sus
gastos, da como efecto un empeoramiento del saldo presupuestario público. A medida
que aumenta el PIB, el déficit se hace mayor y se tiene que cubrir con deuda pública

GRÁFICO 7: EFECTOS POLÍTICA FISCAL EXPANSIVA

El efecto de la política fiscal contractivas hace que al disminuir el gasto público

(un ejemplo de ello sería la supresión de la paga de los funcionarios) provoque una
disminución de la demanda lo que conlleva una bajada de la producción. Como no hay

tanta demanda, las empresas tiene que producir menos, eso conlleva que se necesite
menos personal, lo que provoca un aumento de la tasa de desempleo. Al bajar el
empleo, bajan los salarios. Esa bajada de salarios, hace que los empresarios se vean
obligados a bajar los precios para que la producción pueda tener salida. La bajada de
precios, llamada deflación.

Fuente: Elaboración propia

24

En cuanto a la bajada de las transferencias, como son la reducción de las subvenciones
o becas; y la subida de los impuestos, como ha sido recientemente la subida del IVA,

hace que la renta disponible de las familias baje. Al tener una menor renta, las familias
tienen menos renta disponible, es decir, tiene menos dinero para gastar. Si baja el

consumo familiar, tienen menos efectivo para gastos, lo que provoca una bajada de la
demanda y, por tanto, baja la producción. Se necesita menos personal para poder

alcanzar la producción, por tanto, se necesitan menos puestos de trabajo, y aumenta la
tasa de desempleo. Los precios bajan, es decir, hay una deflación de los precios para

que las familias puedan consumir todo lo producido, no se produzcan stocks y los
empresarios no se queden con la producción y tengan pérdidas.
La reducción del gasto, las transferencias y la subida de los impuestos hace disminuir el
PIB, esa bajada da lugar a una reducción del déficit, es decir, una mejora del saldo
presupuestario púbico, ya que el Estado no gasta más de lo que ingresa. No crece todo
lo que podría crecer pero sacrifica ese menor crecimiento para tener una reducción del
déficit y como consecuencia de la deuda pública. En este caso la contención del déficit
se plantea como opción básica, frente al aumento de la producción.

GRÁFICO 8: EFECTOS POLÍTICA FISCAL CONTRACTIVA.

Además, según Hernández de Cos, P. (2010) La política fiscal cuenta con dos
mecanismos para estabilizar la economía:

- Los ingresos y gastos públicos tienen unas características tales que les permiten
actuar automáticamente como estabilizadores. Ante, por ejemplo, una
desaceleración económica los ingresos impositivos, que dependen de la
evolución macroeconómica, se reducen, en particular los de carácter

progresivo, mientras que algunas partidas de gasto (en particular, el gasto en
desempleo) aumenta, lo que actúa como mecanismo estabilizador de las rentas
de los agentes.

Fuente: Elaboración propia

25

- Las autoridades pueden tomar decisiones discrecionales de modificación de los
ingresos y gastos públicos con el propósito precisamente de estabilizar la

economía.

2.5 LIMITACIONES DE LA POLÍTICA FISCAL. EL DÉFICIT PRESUPUESTARIO Y

DE LA DEUDA PÚBLICA

Que las políticas fiscales generen una situación de déficit y por tanto neces idades
de financiación por parte de los Gobiernos a través de la deuda pública supone que el
uso de las políticas fiscales es limitado, puesto que como se ha visto, su aplicación
puede favorecer el crecimiento pero también el déficit.

Según Hernández de Cos, P. (2010) el marco de reglas fiscales en España define

unos límites cuantitativos de déficit y deuda públicos, un mecanismo de supervisión y
control de cumplimiento y un procedimiento para que los países corrijan las

desviaciones en caso de que se produzcan. En cuanto a los límites establecidos:
- Déficit público no supere el 3% del PIB.

- Deuda pública se situé por debajo del 60% del PIB.

Estos límites fueron establecidos en el tratado de Maastricht para alcanzar la
convergencia entre los diversos Estados miembro.

En materia de saldo presupuestario público, teniendo en cuenta que el saldo

presupuestario público vendrá determinado por la diferencia entre ingresos y gastos
públicos se va a empezar por un cuadro del déficit/superávit público. El
superávit/déficit es el ingreso (incluso por donaciones) menos el gasto, menos la
adquisición neta de activos no financieros. En el manual de EFP de 1986, los activos no
financieros se incluían en el ingreso y el gasto en términos brutos. Ese superávit o
déficit de efectivo es el más cercano al saldo presupuestario general anterior (aún
faltan los préstamos menos reembolsos, que ahora constituyen un rubro de

adquisición neta de activos financieros), según el Banco Mundial .

Primero se va a ver la evolución del déficit y se va a comprobar qué años cumple los
límites y qué años no. Se continuará con la deuda pública, haciendo el mismo proceso.

En ambos casos vamos a mostrar los datos tanto en tabla como en gráfica, para que se
vea de manera más visual la evolución con la gráfica y para que se compruebe de

manera más precisa, con las cifras, si cumplen o no los límites establecidos.

Como ya se ha comentado anteriormente el uso de las políticas fiscales expansivas
para el crecimiento de la producción está limitado por el déficit. No se puede crecer

indefinidamente porque aunque el aumento de la demanda derivado de una política
fiscal expansiva, provoque un aumento del PIB, se produce un empeoramiento del

saldo presupuestario público y por tanto se precisará de deuda pública para compensar
ese déficit.

26

No podemos generar el déficit, ni la deuda que queramos porque existen los limites
comentados anteriormente. En el caso de Estados Unidos, por ejemplo no existen

límites que condicionen al Estado, por tanto, pueden crecer a través del gasto, pero es
a costa de un déficit muy elevado y una deuda amplia que queda en muchas ocasiones

en manos de acreedores extranjeros.

GRÁFICO 9. EVOLUCIÓN DEL DEFICIT DE ESPAÑA

Fuente: Datosmacro.com

Como se nos muestra en el gráfico 9, existe déficit presupuestario desde antes de la
implantación del euro hasta el 2005. Es en el 2005 cuando cambia la tendencia, y se
pasa de un déficit a un superávit presupuestario que continua hasta 2007 inclusive. En
el 2008 cae de nuevo, pasando los 100.000 millones de euros de déficit. A partir del
2010 el déficit disminuye poco a poco, acercándose cada vez más a los 50.000 millones
de euros en déficit.

Ahora se van a ver todos los datos en millones de euros y cuál es el porcentaje
sobre el PIB. Se van a analizar los datos a partir del 2001.

27

 TABLA 1: EVOLUCIÓN DEL DÉFICIT DE ESPAÑA

Fuente: Datosmacro.com

Como se nos muestra en la tabla 1,

- En el 2001 se observa un déficit del 0,50% sobre el PIB, lo que supone 3.839

millones de euros de déficit. Lo que significa que hay más gastos que ingresos
según la definición que se ha hecho anteriormente.

- Ocurre lo mismo en el 2002, en este caso, el porcentaje disminuye a un 0,40%.
Aun así, siguen habiendo 3.106 millones de euros de déficit.

28

- En el 2003, se mantiene en el 0,40% de déficit, lo que supone 2.960 millones de
euros de déficit.

- Es en el 2004, cuando existe un leve déficit, que como se puede observar es
inexistente en relación al PIB, ya que es de un 0,0%; pero, en millones de euros

supone 364.

- En el 2005, se vuelve a cifras positivas, es decir, tenemos un superávit del
1,20%. En este caso los ingresos ya vuelven a estar por encima de los gastos.
Exactamente 11.229 millones de euros.

- En el 2006 sigue subiendo, esta vez a un 2,20% de superávit. Los ingresos siguen
aumentando en proporción a los gastos. En este caso son 22.144 millones de

euros de superávit

- En el 2007, las cifras son 2% de superávit. En este caso son 21.620 millones de

euros de superávit

- En cuanto al 2008, se ve un cambio brusco en el porcentaje, no sólo pasa de
tener un superávit a un déficit, sino que lo hace en picado, tocando cifras del
4,40% sobre el PIB, sobre pasando el límite establecido en las reglas fiscales. En
este caso, son los gastos los que superan a los ingresos notablemente,
acercándose al límite establecido. En cifras, son 49.385 millones de euros de
déficit.

- En el 2009, estas cifras no mejoran, si no que empeoran, el déficit que existe es
de un 11%, sobre pasando el límite establecido en las reglas fiscales también

este año. En cifras, son 118.237 millones de euros de déficit.

- En el 2010, el porcentaje disminuye pero aun así, sobre pasa el límite, ya que el
déficit se mantienen en un 9,40%. Los gastos siguen siendo mayores a los
ingresos. En cifras, son 101.445 millones de euros de déficit.

- En el 2011, la situación se mantiene situándose en un déficit de 9,40% sobre el
PIB. En cifras, son 101.265 millones de euros de déficit.

- En el año 2012, la situación empeora. El porcentaje aumenta, alcanzando el
10,30%. Los gastos siguen siendo mayores a los ingresos. En cifras, son 108.903

millones de euros de déficit.

- En cuanto al año 2013, la situación mejora, pero aun así el porcentaje sigue

sobre pasando el limite ya que se sitúa en 6,80%. Los gastos siguen siendo
mayores a los ingresos. En cifras, son 71.291 millones de euros de déficit.

29

Con vinculación directa con el déficit presupuestario está la deuda pública. La
deuda es el saldo total de obligaciones contractuales directas a plazo fijo del Gobierno

a otros pendientes en una fecha determinada. Incluye los pasivos internos y
extranjeros, como dinero, depósitos a la vista, valores excepto acciones, y préstamos.

Es el volumen bruto de pasivos del Gobierno menos el monto de acciones y derivados
financieros en manos del Gobierno. Como la deuda es un saldo y no un flujo, se mide

en una fecha determinada; por lo general, el último día del ejercicio, s egún el Banco
Mundial.

Una vez se han visto los datos del déficit, se va a continuar con el porcentaje de
deuda pública sobre el PIB. Primeramente se mostrarán los datos en un gráfico, y

seguidamente de una tabla, para que se comparen mejor las diferencias entre años.

GRÁFICO 10: EVOLUCIÓN DE LA DEUDA PÚBLICA EN ESPAÑA (% SOBRE EL PIB)

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo mundial

TABLA 2: DEUDA PÚBLICA EN ESPAÑA (% SOBRE EL PIB)

años
2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Deuda
50,35 48,56 43,68 41,70 38,57 34,12 30,20 34,40 46,95 48,68 56,09 67,57

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo mundial

30

Hay que tener en cuenta que déficit y deuda no son conceptos equivalentes. Ya que
la deuda pública es el conjunto de deudas que mantiene un Estado frente a

particulares o frente a otro país. En cambio, el déficit simplemente mide en cuanto se
han excedido los gastos públicos frente a los ingresos, es decir, lo que el Estado ha

gastado demás.

Ahora se va a hacer una breve descripción de los datos y qué años supera el límite.

En el caso de la deuda pública es no sobre pasar el 60% de deuda sobre el PIB.

- En el año 2001, la deuda pública supera el 50% sobre el PIB, situándose en un
50,35%. En este año no supera el límite establecido.

- En el año 2002, el porcentaje de deuda disminuye, bajando de los 50%, en este

año se mantiene en un 48,56%, por lo que tampoco supera el límite del 60%.

- En el año 2003, el porcentaje de deuda sigue disminuyendo, bajando del 45%,

en este año se mantiene en un 43,68%, por lo que tampoco supera el límite del
60%.

- En cuanto al año 2004, el porcentaje de deuda sigue disminuyendo,
acercándose al 40%, en este año se mantiene en un 41,70%, por lo que
tampoco supera el límite del 60%.

- En el año 2005, el porcentaje de deuda sigue disminuyendo, bajando del 40%,

en este año se mantiene en un 38,57%, por lo que cada vez hay menos riesgo
de superar el límite del 60%.

- En cuanto al año 2006, el porcentaje de deuda sigue disminuyendo, bajando del
35%, en este año se mantiene en un 34,12%, por lo que tampoco supera el
límite del 60%.

- En el año 2007, el porcentaje de deuda sigue disminuyendo, llegando casi al
30%, en este año se mantiene en un 30,20%, por lo que cada vez hay menos

riesgo de superar el límite del 60%.

- En cuanto al año 2008, el porcentaje de deuda aumenta un poco, situándose en
un 34,40%, por lo que tampoco supera el límite del 60%.

- En el año 2009, el porcentaje de deuda aumenta más de un 10% sobre el PIB,
situándose en un 46,95%, por lo que a pesar de acercarse, no supera el límite
del 60%.

31

- En cuanto al año 2010, el porcentaje de deuda aumenta más de un 2% sobre el
PIB, situándose en un 48,68%, por lo que a pesar de acercarse cada vez más al

límite, no lo supera.

- En el año 2011, el porcentaje de deuda sigue aumentando situándose en este

año en un 56,05%, por lo que a pesar de acercarse mucho, no supera el límite
del 60%

- En cuanto al año 2012, el porcentaje de deuda aumenta casi un 10% sobre el
PIB, situándose en un 67,57%, por lo que es en este año, donde la deuda del
gobierno central supera el límite establecido en los límites fiscales.

32

3. CONTEXTO DE LA UNIÓN EUROPEA

3.1 INTRODUCCIÓN

De acuerdo con el Banco Central Europeo, la política fiscal debería contribuir a la
estabilidad macroeconómica con el fin de facilitar la tarea del Banco. En particular, el
objetivo de la política fiscal en el corto plazo debería ser la estabilización de los niveles
de actividad, para lo cual se debería utilizar los estabilizadores automáticos, debido
fundamentalmente a su flexibilidad y a su actuación simétrica sobre el ciclo
económico; por el contrario, se desaconsejaría la utilización de medidas discrecionales,
que están sujetas a retrasos y presentan problemas de asimetría (ya que resulta más
fácil en la práctica aumentar el déficit público en una recesión que disminuirlo en una
expansión). A su vez, en el largo plazo la política fiscal debería actuar a través de
medidas discrecionales y su objetivo sería doble:

- i) conseguir la sostenibilidad de las finanzas públicas (esto es, la capacidad del
gobierno para pagar sus deudas pendientes, analizada en el apartado anterior) .

- ii) aumentar el crecimiento económico potencial, mediante los tipos y la
estructura de los impuestos (que afectaría a los incentivos al trabajo, el ahorro,

la inversión y la innovación) y el gasto público en capital físico y humano.

Además, a la hora de cumplir todos estos objetivos, sería deseable que la política
fiscal operase mediante reglas, que proporcionasen un entorno predecible a las
actuaciones del sector privado. Un ejemplo de regla para la política fiscal en la UEM lo

constituye el Pacto de Estabilidad y Crecimiento (PEC), completado por los programas
de estabilidad que deben presentar los países miembros. El PEC, adoptado en junio de

1997 tras el Consejo Europeo de Ámsterdam, consiste en un acuerdo para mantener,
con carácter preventivo, los presupuestos de los Estados miembros de la UE cercanos al

equilibrio, o en superávit al final de un período de cuatro o cinco años, siendo és te el
período que cubren los citados programas de estabilidad (denominados de
«convergencia» en el caso de los países que no participan en la UEM).

De acuerdo con el PEC, no es necesario el equilibrio presupuestario año a año, sino
solamente a lo largo del ciclo, pero sí se establece que el déficit presupuestario en cada
año no puede exceder del 3 por 100 del PIB.

Solamente se puede mantener un déficit por encima del 3 por 100 del PIB, sin que

se considere «excesivo», por causas extraordinarias tales como una circunstancia
inusual (del tipo de una catástrofe natural, por ejemplo) o en caso de recesión.

Finalmente, si el déficit se considera «excesivo», éste debe corregirse al año siguiente.

 En un análisis crítico del PEC, Coeuré y Pisani-Ferry (2005) consideran que el PEC
no ha contribuido ni a la disciplina fiscal ni a la estabilización macroeconómica ni

33

tampoco al crecimiento a largo plazo, ya que el énfasis en el corto plazo ha hecho que
los gobiernos se olviden de la inversión pública y las reformas estructurales. En general,

no se habría corregido el sesgo deficitario del presupuesto en la UEM, pues no existen
incentivos a cumplir el espíritu del Pacto debido a la falta de credibilidad de las

sanciones establecidas en el mismo. En el mejor de los casos, el objetivo de los
gobiernos habría sido no sobrepasar el límite del 3 por 100 para el déficit, y no tanto

mantener un saldo presupuestario equilibrado. Por otra parte, los resultados empíricos
de, entre otros, Galí y Perotti (2003) y Wyplosz (2006) mostrarían que la política fiscal

discrecional llevada a cabo por los países participantes en la UEM habría sido procíclica
antes de 1992 (esto es, en el período anterior al Tratado de Maastricht), y acíclica (es
decir, no habría respondido a la evolución del ciclo económico) con posterioridad a esta
fecha. Por tanto, la orientación no deseable de la política fiscal en los años pre-
Maastricht se habría corregido posteriormente, aunque a costa de abandonar la
discrecionalidad (de acuerdo, por lo demás, con la posición ortodoxa). A su vez, la
evidencia presentada por Wyplosz (2006) acerca de los estabilizadores automáticos
sería más difícil de interpretar, ya que habría aumentado su respuesta al ciclo en los
años post-Maastricht, para disminuir después, una vez ya en marcha la UEM.

Los problemas que surgieron con el cumplimiento del PEC llegaron a su culminación

en noviembre de 2003, cuando el Consejo de Ministros de Economía y Finanzas de la
UE no aprobó la propuesta de la Comisión para que Francia y Alemania corrigieran su

déficit excesivo a finales de 2005. La consiguiente crisis llevó al Consejo Europeo de
marzo de 2005 a aprobar una reforma del PEC, que afecta a sus tres fases: prevención,

definición y corrección de un déficit excesivo. En general, puede decirse que la reforma
ha sido un tanto superficial, y se reduce fundamentalmente a que la decisión de

declarar a un país en déficit excesivo depende ahora de un mayor número de
parámetros, lo que se traduce en la práctica en una mayor flexibilidad en caso de

recesión y un mayor grado de discrecionalidad.

Según Bajo Rubio, O. (2007) la formación de una unión monetaria como la UEM
significa que los países participantes suprimen sus monedas nacionales y adoptan

todos ellos una misma moneda. En consecuencia, no sólo se elimina la posibilidad de
actuación en los mercados cambiarios por parte de las autoridades nacionales, sino

que la política monetaria pasa a ser común para el conjunto de la unión y ejecutada
por un banco central supranacional. Así pues, la desaparición del tipo de cambio y la
política monetaria como instrumentos de la política macroeconómica de estabilización
hace que la política fiscal pase a ser la principal herramienta de la política de
estabilización a disposición de los gobiernos nacionales.

En sus teorías Martínez Álvarez, J.A (2011) explica que la política exterior en
España viene condicionada por el proceso relacionado con la construcción de la Unión
Europea. Han pasado más de 20 años desde la firma del tratado de Adhesión por
España.

34

El periodo de los últimos 20 años ha sido uno de los más importantes de nuestra
historia reciente. La consolidación política, el desarrollo de nuestra sociedad y de

nuestra economía han sido realidades por las que se ha trabajado intensamente,
contando además con el factor de modernización, crecimiento y cohesión que ha

supuesto la adhesión al proyecto europeo.

Según Bajo Rubio, O. (2007) la importancia renovada que adquiere la política
fiscal en una unión monetaria no significa que ésta se encuentre libre de

condicionamientos, tanto debido a las circunstancias en que se desenvuelve la unión
monetaria, como a la propia naturaleza de la política fiscal. Así, por una parte, se ha
sugerido la conveniencia de una cierta autonomía y flexibilidad en la implementación
de la política fiscal por parte de las autoridades nacionales, lo que se justificaría en
términos de la existencia de objetivos interiores, propios y distintos dentro de cada
país, que exigirían respuestas diferentes de política económica. Igualmente, la
existencia de perturbaciones asimétricas (esto es, aquellas que requieren que la
respuesta óptima de la política económica sea diferente en cada país que sufre la
perturbación), constituiría un argumento adicional en favor de la autonomía en el uso
de la política fiscal por parte de cada país. Asimismo, es sabido que las actuaciones de
política fiscal adoptadas en un país tienen repercusiones sobre la actividad económica

de otros países (a través de la demanda agregada, o del tipo interés y el tipo de cambio
real); además, el establecimiento de una unión monetaria podría potenciar estos

efectos a través de distintas vías, básicamente a través de la mayor integración de los
mercados de bienes y capitales que lleva aparejada. Todo ello, pues, constituiría un

argumento en favor de una mayor coordinación de las políticas fiscales de los países
miembros de la Unión. Otro aspecto relevante se refiere a la importancia de disponer

de un presupuesto centralizado a nivel de la unión que sirviese de instrumento de
seguro, con objeto de contrarrestar aquellas perturbaciones asimétricas que afectasen

favorablemente a algunos países miembros de la unión y desfavorablemente a otros.

La integración de España en la CEE en 1986 supuso un nuevo marco de
actuación para la economía española, a la vez que se materializó la apuesta por

profundizar en la apertura externa hacia Europa y por estrechar las interdependencias
con sus economías, con el consiguiente incremento de competencia en el sistema

económico español. Martínez Álvarez, J.A (2011).

Esta integración supuso grandes cambios en el sistema fiscal y en la política de
ingresos y gastos. Estos cambios fueron a raíz de;

 Arancel Exterior Común (AEC), que delegaba la cesión de soberanía de la
política arancelaria y su recaudación.

 Impuesto sobre el valor añadido (IVA), como impuesto para todo el estado, que
grava el consumo. Similar al que existe en el resto de los estados miembro.

35

 Creación del Mercado Único, que está basado en la libre circulación de
personas, mercancías, servicios y capital en todo el territorio comunitario.

 Fondos Estructurales y del Fondo de Cohesión, que brindan a España unos
recursos para incentivar la convergencia real con el resto de países miembros,
sobre la base del menor nivel de renta per cápita relativa de España.

 Criterios de convergencia de Maastricht (Tratado de la Unión Europea de 1991),
para acceder a la tercera fase de la UEM. El cumplimiento de lograr:

 Unas finanzas públicas sostenibles

 Estabilidad de precios

 Moneda estable
 Tipos de interés a largo plazo estables

 Déficit público no superase el 3% del PIB

 Nivel acumulado de Deuda pública bruta no rebasara el 60% del PIB.

 Pactos de Estabilidad y Crecimiento (PEC). Asumiendo su mecanismo de
estabilidad y crecimiento; en caso contrario, los países son sancionados en caso
de que el déficit público sobrepase el 3% del PIB. La multa puede llegar a

alcanzar un importe máximo del 0,5% del PIB, salvo situaciones de recesión
económica con decrecimiento del PIB.

A pesar de pertenecer todos los Estados miembros a un mismo marco, la UEM,

cabe destacar las diferencias que existen entre ellos.

36

CUADRO 1: UNIÓN ECONÓMICA Y MONETARIA

Fuente: Banco Central Europeo

En el cuadro 1 destacan los países coloreados de amarillo, son los países que

participan en la moneda única, que son Alemania, Austria, Bélgica, Chipre, Eslovaquia,
Eslovenia, Estonia, España, Finlandia, Francia, Grecia, Irlanda, Italia, Letonia,

Luxemburgo, Malta, Países Bajos Y Portugal.

Y los países coloreados de azul son los países que no participan en la moneda
única. Que son Bulgaria, República Checa, Dinamarca, Croacia, Lituania, Hungría,

Polonia, Rumanía, Suecia y Reino Unido.

37

3.2 COMPARACIÓN DE DIFERENTES PAISES CON ESPAÑA

Ahora, se van a elegir 4 países y se va a comparar su evolución, con respecto a
España. Se ha elegido Portugal, Italia, Francia y Alemania. Se han escogido estos cuatro

países porque son los más relevantes de la zona euro. Se describirán brevemente cada
uno de ellos, de esa manera se comprenderán mejor las cifras.

Alemania: Se le conoce también como la República Federal de Alemania. El

territorio de Alemania abarca 357.168 km². Con más de 80 millones de habitantes,

representa la mayor población entre los estados miembro de la Unión europea. Su
capital es Berlín. Su forma de Gobierno se trata de una República Federal

Parlamentaria, que cuenta con un presidente de la República y un Canciller Federal.

Francia: Se le conoce también como la República Francesa. El territorio se
extiende sobre una superficie total de 675 417 km² y cuenta con una población de 66

millones de habitantes. Su capital es París. Su forma de Gobierno se trata de una
República semipresidencialista, que cuenta con un presidente de la República y un

Primer Ministro.

Italia: Se le conoce también como la República Italiana. El territorio abarca
301.338 km². Cuenta con una población de más de 59 millones de habitantes. Su
capital es Roma. Su forma de Gobierno es una República Parlamentaria, que cuenta con
un presidente de la República y un Presidente del Consejo de Ministros.

Portugal: Se le conoce también como la República Portuguesa. El territorio
abarca 92.391 km². Cuenta con una población de más de 10 millones de habitantes. Su
capital es Lisboa. Su forma de Gobierno se trata de una República unitaria

semipresidencialista, que cuenta con un presidente de la República y un Primer
Ministro.

Ya que se van a comparar con España, vamos a recordar algunos datos.

España: Se le conoce también como Reino de España. El territorio abarca 504 64

km². Cuenta con una población de más de 47 millones de habitantes. Su capital es
Madrid. Su forma de gobierno es una Monarquía Parlamentaria, que cuenta con un Rey
y con un Presidente del Gobierno.

Una vez ya puestos en situación, se van a plasmar datos y analizarlos,
empezando por el PIB.

Primero se van a mostrar los datos de manera más visual, y luego en una tabla,

para que se vean las cifras más exactas.

38

GRÁFICO 11: CRECIMIENTO DEL PIB DE ALEMANIA, FRANCIA, ITALIA, PORTUGAL Y
ESPAÑA (en %)

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo humano

En el gráfico 11 se puede observar la evolución del crecimiento del PIB de los 4
países desde el 2001, siendo 1; hasta el 2013, siendo 13. Como se plasma en la gráfica.
El crecimiento del PIB oscila siempre entre 0% y 15%, menos en los años 2008 y 2009,
que tiene una decrecimiento muy brusco. Ahora en la tabla siguiente, se verán los
datos de manera más clara.

Ahora se va a ver en forma de tabla, para poder comparar los datos más
fácilmente.

TABLA 3: CRECIMIENTO DEL PIB (en %) – ALEMANIA, FRANCIA, ITALIA, PORTUGAL Y ESPAÑA

Años 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Alemania 1,5 0,0 -0,4 1,2 0,7 3,7 3,3 1,1 -5,1 4 3,3 0,7 0,4

Francia 1,8 0,9 0,9 2,5 1,8 2,5 2,3 -0,1 -3,1 1,7 2 0,0 0,2

Italia 1,9 0,5 0,0 1,7 0,9 2,2 1,7 -1,2 -5,5 1,7 0,4 -2,4 -1,9

Portugal 2 0,8 -0,9 1,6 0,8 1,4 2,4 0,0 -2,9 1,9 -1,3 -3,2 -1,4

España 3,7 2,7 3,1 3,3 3,6 4,1 3,5 0,9 -3,8 -0,2 0,1 -1,6 -1,2

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo mundial

39

Como se nos muestra en la tabla anterior,

- En el 2001, todos los países aumentan su Producto Interior Bruto, entre un 1,5 y
casi un 4%. Siendo el más bajo Alemania y el más alto España.

- En el 2002, el aumento es más leve, ya que ninguno de los países llega a un 3%.

Siendo el más bajo Alemania y el más alto España, con un 2,7%.

- En el 2003, algunos países empiezan a decrecer, como por ejemplo Alemania y
Portugal. Siendo el país que más decrece Portugal y el que más crece España.

- En el 2004, todos los países vuelven a aumentar su Producto Interior Bruto, esta
vez entre un 1,2% y un 3,3%. Siendo el más bajo Alemania y el más alto España.

- En el 2005, todos los países siguen aumentado su Producto Interior Bruto, pero
en este año, con menos intensidad con respecto al año anterior, menos España

que sigue creciendo a un 3,6% en relación al año anterior.

- En el 2006, continúa la tendencia creciente y siguen aumentando su Producto
Interior Bruto, lo hacen entre un 1,4% y un 4,1%. Siendo el más bajo Portugal y
el más alto España.

- En el 2007, siguen aumentado su Producto Interior Bruto, en este caso entre un

1,7% y un 3,5%. Siendo el más bajo Italia y el más alto España.

- En el 2008, ya no todos los países aumentan su Producto Interior Bruto. En este
caso, Italia y Francia decrecen y Alemania crece. Portugal, se mantiene en los

mismos niveles con respecto al año anterior.

- En el 2009, todos los países disminuyen su Producto Interior Bruto, entre un
2,9% y un 5,5%. Siendo el país que más decrece Italia y el que menos decrece
Portugal.

- En el 2010, todos los países vuelven a remontar, y su Producto Interior Bruto
crece en comparación con el año anterior, en este caso entre un 1,7% y un 4%.
Siendo los más bajos Italia y Francia y el más alto Alemania. Menos España, que
decrece un 0,2% en relación al año anterior.

- En el 2011, todos los países siguen creciendo, exceptuando Portugal que

decrece a un ritmo de un 1,3%. España crece un 0,1% en relación con el año
anterior.

- En el 2012, el único país que crece es Alemania, a un ritmo de un 0,7%. Los

demás países decrecen a unos ritmos de 2,4% y un 3,2%, Italia y Portugal
respectivamente. En cambio, Francia se mantiene.

40

- En el 2013, crecen Alemania y Francia a unos ritmos de un 0,4% y 0,2%,
respectivamente. Los demás países decrecen unos ritmos de 1,9% y un 1,4%,

Italia y Portugal respectivamente.

Y ahora se continúa con la tasa de desempleo. Para ello se va a utilizar una gráfica.

GRÁFIC0 12: TASA DE DESEMPLEO (en %) ALEMANIA, FRANCIA, ITALIA, PORTUGAL Y
ESPAÑA

Fuente: Eurostat.

Como se puede observar en el gráfico,

- En el 2001 la tasa de paro más alta la presenta España, con más de un 10%; en
cambio, la tasa de paro más baja la presenta Portugal con un 5%.

- En cuanto al 2002, la tasa de paro más alta la sigue presentando España, con un
10%; en cambio, la tasa de paro más baja la mantiene Portugal con un 5%.

- En el 2003 la tasa de paro más alta la presenta España, con un 11,5%; en

cambio, la tasa de paro más baja la sigue presentando Portugal, pero esta vez
con un 7,5%.

41

- En cuanto al 2004, la tasa de paro más alta la sigue presentando España, con un
11%, esta vez un poco más baja con respecto al año anterior; en cambio, la tasa

de paro más baja la sigue manteniendo Portugal con un 7,5%. A finales de año
como se puede observar en la gráfica, la tasa de paro más baja la presenta

Italia, con un 7,8%

- En cuanto al 2005, la tasa de paro más alta la presenta Alemania, con un 11%;
en cambio, la tasa de paro más baja la presenta Italia con un 7,5%.

- En el 2006 la tasa de paro más alta la sigue presentando Alemania, con un 10%;
en cambio, la tasa de paro más baja la presenta Italia, pero esta vez con un

6,5%.

- En cuanto al 2007, el país con tasa de paro más alta es Portugal, con un 9%; en
cambio, la tasa de paro más baja la presenta Italia con un 6%.

- En el 2008 la tasa de paro más alta la presenta España, con un 10% al principio
de año y alcanzando la tasa de 15% a finales del mismo año. La tasa de paro
más baja la presenta Italia con menos de un 7%.

- En cuanto al 2009 la tasa de paro más alta la sigue presentando España, con un
16% al principio de año y alcanzando la tasa de 19% a finales del mismo año. La
tasa de paro más baja la presenta Alemania con un 7,5%.

- En cuanto al 2010, el país con tasa de paro más alta es España, con un 20%; en

cambio, la tasa de paro más baja la presenta Alemania, pasando de un 7,5 a un
6,5%.

- En el 2011 la tasa de paro más alta la sigue presentando España, con un 20% al

principio de año y alcanzando la tasa de 23% a finales del mismo año. La tasa de
paro más baja la presenta Alemania, pasando de un 6,5 a un 5,5%.

- En cuanto al 2012 la tasa de paro más alta la alcanza España, con un 23% al
principio de año y alcanzando la tasa de 26% a finales del mismo año. La tasa de
paro más baja la presentaba Alemania con un 5%.

- En el 2013 la tasa de paro más alta la alcanza España, con un 26% al principio de
año y bajando a un 23% a finales del mismo año. La tasa de paro más baja la
presenta Alemania con un 5%.

Una vez analizados el PIB y el empleo, se va a continuar con la inflación…

42

TABLA 4: INFLACIÓN, precios al consumidor (% anual) ALEMANIA, FRANCIA, ITALIA, PORTUGAL Y
ESPAÑA

Años 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Alemania 2 1,4 1 1,7 1,5 1,6 2,3 2,6 0,3 1,1 2,1 2 1,5

Francia 1,6 1,9 2,1 2,1 1,7 1,7 1,5 2,8 0,1 1,5 2,1 2 0,9

Italia 2,8 2,5 2,7 2,2 2 2,1 1,8 3,4 0,8 1,5 2,7 3 1,2

Portugal 4,4 3,5 3,3 2,4 2,3 2,7 2,8 2,6 -0,8 1,4 3,7 2,8 0,3

España 3,6 3,1 3 3 3,4 3,5 2,8 4,1 -0,3 1,8 3,2 2,4 1,4

Fuente: Elaboración propia a partir de los datos del Banco Mundial. Indicadores del desarrollo humano .

 La tabla 4 nos muestra el porcentaje de inflación o deflación que tienen los

precios en los 5 países, con respecto al año anterior. La inflación es definida como la
subida de precios, y la deflación, en contra, se refiere a la bajada de precios.

- En el año 2001, se nos muestra que entre los países a comparar, el crecimiento de la
inflación más bajo lo alcanza Francia en un 1,6%; por el contrario, el más alto es
Portugal, con un 4,4%.

- En el año 2002, se puede observar que entre los países a comparar el crecimiento
de la inflación más bajo lo alcanza Alemania en un 1,4%; por el contrario, el más
alto es Portugal, con un 3,5%.

- En el año 2003, se nos muestra que entre los países a comparar el crecimiento de la

inflación más bajo lo alcanza Alemania en un 1%; por el contrario, el más al to
continua siendo Portugal, con un 3,3%.

- En el año 2004, se puede observar que entre los países a comparar el crecimiento

de la inflación más bajo lo alcanza Alemania, con un 1,7%; por el contrario, España
tiene el crecimiento más alto, con un 3%

- En el año 2005, se nos muestra que entre los países a comparar, el crecimiento de la
inflación más bajo lo alcanza Alemania que continua siendo la más baja situándose
en un 1,5%; por el contrario, el más alto continua siendo España, con un 3,4%.

- En el año 2006, se puede observar que entre los países a comparar, el crecimiento
de la inflación más bajo lo alcanza Alemania que continua siendo el más bajo
situándose en un 1,6%; por el contrario, el más alto continua siendo España con un

3,5%.

43

- En el año 2007, se nos muestra que entre los países a comparar, el crecimiento de la
inflación más bajo lo alcanza Francia situándose en un 1,5; por el contrario, los más

altos son Portugal y España, con un 2,8.

- En el año 2008, se puede observar que entre los países a comparar, el crecimiento
de la inflación tanto de Alemania, como de Portugal en ese año son los más bajos

situándose en un 2,6%; por el contrario, el más alto es España con un 4,1%.

- En el año 2009, se nos muestra que entre los países a comparar, el crecimiento de
la inflación cambia de tendencia, es decir, se produce una deflación. Es el caso de
Portugal situándose en un -0,8% de inflación; por el contrario, el crecimiento de la

inflación más alto es Italia, con un 0,8%.

- En el año 2010, se nos muestra que entre los países a comparar, el crecimiento de
la inflación más bajo lo alcanza Alemania situándose en un 1,1%; por el contrario,

el más alto es España con un 1,8%

- En el año 2011, se puede observar que entre los países a comparar, el crecimiento
de la inflación más bajo lo alcanzan Alemania y Francia situándose en un 2,1%; por
el contrario, el más alto es Portugal, con un 3,7%.

- En el año 2012, se nos muestra que entre los países a comparar, el crecimiento de
la inflación más baja lo alcanza Alemania y Francia situándose en un 2%; por el
contrario, el más alto es Italia, con un 3%.

- En el año 2013, se puede observar que entre los países a comparar, el crecimiento
de la inflación más bajo lo alcanza Portugal situándose en un 0,3%; por el

contrario, el más alto es Alemania, con un 1,5%.

Para finalizar se va a analizar el Saldo presupuestario público, para ver cómo afectan
las variables analizadas recientemente con el mismo.

Para que se quede más claro qué es el déficit presupuestario, se define como la
situación en la que los gastos del estado superan a los ingresos no financieros. Como ya
se vio al principio, se habla de ingresos no financieros cuando nos referimos a todo tipo
de impuestos, tasas, tributos; así como, las transferencias corrientes y de capital de la UE
y de los dividendos de las empresas.

Ahora se nos va a mostrar en un gráfico del déficit presupuestario o superávit
presupuestario año a año en el porcentaje que representa sobre el PIB.

44

GRÁFICO 13: SALDO PRESUPUESTARIO PÚBLICO (% sobre el PIB) ALEMANIA, FRANCIA,
ITALIA, PORTUGAL Y ESPAÑA

Fuente: Elaboración propia a partir de los datos de datosmacro.com

Ahora se va a hacer un análisis de la evolución del saldo presupuestario público de
Italia, España, Francia y Portugal desde el 2001 hasta el 2012. Se han presentado los

datos en tanto por cien sobre el PIB. Siendo 1, 2001 y siendo 2012 el 2012.

- En cuanto al 2001, el déficit más elevado lo presenta Alemania, con un 4% de

déficit sobre el PIB. Por el contrario, España presenta el déficit menos elevado,
con un 0,5% sobre el PIB.

- En el 2002, el déficit más elevado lo presenta Portugal, con un 4% de déficit
sobre el PIB. Por el contrario, España presenta el déficit casi escaso,
acercándose cada vez más a 0.

- En cuanto al 2003, el déficit más elevado lo presenta Portugal, con un 6% de

déficit sobre el PIB. Por el contrario, España pasa de tener un déficit casi escaso,
a tener superávit.

- En el 2004, el déficit más elevado lo sigue presentando Portugal, con un 6% de

déficit sobre el PIB, aunque en tan sólo un año lo reduce y pasa a un 5%. Por el
contrario, España tiene superávit, pasando en un mismo año de un 0,5% a un

2% de superávit sobre el PIB.

45

- En cuanto al 2005, el déficit más elevado lo sigue presentando Portugal, con un
5% de déficit sobre el PIB, aunque en tan sólo un año lo reduce y pasa a menos

de un 4%. Por el contrario, España continúa con superávit de un 2% sobre el
PIB.

- En el 2006, el déficit más elevado lo sigue presentando Portugal pero esta vez
con un 4% de déficit sobre el PIB. España continúa con el superávit, aunque a

finales de ese año baja en picado y pasa de tener superávit a tener déficit,
dejando en mejor posición a Alemania con superávit.

- En cuanto al 2007, el déficit más elevado lo presenta España, con un 11% de

déficit sobre el PIB, pasando de ser el país con un porcentaje más alto de
superávit sobre el PIB, a tener el porcentaje más alto de déficit sobre el PIB. Por
el contrario, Alemania presenta un déficit de un 2% sobre el PIB.

- En el 2008, el déficit más elevado lo sigue presentando España, con un 11% de

déficit sobre el PIB, y Portugal ocupa esa misma posición a finales de año. Por el
contrario, Alemania presenta un déficit de un 3% sobre el PIB.

- En cuanto al 2009, el déficit más elevado lo presenta Portugal, con un 11% de

déficit sobre el PIB. Por el contrario, Alemania presenta un déficit de un 4%
sobre el PIB

- En el 2010, el déficit más elevado lo presenta España, con menos de un 10% de

déficit sobre el PIB. Por el contrario, Alemania presenta un déficit de un 1%
sobre el PIB.

- En cuanto al 2011, el déficit más elevado lo sigue presentando España, con un

10% de déficit sobre el PIB. Por el contrario, Alemania ya no presenta déficit.

- En el 2012, el déficit más elevado lo presenta España, con un 7% de déficit
sobre el PIB. Por el contrario, Alemania sigue presentando un déficit

presupuestario del 0% sobre el PIB.

46

4. POLÍTICA FISCAL EN ESPAÑA

4.1 CONTEXTO MACROECONÓMICO

4.1.1 CONTEXTO HISTÓRICO

Cuarenta años han pasado tras la muerte de Francisco Franco y desde entonces

una serie de acontecimientos significativos se han llevado a cabo. Cuando Franco

falleció el 20 de noviembre de 1975, la sociedad solicitó un Estado del Bienestar y la

creación de un nuevo sistema de protección social. El sucesor a la Jefatura del Estado

fue el Rey Juan Carlos I. Se inició una nueva etapa política, la democracia, que se

consolidó con el triunfo del referéndum de la Ley para la Reforma Política, de diciembre

de 1976, y la celebración de las elecciones generales de 15 de junio del año siguiente.

 Durante la campaña electoral todos los partidos incluyeron en sus programas la

elaboración de una nueva Constitución y el establecimiento de autonomía para las

regiones, además crearon un nuevo sistema de protección social, en el que

aumentaron el volumen de las partidas de gasto público.

El partido político que consiguió más votos fue Unión del centro Democrático,

organizado por Adolfo Suárez. A las pocas semanas de su elección, las Cortes iniciaron

los trabajos para la elaboración de la Constitución. Las Cortes elegidas en 1977 pasaron

a ser inmediatamente Cortes Constituyentes.

Se eligió una Comisión Constitucional que eligió a siete diputados para elaborar

un primer texto como proyecto constitucional. Estos siete diputados son llamados
como los "padres de la constitución" fueron Gabriel Cisneros, Miguel Herrero de
Miñón y José Pedro Pérez Llorca de UCD; Gregorio Peces-Barba del PSOE; Jordi Solé
Turá del PCE; Miquel Roca, en representación de Minoría Catalana y del PNV; y Manuel
Fraga de AP.

Ese texto fue llevado tanto al Congreso, como al Senado, y el texto final fue
aprobado en el Pleno del Congreso de los Diputados. Finalmente, el Proyecto de

Constitución fue sometido a referéndum de los ciudadanos el 6 de diciembre de 1978.
La respuesta fue contundente con un 77´7% de participación, y el 94´1% de los votos

fueron positivos.

El Boletín Oficial del Estado publicó la Constitución el día 29 de diciembre de
1978. Ese mismo día se publicaron, también, las versiones en las restantes lenguas de
España.

En cuanto al contenido de la citada Constitución, podemos destacar que:

47

 En el título preliminar se establecen los principios fundamentales de la
Constitución en el que se define a España como un Estado social y democrático de

Derecho, en el que se proclama que la soberanía nacional reside en el pueblo y se
define la forma política del Estado como una Monarquía parlamentaria.

El artículo 2 hace compatible la unidad de la Nación con el derecho a la

autonomía de las nacionalidades y regiones.

El título I es el más extenso de la Constitución y contiene los derechos,
libertades y deberes de los españoles.

Aquí se recogen los derechos individuales como el derecho a la vida, a la
integridad física, la libertad ideológica, religiosa y de culto, a la libertad de expresión, a

la educación, etc. También se incluyen algunos derechos sociales como la protección a
la familia, disponer de una vivienda digna, disfrutar del medio ambiente, derecho al

trabajo, a la protección de la salud, etc.

La única modificación realizada en la Constitución hasta el año 2006 se realizó
en 1992 para conceder el derecho al voto en las elecciones municipales a los
ciudadanos de la Unión Europea que viven en España. Esta modificación se hacía
necesaria tras la ratificación por España del Tratado de la Unión Europea.

En lo que se refiere a la Corona se establece que el Rey es el Jefe del Estado y se
fijan sus funciones, atribuciones y prerrogativas. Su poder es formal.

La Constitución establece la separación de poderes y organiza los poderes del Estado:

 Las Cortes están formadas por dos Cámaras: el Congreso de los Diputados y el
Senado. Ambas son elegidas por sufragio universal y ejercen el poder

legislativo.
 El Gobierno, que ejerce el poder ejecutivo, dirige la política interior y exterior

de España. También tiene potestad legislativa ya que puede presentar proyectos
de leyes a las Cortes y desarrolla los reglamentos de las leyes aprobadas. El

Presidente del Gobierno es investido por el poder legislativo.
 Los Jueces y magistrados ejercen el poder judicial. Se crea el Tribunal

Constitucional cuya función es evitar cualquier violación de la Constitución y
vigilar que no haya leyes que contradigan al texto constitucional. Es también el

máximo órgano encargado de proteger los derechos y libertades
fundamentales.

En su título VIII la Constitución de 1978 trató de abordar uno de los problemas

históricos de nuestro país: aunar la unidad del Estado con la diversidad de regiones y
nacionalidades que lo componen.

Se establecieron los cauces legales para que los territorios que lo desearan y que
cumplieran una serie de requisitos pudieran constituirse en Comunidades autónomas.

48

Las Comunidades Autónomas que se constituyeran tendrían un Estatuto de
Autonomía en el que se recogerían las competencias que asumían. Los Estatutos de

Autonomía deben ser aprobados por las Cortes Generales.

Aprobada la Constitución, se constituyeron en el período 1979-1983 las actuales
Comunidades Autónomas y nuestro país quedó conformado por 17 Comunidades y dos

Ciudades Autónomas (Ceuta y Melilla constituidas en 1995). Cada una de estas
comunidades posee una Asamblea Legislativa y un Gobierno propios.

La Constitución también establece el principio de solidaridad y el equilibrio
económico entre las distintas regiones del territorio español.

Una vez aprobada la Constitución, las Cortes fueron disueltas y en las nuevas

elecciones celebradas el 1 de marzo de 1979 volvió a triunfar el partido político de
Suárez, UCD. No ocurrió así en las elecciones municipales, ya que la izquierda conquistó

los ayuntamientos mediante la alianza del PSOE y el PCE.

El año 1979 se inició un proceso de deterioro político que culminó con el golpe de
estado frustrado en 1981.Los factores que explican esta crisis política son la brutal
campaña terrorista de ETA, el desasosiego en los círculos militares de extrema derecha
que iniciaron contactos para la preparación de un golpe; el fin del consenso con el
inicio por parte del PSOE de una dura campaña de oposición; la aprobación de los
Estatutos de Autonomía del País Vasco y Cataluña a finales de 1979 y las consiguientes
elecciones autonómicas que dieron mayoría a las fuerzas nacionalistas; y por último, la
crisis interna de UCD. Todos estos factores precipitaron la decisión de Suárez el 29 de
enero de 1981 en dimitir. Calvo Sotelo, dirigente de UCD, fue designado candidato a la
presidencia pero no obtuvo mayoría suficiente en una primera votación y se fijó para el
día 23 de febrero la segunda votación para su investidura.

Mientras se celebraba la votación de investidura un grupo de guardias civiles
dirigidos por el teniente coronel Tejero entraron en las Cortes secuestrando al poder

legislativo y ejecutivo. El golpe no contó, sin embargo, con el apoyo unitario del
ejército.

El siguiente presidente fue Calvo Sotelo que gobernó sólo un año y medio en un

período marcado por la descomposición de su propio partido. En mayo de 1982 España
ingresó en la Organización del Atlántico Norte (OTAN). En octubre de 1982, Calvo

Sotelo convocó elecciones. El PSOE consiguió un triunfo.

En la primera legislatura socialista (1982-1986), el gobierno de Felipe González tuvo
que hacer frente a una complicada situación económica. Se aprobó un estricto plan de
estabilización económica que implicó un proceso de reconversión industrial. Estas
medidas permitieron sanear la economía y prepararla para la recuperación.

España consiguió adherirse a la Comunidad Económica Europea el 1 de enero de
1986.

49

La segunda legislatura socialista que transcurrió desde 1986 hasta el 1989
estuvo marcada por un fuerte progreso económico que duró hasta 1992. Este

crecimiento se concretó una ambiciosa política de inversiones públicas y por primera
vez se podía hablar de un Estado del Bienestar en España.

En 1989, el PSOE volvió a ganar por mayoría absoluta y en esta tercera

legislatura del PSOE (1989-1993), España celebró en 1992 dos acontecimientos
internacionales, los Juegos Olímpicos de Barcelona y la Expo de Sevilla que mostraron

una imagen de país moderno. Pero en este mismo año, la crisis económica, disparó la
inflación y el paro.

En las elecciones de 1993, el PSOE volvió a vencer aunque esta vez sin mayoría
absoluta. Se iniciaba así la cuarta legislatura con Felipe González en el gobierno del país

(1993-1996). En esta candidatura, las dificultades económicas, los escándalos y la dura
campaña de la oposición provocaron que Felipe González adelantara las elecciones.

En estas elecciones, ganó el nuevo Partido Popular pero José María Aznar no

consiguió la mayoría absoluta. Aznar centró sus esfuerzos en llevar a cabo una política
económica que redujera el déficit público y reactivara la actividad económica privada.

El objetivo era cumplir las condiciones (inflación, deuda, déficit...) establecidos en el
Tratado de Maastricht de 1991 y que una vez alcanzados permitirían a España unirse a

la nueva divisa europea, el Euro. La política económica llegó a esas cifras y la actividad
económica se reactivó, el paro descendió de manera notable y el saneamiento de la
economía llevaría a que España participara en el nacimiento del Euro en 1999. El 1 de
enero de 1999, empieza la tercera fase de la Unión económica y monetaria y en ella se
inscriben los Pactos de Estabilidad y Crecimiento.

Los Pactos de Estabilidad y Crecimiento se consolidaron para velar por la
disciplina presupuestaria de los Estados miembros de la Unión europea, sobre todos, la
de los países del área euro. Se complementó sabiamente con la independencia del
Banco Central Europeo, con un nítido objetivo: evitar el riesgo de que la indisciplina
fiscal incubara la enfermedad mortífera por excelencia para las monedas y las uniones
monetarias, la inflación, (García Legaz, J (2005)).

Las elecciones convocadas en el año 2000 marcaron el momento de apogeo del

PP y su secretario José Mª Aznar. El nuevo siglo se inició con una mayoría absoluta del
PP en las Cortes. En el 2002, se empezaron los procesos de las reformas del estatuto

vasco y catalán. Además la política económica se centró en controlar la inflación, así
como el déficit público y de esa manera reactivar el crecimiento económico. En este

periodo se acepta a España en el grupo de países incorporados a la moneda única
europea, el euro. El 1 de enero de 2002 se implanta el Euro, como moneda única.

En las elecciones del 2004, el PSOE, gana las elecciones con una mayoría
holgada. Mayoría que continúa durante casi dos candidaturas consecutivas (2004-

2011). Accede a la presidencia, el secretario general del partido, José Luis Rodríguez
Zapatero. A finales del 2007, la cifra de parados no llegaba a los 2 millones de parados.
Es en el año 2008, cuando el crecimiento económico español empieza a estancarse.

50

Es en este año, cuando la burbuja inmobiliaria explota y arrastra el resto de los sectores
económicos. Aparece el miedo en la población de una posible ruptura del euro y

muchos fueron los que retiraron efectivo de sus bancos.

Es en las elecciones de 2011, cuando la política da un giro, el Partido Popular
vuelve a alcanzar la mayoría. Pasando a ser el presidente del gobierno, Mariano Rajoy.

Es durante su candidatura (2011- Actualidad) cuando se encuentra con una de las
peores situaciones económicas en las que se podía encontrar España. Se han llevado a

cabo una serie de reformas y medidas para poder hacer frente a la crisis económica y
así lograr la recuperación. En el 2014, el rey Juan Carlos I abdica, pasando a ser el

nuevo rey de España, el príncipe Felipe.

CUADRO 2: FASES DEL PROCESO DE DESCENTRALIZACIÓN

En el cuadro 2, se puede observar la evolución ya explicada de los distintos
partidos políticos a lo largo del tiempo, desde la instauración de la democracia. Hasta el
2008. También se puede observar, los hechos más característicos durante esa época.

Fuente: Revista Internacional de Presupuesto Público

51

4.1.2 ENTORNO MACROECONÓMICO

El contexto macroeconómico nos permite establecer en que entorno nos
encontramos. Los principales indicadores de la Economía de un país, son el PIB, la tasa
de desempleo y la inflación.

Una vez explicado el contexto histórico de España desde el inicio de la
Democracia hasta la fecha y explicado qué son los presupuestos públicos, se va a
explicar cuál ha sido la evolución del PIB, empleo e inflación. Se definirá cada variable,
así como su evolución a lo largo de los últimos 15 años. Empezaremos por el PIB,
continuaremos por el empleo, y por último, analizaremos la inflación.

Como bien se acaba de decir, el siguiente gráfico plasma el crecimiento del PIB,
en porcentaje, desde la implantación del euro en 2001, hasta el 2013, que es el último
año con datos consolidados.

GRÁFICO 14: EVOLUCIÓN DE LA TASA DE CRECIMIENTO DEL PIB EN ESPAÑA (en %)

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo mundial

Se define el PIB, como el Producto Interior Bruto que se compone por el

consumo de las familias, el gasto público, la inversión y las exportaciones netas. Es
decir, el PIB recoge tanto la demanda interna, como la demanda externa.

La demanda interna la componen el consumo de las familias, el gasto público y

las inversiones; por el contrario, la demanda externa está compuesta por las
exportaciones netas.

52

Como se puede observar en la gráfica el PIB crece en el 2001 rozando casi el 4%, en
el 2002 baja del 3%, pero durante los 3 años siguientes crece cada vez más, aunque
poco a poco, hasta superar en el 2006 un crecimiento del 4%. Es en el 2007 donde se

observa otra caída hasta niveles del 3,5%. Durante esos últimos 7 años, la burbuja
inmobiliaria se iba haciendo cada vez más grande. Los bancos daban más préstamos, la

gente podía disponer de más renta con facilidad y demandaban más viviendas.
Como se podrá observar posteriormente, no sólo ha sido la construcción la variable

principal en el crecimiento del PIB y la causante de la crisis, pero sí que ha sido uno de
los factores que ha hecho que estallara. En el 2008 se observa una caída en picado

hasta llegar a 2009 a niveles de -4% de crecimiento. En este año el Gobierno se da
cuenta que no puede continuar aplicando políticas fiscales expansivas ya que se está

acercando poco a poco al límite establecido en los PEC, con respecto al déficit y se
plantea frenar el crecimiento para dar prioridad al déficit. Desde el 2009 hasta mitades
de 2010 se recupera poco a poco, pero sin llegar a tener crecimiento positivo. Durante
ese tiempo la población achaca parte de la culpa de la crisis a los bancos, que son uno
de los actores generadores de la crisis financiera trasladada a la economía real . Se ha
de decir que la crisis económica se ha agravado por no llevar a cabo unas políticas
fiscales correctas en cada situación. A pesar de ello, los bancos no dejan de tener
responsabilidades en esta crisis económica. Desde mitades de 2010 hasta mitades de
2011 el crecimiento es positivo, pero dura bien poco, ya que vuelve a observarse un
decrecimiento hasta mitades de 2012 llegando al 1,5% de decrecimiento. Se vuelve a
recuperar lentamente y en el 2013 llega a crecimiento de -1%.

Una vez definido y analizado el PIB, se va a definir y analizar la evolución de la tasa

de desempleo, desde el año 2001 hasta el 2014.Primeramente se va a definir qué es la
tasa de paro.

La tasa de paro, también conocida, como tasa de desempleo, se define como parte
de la población que estando en edad, condiciones y disposición de trabajar, carece de
un puesto de trabajo. En la siguiente fórmula se puede ver más claramente.

Se puede definir al total de parados como aquellas personas que están en
búsqueda activa de empleo, es decir, todas aquellas personas que están buscando

empleo y no encuentran.

53

Se puede definir población activa a todas aquellas personas con edades
comprendidas entre 16 y 65 años, que trabajan o están en búsqueda activa de empleo.

Dicho de otro modo todas aquellas personas que trabajan y el total de parados.

 La siguiente tabla muestra los anuales. Una vez se han definido los términos, se va

a hacer un análisis de los datos mostrados anteriormente.

GRÁFICO 15: EVOLUCIÓN DE LA TASA DE DESEMPLEO EN ESPAÑA (en %).

Fuente: Eurostat

Como se puede observar,

- En cuanto al 2001, la tasa de desempleo se sitúa en torno al 10%.

- En el 2002 la tasa de desempleo apenas supera el 10%.

- En el 2003, se puede observar como en el 1er trimestre parece que aumente

ligeramente, pero luego en los 3 trimestres siguientes vuelve a disminuir,
manteniéndose alrededor de un 11%.

- En cuanto al 2004, la tasa deparo continua disminuyendo hasta volver a rozar el

10%.

- En el 2005, baja del 10%, aunque en el último trimestre, se vuelve a notar un

ligero aumento.

- En cuanto al 2006, sigue manteniéndose alrededor de un 8%.

54

- En el 2007, se mantiene alrededor del 8% como en los 2 años anteriores. Es en
el último trimestre cuando vemos una ligera subida, pero sin llegar al 10%.

- Es en el 2008, cuando se observa un aumento elevado de la tasa de paro, ya

que casi dobla la cifra, llegando al 15%.

- En cuanto al 2009, vuelve a haber un crecimiento elevado, superando el 15% y
llegando a alcanzar el 17%.

- En el 2010, la tasa de paro supera el 20%, doblando de esa manera la tasa de
parados en tan solo 3 años.

- En cuanto al 2011, la tasa de paro no baja del 20%, si no que, por el contrario,

continúa aumentando.

- En el 2012 se vuelve a observar un gran aumento de la tasa, llegando de esa
manera el 25% y triplicando la tasa de paro en cuestión de 6 años.

- En cuanto al 2013 se observa otro pico de subida en el 1er trimestre, pero luego

se sigue manteniendo en un 26%.

- En cuanto a este último año, 2014, se puede apreciar un ligero descenso de la

tasa de paro, bajando del 25%.

Por último, una vez definidos y explicados el PIB y la tasa de desempleo, se va a hacer
lo mismo con la inflación.

TABLA 5: INFLACIÓN EN ESPAÑA, índice de precios al consumidor. (%)

Años 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Índice 3,6 3,1 3 3 3,4 3,5 2,8 4,1 -0,3 1,8 3,2 2,4 1,4

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo mundial

La inflación la define el BCE como el aumento generalizado de los precios que

no se limita a determinados artículos. Como resultado, pueden adquirirse menos
bienes y servicios por cada euro, es decir, cada euro vale menos que antes

Como se puede observar en la tabla 5, durante el periodo de 2001 a 2004, la

inflación baja, pasando de niveles de crecimiento de un 3,4% a un 3%. Es a partir del
2005, cuando empieza a aumentar, hasta llegar a niveles de un 3,5%. En el 2007, hay

un crecimiento de la inflación de un 2,8%. En el 2008 vuelve a aumentar, superando el
4%. En el 2009, es donde se observa una caída, llegando a niveles negativos, niveles de

-0,3% de inflación, es decir, una deflación del 0,3%. En el 2010, el crecimiento de la
inflación vuelve a ser positivo, alcanzando el 1,8%.

55

En el 2011, casi dobla la tasa de crecimiento con el año anterior, alcanzando el 3,2%. A
partir del 2011 baja la tasa de crecimiento, hasta llegar al 2013, a una tasa de

crecimiento del 1,4%.

4.2 POLÍTICAS FISCALES EN ESPAÑA

En sus teorías, Hernández de Cos, P. (2010) argumenta, como ya se ha visto

anteriormente, que el marco de reglas fiscales en España se encuentra definido por:

- Contenido del tratado constitutivo del espacio europeo.
- Pacto de Estabilidad y crecimiento

Las políticas fiscales se han considerado tradicionalmente como un instrumento
efectivo para influir sobre la economía de manera que se suavice su comportamiento a
lo largo del ciclo económico.

Ahora se va a hacer un análisis de las políticas fiscales año a año. Se ha querido

coger la última década, para poder comprobar la evolución de las diferentes variables
desde la entrada del euro. Así pues, las variables fiscales tienen un efecto sobre los

componentes del PIB y sobre el saldo presupuestario público.

Primeramente, se va a definir qué es un ciclo económico y qué efectos tiene en
épocas de expansión y en épocas de recesión. Posteriormente, se verá cómo ha

evolucionado a lo largo de esta última década.

Se define al ciclo económico como las fluctuaciones (aumentos y descensos) del
conjunto de actividades económicas en un periodo determinado. A continuación se

muestra un cuadro en el que se nos indica cuáles son las distintas fases del cicl o
económico.

56

CUADRO 3: FASES CICLO ECONÓMICO

Fuente: Enciclopedia financiera

En épocas de expansión económica, la economía aumenta su producción dando

lugar a un superávit del saldo presupuestario público, ya que los ingresos del Estado
aumentan al mejorar la actividad y tener más recaudación y los gastos disminuyen
puesto que se precisa de menos ayudas sociales . En épocas de recesión económica, la
producción disminuye lo que hace aumentar el déficit, ya que el Estado tiene más
gastos que ingresos.

GRÁFICO 16: CICLO ECONÓMICO DE ESPAÑA

Fuente: Elaboración propia a partir de los datos de El Banco Mundial. Indicadores del desarrollo mundial

57

A lo largo del ciclo económico, en las economías se establece una relación entre la
producción, el empleo y el nivel de precios, es decir, la inflación. De forma que al

aplicar las Políticas fiscales expansivas o contractivas, estas tienen unos efectos sobre
las variables macroeconómicas, así como sobre el saldo presupuestario público.

Primeramente se van a mostrar los datos tanto de la Demanda Agregada, la

evolución de sus variables macroeconómicas y se continuará con los gastos y los
ingresos del sector público.

TABLA 6: PORCENTAJE DE LAS VARIABLES DE DEMANDA AGREGADA INTERNA EN ESPAÑA.
 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

DEMANDA AGREGADA
CONSUMO PRIVADO 4,20 3,00 3,10 3,10 4,70 4,50 4,10 4,10 0,90 -2,30 0,90 -1,00 -3,30 -3,50
Gasto hogares + ISFLSH 3,90 2,80 2,90 2,60 4,20 4,20 3,90 3,60 -0,60 -4,30 0,70 -1,20 -2,80 -3,70

ISFLSH

1,90 4,80 5,60 4,90 4,50 0,90

Gasto AAPP 5,00 3,60 4,10 4,80 6,30 5,50 4,60 5,50 5,80 3,70 1,50 -0,50 -4,80 -2,90
INVERSIÓN PRIVADA (FBCF) 5,70 3,30 1,70 5,60 5,00 6,90 7,10 4,60 -4,80 -16,60 -6,20 -5,40 -7,00 -6,90
Bienes de equipo 4,70 -1,20 -5,40 2,50 4,40 9,20 10,20 9,00 -2,50 -22,30 2,60 5,30 -3,90 -1,90

Otros productos 6,00 3,60 3,00 7,70 4,50 6,40 7,10 3,60 -4,10 -3,90 3,60 7,80 2,90 -1,30
Construcción 6,10 5,80 5,20 6,30 5,50 6,10 5,90 3,20 -5,90 -15,40 -9,80 -10,80 -9,70 -10,30

Fuente: Elaboración propia a partir de los datos del Plan General de Contabilidad

En cuanto a la tabla 6, se muestra la demanda agregada interna, es decir cómo se

comportan las familias, las empresas y el sector público.

- La tendencia desde el año 2000 hasta el año 2008, es positiva, es decir, cada vez
todos los sectores piden más, demandan más bienes y servicios. Las únicas

excepciones durante estos años son que en el año 2001 y en el año 2002, la
demanda de la inversión privada en bienes de equipo es negativa.

- Es en el año 2008, es cuando la crisis económica afecta tanto a la producción
como a la demanda, haciendo disminuir la demanda; exceptuando en el sector

privado que aumenta tan sólo un 0,90% y en el Gasto de las Administraciones
Públicas un 5,80%.

- Ya es en el 2009 cuando todas las variables presentan signo negativo,
exceptuando el Gasto de las Administraciones Públicas. La variable que más
disminuye en relación con el año anterior es la inversión privada, llegando a
disminuir un 16,60%.
- En el año 2010 la demanda de todas las variables aumenta en relación al año
anterior, exceptuando la inversión privada, que sigue disminuyendo la demanda.
Es en ese año, cuando el gasto de la Administración Pública presenta un mayor
aumento con relación al resto de variables de ese mismo año.
- Es a partir del 2011, cuando todas las variables presentan signo negativo, es
decir, la demanda de todas las variables disminuye con respecto al año anterior.

58

Una vez analizada la demanda agregada interna, se va a hacer lo mismo con la
demanda agregada externa. La demanda agregada externa refleja el gasto en bienes y

servicios de consumo del sector exterior en términos netos .

GRÁFICO 17: EVOLUCIÓN DE LA DEMANDA AGREGADA EXTERNA EN ESPAÑA (%)

Fuente: Elaboración propia a partir de los datos del Plan General de Contabilidad

Como se puede observar desde el 2001 hasta el 2008, las importaciones son cada

vez mayores a las exportaciones, por tanto, las exportaciones netas decrecen, siendo
cada vez más negativas y la brecha se hace cada vez más grande. En el 2009 hay un
cambio de tendencia, tanto las importaciones como las exportaciones decrecen;
además las exportaciones lo hacen en menor medida a las importaciones, lo que hace
que las exportaciones netas sean cada vez mayores, y lleguen a tener un crecimiento

de un 6%. En el 2011 tanto las importaciones como las exportaciones crecen, estas
últimas más, lo que hace que las exportaciones netas sean positivas. En el 2012 las

importaciones se mantienen con respecto al año anterior y las exportaciones
continúan creciendo, produciéndose así un crecimiento de las exportaciones netas. En

el 2013 las importaciones decrecen y las exportaciones continúan creciendo aunque en
menor medida que con respecto al año 2012; eso da como consecuencia que las

exportaciones netas crezcan en niveles similares a los del año anterior. En el 2014
ocurre una situación similar, las importaciones decrecen, las exportaciones crecen y las

exportaciones netas crecen. Por tanto, resulta evidente que las exportaciones netas
han jugado un papel determinante en los años de la crisis económica.

59

Una vez analizados los datos de la demanda Agregada, se va a hacer con los
ingresos y gastos del sector público. Se van a plasmar los datos de manera conjunta

para que sea más fácil observar las diferencias año a año. Primero se verán en una
gráfica, y luego en una tabla, para ver de manera más precisa las cifras. No sólo se van

a plasmar los ingresos y los gastos; si no que, vamos a comprobar qué años se ha
producido déficit presupuestario y qué años superávit.

GRÁFICO 18: EVOLUCIÓN DE LOS GASTOS E INGRESOS DEL SECTOR PÚBLICO EN
ESPAÑA

Fuente: Elaboración propia a partir de los datos de la página web datosmacro.com

Como se puede observar, en verde está representado el déficit presupuestario,

que supone que los gastos públicos superan a los ingresos, que como ya se ha dicho

anteriormente, es la diferencia entre gastos e ingresos. Como se puede observar,
cuanto más altos son los ingresos y más ancha es la brecha entre ingresos y gastos,

mayor déficit hay.

Ahora se va a ver de manera más clara en la siguiente tabla .

60

TABLA 7: EVOLUCIÓN DE LOS GASTOS E INGRESOS DEL SECTOR PÚBLICO EN ESPAÑA

Fuente: Elaboración propia a partir de los datos de la página web datosmacro.com

Como se nos muestra tanto en el gráfico 18, como en la tabla 7, desde el 2001

hasta el 2004 los gastos superan a los ingresos, aunque con muy poca diferencia,
presentando déficit presupuestario. Ese déficit presupuestario cada vez es menor ya
que, a pesar de que los gastos son cada vez más altos, los ingresos aumentan más.
Es en el 2005, cuando cambia la tendencia, el Estado ya no presenta déficit, si no que
ahora presenta un superávit. Los ingresos superan a los gastos. Es en el 2008, cuando
la crisis económica estalla, cuando volvemos a tener déficit presupuestario, y esta vez
no es tan bajo como a principio de siglo. El estado en 2008 tiene un déficit de casi
50.000 millones de euros, y llegando a tener en 2009 casi 120.000 millones. A partir
del 2010 el déficit va menguando hasta llegar a la actualidad a tener no llega a 72.000

millones de euros.

61

5. RESULTADOS

Una vez analizados todos los datos, se va a explicar la evolución que han tenido las

distintas variables a la largo de la década estudiada y qué resultados han dado en la

economía. Se va a empezar explicando Alemania, Italia, Francia y Portugal; y seguido de

ello, lo haremos en el caso de España individualmente.

Alemania es el país que tiene unas oscilaciones de su ciclo económico menos

severas, es decir, los crecimientos y decrecimientos del PIB son menos bruscos. En

cuanto a la tasa de desempleo, ocurre lo mismo; es bastante constante, con una

tendencia decreciente. Su tasa de paro oscila desde un 12% hasta un 5%. El

crecimiento de la inflación es muy constante también, oscila desde un 0,3% hasta un

2,6%. El déficit, por tanto, como el resto de sus variables, también es bastante

moderado, no superando el 4% sobre el PIB.

Francia, después de Alemania, es el país que menos oscilaciones bruscas tiene en el

crecimiento o decrecimiento del PIB. En cuanto a la tasa de desempleo, presenta una

ligera tendencia creciente. Se sitúa en 2001 en un 7% y sin apenas bajar de esa tasa,

poco a poco ha ido llegando al 10%. En cuanto a la inflación, no tiene altos

crecimientos, oscila desde un 0.1% hasta un 2.8%. El déficit es bastante alto con

respecto al resto de países ya que en ningún momento supera el 3% de déficit sobre el

PIB, oscila siempre entre un 3% y un 11%

Italia, ya no es un país con oscilaciones moderadas, si no que el crecimiento y

decrecimiento del PIB en los diferentes años es bastante brusco, observándose en 2008

la caída más fuerte de los 5 países estudiados, con un decrecimiento del 5,5% sobre el

PIB. En cuanto a la tasa de desempleo, no se llegan a apreciar picos pero ya no es tan

moderada como el resto de países. En cuanto a la inflación, el crecimiento de la tasa

oscila desde un 0.8% a un 3,4%, es el país que presenta una mayor tasa de crecimiento

de la inflación. En cuanto al saldo presupuestario público, los datos son peores a los de

Alemania, pero mejores a los de Francia. A pesar de presentar picos , se sitúa siempre

entre un 5% y 1,5% de déficit sobre el PIB.

Portugal, en cuanto al crecimiento del PIB, es el país que presenta mayores

oscilaciones en su ciclo económico después de España, es decir, hay más crecimiento y

decrecimientos bruscos en el PIB. En cuanto al empleo ocurre una situación similar, a

pesar de seguir una tendencia creciente bastante constante, en el 2013 tiene una

bajada bastante notable. En cuanto a la inflación, es menos moderada que el resto de

países, tiene bajadas de 0,8% hasta incrementos de 4,4%. En cuanto al saldo

presupuestario público, presenta las peores cifras, ya que tiene grandes aumentos y

disminuciones del déficit, oscilando desde un 3% a más de un 11% sobre el PIB.

62

Una vez se han analizado los resultados de los 4 países estudiados, se va a hacer,

como ya se ha dicho en el caso de España.

Existe una estrecha relación entre el ciclo económico y el saldo presupuestario
público. En etapas de recesión el presupuesto del sector público tiende a presentar
déficit y este déficit mejora o se convierte en superávit en situaciones de expansión.
Por eso en épocas de recesión se tienen que llevar a cabo políticas fiscales expansivas,
de esa manera la demanda agregada aumenta, con ello la producción y el empleo
dando como resultado una disminución del déficit presupuestario, pero se produce un

efecto no deseado que son el aumento de la inflación. Por tanto, en épocas de
expansión, al contrario, se tienen que llevar a cabo políticas fiscales contractivas.

En cuanto al 2001, la situación económica de España se encuentra en expansión,

con lo que el Gobierno decide llevar a cabo políticas fiscales expansivas. Aumenta la
demanda agregada gracias al consumo, el gasto y la inversión; la demanda agregada
externa disminuye. Aumenta el PIB provocando el efecto no deseado de un aumento
de la inflación en un 3,6%. El Estado presenta déficit y la tasa de paro se sitúa en torno
al 10%. Se observa que ni el déficit ha superado el 3% sobre el PIB, ni la deuda pública
ha superado el 60% sobre el PIB.

En el 2002, la situación económica de España en declinación, con lo que el

Gobierno decide llevar a cabo políticas fiscales expansivas . La demanda agregada
continúa aumentando gracias al consumo, el gasto y en menor medida la inversión; la
demanda agregada externa disminuye. Se produce un crecimiento del PIB y la inflación
aumenta en un 3,1%. En cuanto al déficit disminuye y la tasa de paro se mantiene. Se
observa que ni el déficit ha superado el 3% sobre el PIB, ni la deuda pública ha
superado el 60% sobre el PIB.

En cuanto al 2003, la situación económica de España vuelve a encontrarse en

expansión con respecto al año anterior, con lo que el Gobierno decide llevar a cabo
políticas fiscales expansivas. La demanda agregada continúa aumentando gracias al

gasto, la inversión y en menor medida el consumo; la demanda agregada externa
continua disminuyendo. Se produce un crecimiento del PIB y la inflación sigue

aumentando, esta vez en un 3%. En cuanto al déficit continúa disminuyendo y la tasa
de paro se aumenta, también cosa poco común en políticas fiscales expansivas. La tasa

de paro oscila entre un 11%. Se observa que ni el déficit ha superado el 3% sobre el
PIB, ni la deuda pública ha superado el 60% sobre el PIB.

En el 2004, ocurre lo mismo que en el año anterior. La situación económica de

España se encuentra en expansión con respecto al año anterior, con lo que el Gobierno
decide llevar a cabo políticas fiscales expansivas . La demanda agregada continua

aumentando gracias al gasto y en menor medida a la inversión y el consumo; la
demanda agregada externa continua siendo negativa. El crecimiento del PIB continua y

la inflación aumenta en un 3%. En cuanto al déficit continúa disminuyendo y la tasa de

paro, en este caso disminuye. Se observa que ni el déficit ha superado el 3% sobre el
PIB, ni la deuda pública ha superado el 60% sobre el PIB.

63

En cuanto al 2005, la situación económica de España continúa en expansión con
respecto al año anterior, con lo que el Gobierno decide llevar a cabo políticas fiscales

expansivas. La demanda agregada continua aumentando gracias a la inversión y en
menor medida al gasto y al consumo; la demanda agregada externa continua siendo

negativa. El crecimiento del PIB continua y la inflación sigue aumentando en un 3,4%.
Ya no existe déficit, si no que el Estado presenta superávit y la tasa de paro se

mantiene en torno al 10%. Se observa que ni el déficit ha superado el 3% sobre el PIB,
ni la deuda pública ha superado el 60% sobre el PIB.

En el 2006, la situación económica de España se encuentra en auge, ya que es

el año que el PIB tiene el crecimiento más durante la década estudiada. El Gobierno
decide llevar a cabo políticas fiscales expansivas. La demanda agregada continua
aumentando gracias a la inversión y en menor medida al gasto y al consumo; la
demanda agregada externa continua siendo negativa. El crecimiento del PIB continua y
la inflación sigue aumentando en un 3,5%. Crece el superávit y la tasa de paro se
mantiene en torno al 10%. Se observa que ni el déficit ha superado el 3% sobre el PIB,
ni la deuda pública ha superado el 60% sobre el PIB.

En cuanto al 2007, la situación económica de España se encuentra en

declinación con respecto al año anterior, con lo que el Gobierno decide llevar a cabo
políticas fiscales expansivas. La demanda agregada continua aumentando gracias al

gasto y en menor medida a la inversión y al consumo; la demanda agregada externa
continua siendo negativa. El crecimiento del PIB continua y la inflación continúa

aumentando pero a niveles más bajos con respecto al año anterior, esta vez con un
2,8%. El superávit disminuye y la tasa de paro también, bajando al 8%. Se observa que

ni el déficit ha superado el 3% sobre el PIB, ni la deuda pública ha superado el 60%
sobre el PIB.

En el 2008, la situación económica de España continúa en declinación,

faltándole muy poco para pasar a una situación de recesión con respecto al año
anterior. El Gobierno decide llevar a cabo políticas fiscales expansivas. La demanda

agregada disminuye ya que el único componente positivo, es decir, que crece es el
gasto y el consumo con un nivel muy bajo; las exportaciones netas continúan siendo

negativas. El PIB pasa de tener crecimiento positivo a principios de año a tener un
crecimiento negativo, es decir, un decrecimiento a finales de año. La inflación se
dispara, la tasa de paro llega a niveles de un 10% y el Estado vuelve a presentar déficit
presupuestario. Se observa que ni el déficit ha superado el 3% sobre el PIB, ni la deuda
pública ha superado el 60% sobre el PIB.

En cuanto al 2009, la situación es similar al 2008, España se encuentra en una
situación económica de recesión y el Gobierno decide llevar a cabo políticas fiscales
contractivas. La demanda agregada disminuye y lo hacen todos sus componentes

excepto el gasto y las exportaciones netas; es decir, la demanda agregada externa es
ahora positiva y tira del PIB, pero no es suficiente ya que el PIB decrece.

64

La inflación decrece, es decir, existe deflación y la tasa de paro aumenta casi a un 20%
y el déficit presupuestario aumenta; estos datos son propios de políticas fiscales

contractivas. Se observa que el déficit público supera el 3% del PIB, al encontrarnos en
recesión, según los Pactos de Estabilidad y Crecimiento, se puede superar el límite. Se

observa que la deuda pública no ha superado el 60% sobre el PIB.

En cuanto al 2010, España continúa en una situación económica de recesión y
el Gobierno decide llevar a cabo políticas fiscales contractivas. La demanda agregada

disminuye y lo hacen todos sus componentes excepto el gasto y el consumo privado
aunque de manera muy débil este último. En cuanto a las exportaciones netas; es
decir, la demanda agregada externa sigue creciendo e intentando el crecimiento del
PIB, pero no es suficiente ya que el PIB decrece y la inflación aumenta un 1,8%. En
cuanto al déficit continúa disminuyendo y la tasa de paro, en este caso aumenta a más
de un 20%, doblando la cifra en casi 2 años. Se observa que el déficit público supera el
3% del PIB, pero al encontrarnos en recesión, según los Pactos de Estabilidad y
Crecimiento, se puede superar el límite. Se observa que la deuda pública no ha
superado el 60% sobre el PIB.

A principios del 2011, España se encuentra en una situación económica de

recuperación y es a finales de ese mismo año cuando presenta datos de expansión
económica, aunque con un crecimiento casi nulo. El Gobierno decide llevar a cabo

políticas fiscales contractivas. En la demanda agregada interna disminuyen todos los
componentes, pero la demanda agregada externa aumenta que es el componente que

provoca el crecimiento del PIB, y la inflación continúa aumentando en un 3,2%. En
cuanto al déficit continúa disminuyendo y la tasa de paro, en este caso aumenta a más

de un 20%. Se observa que el déficit público supera el 3% del PIB, pero esta vez no se
puede superar el límite, al no encontrarnos en recesión, según los Pactos de Estabilidad

y Crecimiento. Se observa que la deuda pública no ha superado el 60% sobre el PIB.

En cuanto al 2012, España continúa en una situación económica de recesión y
el Gobierno decide llevar a cabo políticas fiscales contractivas. En la demanda

agregada interna disminuyen todos los componentes, pero la demanda agregada
externa continúan aumentando las exportaciones netas aun así no es suficiente y se

produce un decrecimiento del PIB. La inflación aumenta pero en menor medida con
respecto al año anterior, esta vez lo hace con un 2,4%. En cuanto al déficit continúa
disminuyendo y la tasa de paro, en este caso aumenta a un 25%, es decir, un cuarto de
la población que quiere trabajar, no encuentra trabajo. Se puede observar que el
porcentaje de deuda pública, supera el 60% sobre el PIB. Se observa que el déficit
público supera el 3% del PIB, según los Pactos de Estabilidad y Crecimiento, se puede
superar el límite siempre y cuando estemos en recesión, como es este caso.

65

En el 2013, España empieza a entrar en una situación de recuperación y el
Gobierno decide llevar a cabo políticas fiscales contractivas. En la demanda agregada

interna continúan disminuyendo todos los componentes, pero la demanda agregada
externa continúa aumentando las exportaciones netas aun así, sigue sin ser suficiente

y se produce un decrecimiento del PIB y la inflación aumenta en un 1,4% con respecto
al año anterior. En cuanto al déficit continúa disminuyendo y la tasa de paro, en este

caso aumenta a un 26%, triplicando la cifra en casi 6 años. En cuanto a la deuda pública
y el déficit presupuestario, no se han encontrado datos consolidados para este año.

66

6. CONCLUSIONES

El trabajo presentado ha pretendido hacer una descripción de la situación
económica en la que se ha encontrado España, así como las fases económicas
superadas que se reflejan en el análisis macroeconómico según la información que se
obtiene de las variables macroeconómicas. Junto esta evolución, se trata de establecer

que conexión existe entre estas variables que definen el ciclo económico y las políticas
fiscales aplicadas por el Gobierno. Y establecer además sus efectos en el déficit

presupuestario.

Se ha observado la evolución de las variables en cada fase del ciclo y cómo se
utilizan las políticas fiscales por parte de los Gobiernos para intentar corregir los

desequilibrios que se producen en la economía ante distintos entornos .

Así, cuando las economías se encuentran en ciclos de expansión o recesión, la
evolución del PIB es diferente y diferencia el efecto que esto supone sobre el saldo
presupuestario público y cuáles son las políticas recomendadas.

Es por ello, que como ya se ha indicado, las políticas fiscales se utilizan para corregir
los desequilibrios centrándose en el PIB, inflación, tasa de desempleo o evolución del
saldo presupuestario público.

Desde el punto de vista económico hay que tener en cuenta que los efectos que se
consiguen en relación a los objetivos principales en muchas ocasiones son

contradictorios y por tanto, es decisión de los Gobiernos la política económica a
ejecutar para priorizar los objetivos macroeconómicos.

Junto todo ello, aparece el saldo presupuestario público que en los casos de déficit

limita las posibilidades de crecimiento, puesto que al existir límites al mismo,
impuestos por organismos superiores, ya condiciona parte de las decisiones de política
económica. Los límites establecidos por estos organismos son marcan el déficit público,
el cual no ha de superar el 3% del PIB y la deuda pública que ha de estar por debajo del
60% del PIB.

De manera que si los Gobiernos, buscan políticas de crecimiento del PIB, y nos

encontramos en situación de expansión económica y por tanto existe superávit público,
una política fiscal expansiva empeora probablemente el saldo presupuestario público y

por tanto el crecimiento económico y el empleo tendrán como contraindicación el
empeoramiento del saldo presupuestario público y la posible inflación.

Sin embargo, si estamos en recesión económica, parece que las políticas fiscales

expansivas son apropiadas puesto que suponen un aumento del PIB y del empleo,
favoreciendo la recuperación; sin embargo, al estar en recesión, por tanto, en situación

de déficit, este se vería agravado por la política fiscal expansiva aplicada y requerirá de
un exhaustivo control presupuestario.

67

Si estando en recesión económica, como se ha producido en los últimos años,
contando con un déficit muy elevado, se han venido aplicando políticas fiscales

contractivas, estas sólo pueden justificarse por el control del déficit ya que en lo que se
refiere la producción y el empleo, se agravará la situación, ahondando en la crisis

económica y precisando de otras políticas que lo compensen.

Las conclusiones que se pueden extraer del análisis comparativo de los 5 países
sobre el PIB es que aquellos países que tienen un ciclo económico más moderado,

como es el caso de Alemania y Francia, por ejemplo, tienen un menor efecto en el resto
de variables. Estos países sin crecimientos ni recesiones fuertes, tienen efectos sobre el
empleo y sobre la inflación más suave por lo que el efecto en el saldo presupuestario
público es más ligero también. Por el contrario, los países que tienen un ciclo
económico con más picos, es decir, más brusco, como es el caso de Italia y Portugal,
por ejemplo, tienen un mayor efecto en el resto de variables. Estos países con
crecimientos y recesiones fuertes, tienen grandes efectos sobre el empleo y sobre la
inflación, por lo que el efecto en el saldo presupuestario público es más notable
también.

En España, en el periodo de expansión que comprende desde el 2001 hasta el 2008

se han venido aplicando políticas fiscales expansivas que han supuesto mejoras del PIB
y del empleo y un déficit sostenible con dicha política. Estas políticas fiscales

expansivas iban acompañadas de inyecciones de liquidez del sistema bancario a la
economía, lo que favorecen el crecimiento y por tanto, los ingresos del Estado, sin

generar ningún coste, medida que ha permitido contener el déficit. Una vez en el 2008,
cuando empieza la crisis, a pesar de estar en periodo de recesión se aplican políticas

fiscales contractivas, con el único objetivo de controlar el déficit generado por la crisis y
el despilfarro de las políticas fiscales expansivas de años anteriores a pesar de la

necesidad de aplicar políticas fiscales expansivas que mejoren la producción y el
empleo. En las etapas de recesión, el cierre de los mercados financieros a la liquidez de

la economía es un aspecto más en contra del saldo presupuestario público, ya que no
favorece el crecimiento y por tanto, los ingresos presupuestarios.

En relación al ciclo económico en el periodo de expansión, que comprende desde el
2001 hasta el 2008, se han llevado a cabo políticas fiscales expansivas que sí que han
hecho crecer la producción y el empleo; además han mantenido un déficit moderado
ya que veníamos de un periodo con saldo presupuestario público positivo. Por otra
parte, en el 2008, con la recesión económica, se han llevado a cabo políticas fiscales
contractivas hasta la actualidad. Estas políticas han hecho disminuir la producción,
disminuir el empleo, alcanzando una tasa de desempleo alta. En lo referente al saldo
presupuestario público, parece que se va controlando.

Se puede afirmar que existe una relación directa entre el déficit o superávit sobre el
PIB, y la deuda pública, ya que se ha podido observar que cuando existe superávit

sobre el PIB, el porcentaje de deuda disminuye; y por el contrario, cuando existe déficit
presupuestario, el porcentaje de deuda sobre el PIB aumenta.

68

Confirmando lo que argumentó Bajo Rubio, O (2007) y es que al tener cada país
una cierta autonomía y flexibilidad en la implementación de las políticas fiscales;

podemos observar que a diferencia de la política monetaria, en fiscal, no existe una
política común en Europa, esa es la causa de las cifras tan dispares que hay entre unos

países y otros.

En la actualidad parece que habiéndose iniciado el cambio de ciclo y la salida de

la crisis, sería recomendable cesar en el uso de políticas fiscales tan austeras e intentar
aplicar políticas fiscales expansivas que incentiven la economía, siempre con un control

del saldo presupuestario público.

Se puede concluir diciendo que sería adecuado que la Unión Europea estableciera
directrices comunes en materia fiscal y no solo límites reflejados en los Pactos de

Estabilidad y Crecimiento, ya que estos límites están directamente relacionados con las
políticas fiscales aplicadas por los Gobiernos de los países pertenecientes a la Unión

Europea, puesto que determinan en muchos casos la viabilidad de las mismas.

69

7. BIBLIOGRAFÍA

7.1 AUTORES

 ALESINA, A Y ARDAGNA, S (1998). Tales of fiscal adjustments. Economic Policy

13.

 ALESINA, A Y PEROTTI, R (1995). Fiscal expansions and fiscal adjustments in

OECD countries.

 ARGIMON, I; GONZALEZ PARAMO J.M. ª Y ROLDÁ, J.M. ª. Inversión privada,

gasto público y efecto expulsión: evidencia para el caso español.

 BAJO RUBIO, O. (2007). El marco de la política fiscal en España. Sostenibilidad

del déficit público e implicaciones de la UEM.

 BALDRICH, J. (2012). Efectos macroeconómicos de los gastos

extrapresupuestarios y de los recursos específicamente asignados.

 BENET A. (2008) Apuntes Economía (1º de Bachiller): IES Escultor En Francesc

Badía, Foios (Valencia).

 DORNSBUCH, R; FISCHER, S; (1994) Macroeconomía. España: McGraw-Hill.

 DORNSBUCH, R; FISCHER, S; STARTZ, R. (2009) Macroeconomía. España:

McGraw-Hill.

 GALI, J Y PEROTTI, R (2003). Fiscal policy and monetary integration in Europe.

Economic Policy.

 GARCÍA LEGAZ, J. (2005). La reforma del pacto de estabilidad y crecimiento.

 GARCÍA MOLLÁ, M. (2011): Apuntes Macroeconomía: Universidad Politécnica

de Valencia.

 GORDO, L., HERNANDEZ DE COS, P y PEREZ, J.J. (2013) “La evolución de la

deuda pública en España desde el inicio de la crisis” Boletín Económico del

banco de España.

 HERNANDEZ DE COS, P. (2010). El papel de la política fiscal en la crisis

económica.

 JIMENO, J. F. (2009) Spain and the euro, the first ten years.

 MARTINEZ ALVAREZ, J.A (2011). Política Económica Española.

70

 PISANI-FERRY, J (2005). Fiscal policy in EMU: Towards a sustainability and

growth pact.

 REGO VEIGA, G. (2002). Las transferencias y sus efectos sobre el gasto. Una

aproximación.

 ROCA SAGALÉS, O y PEREIRA M. A. (2007): Efectos macroeconómicos de las

políticas fiscales en la UE.

 SALAS VELASCO, M. (2014) Economía política: Teoría y aplicaciones. Granada:

Edit. Comares.

7.2 PÁGINAS WEB

 <http://www.datosmacro.com/> [Consulta: en diferentes fechas, desde 15 de

Junio de 2014 hasta 25 de Febrero de 2015]

 AGENCIA TRIBUTARIA. GOBIERNO DE ESPAÑA

<http://www.agenciatributaria.es/> [Consulta: en diferentes fechas, desde

15 de Junio de 2014 hasta 25 de Febrero de 2015]

 BANCO CENTRAL EUROPEO.

<https://www.ecb.europa.eu/ecb/html/index.es.html> [Consulta: en

diferentes fechas, desde 15 de Junio de 2014 hasta 25 de Febrero de 2015]

 BANCO DE ESPAÑA

<http://www.bde.es/bde/es/ > [Consulta: Consulta: en diferentes fechas,

desde 15 de Junio de 2014 hasta 25 de Febrero de 2015]

 BANCO MUNDIAL

<http://www.bancomundial.org/ > [Consulta: en diferentes fechas, desde 15

de Junio de 2014 hasta 25 de Febrero de 2015]

 CONSTITUCIÓN ESPAÑOLA DE 1978

<http://www.congreso.es/docu/constituciones/1978/1978_cd.pdf> Consulta:

en diferentes fechas, desde 15 de Junio de 2014 hasta 25 de Febrero de

2015]

http://www.agenciatributaria.es/
https://www.ecb.europa.eu/ecb/html/index.es.html
http://www.bde.es/bde/es/
http://www.bancomundial.org/

71

 IMF. INTERNATIONAL MONETARY FUND

<http://www.imf.org/external/index.htm> [Consulta: en diferentes fechas,

desde 15 de Junio de 2014 hasta 25 de Febrero de 2015]

 INTERVENCIÓN GENERAL DE LA ADMINISTRACIÓN DEL ESTADO

<http://www.igae.pap.meh.es/sitios/igae/es-ES/Paginas/inicio.aspx >

[Consulta: Consulta: en diferentes fechas, desde 15 de Junio de 2014 hasta

25 de Febrero de 2015]

 LEY GENERAL TRIBUTARIA

<http://www.boe.es/buscar/act.php?id=BOE-A-2003-23186 > [Consulta: en

diferentes fechas, desde 15 de Junio de 2014 hasta 25 de Febrero de 2015]

 OFICINA EUROPEA DE ESTADÍSTICA.

<http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ATENCION_CIUD

ADANO/INFORMACION_ESTADISTICA/enlaces_interes/union_europea/ >

[Consulta: en diferentes fechas, desde 15 de Junio de 2014 hasta 25 de

Febrero de 2015]

 PRESUPUESTOS GENERALES DEL ESTADO EN ESPAÑA.

<http://www.minhap.gob.es/es-

ES/Areas%20Tematicas/Presupuestos%20Generales%20del%20Estado/Pagin

as/Presupuestos.aspx > [Consulta: en diferentes fechas, desde 15 de Junio de

2014 hasta 25 de Febrero de 2015]

 PLAN GENERAL DE CONTABILIDAD

<http://www.boe.es/boe/dias/2007/11/20/pdfs/C00001-00152.pdf>

[Consulta: en diferentes fechas, desde 15 de Junio de 2014 hasta 25 de

Febrero de 2015]

 REAL ACADEMIA ESPAÑOLA

<http://www.rae.es/ > [Consulta: en diferentes fechas, desde 15 de Junio de

2014 hasta 25 de Febrero de 2015]

http://www.igae.pap.meh.es/sitios/igae/es-ES/Paginas/inicio.aspx
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/enlaces_interes/union_europea/
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ATENCION_CIUDADANO/INFORMACION_ESTADISTICA/enlaces_interes/union_europea/
http://www.boe.es/boe/dias/2007/11/20/pdfs/C00001-00152.pdf
http://www.rae.es/

