

LA POLÍTICA FISCAL Y LA ECONOMÍA INFORMAL

Área de investigación: Contribuciones

Mauricio Guillermo De Anda Hernández

Instituto de Especialización para Ejecutivos

Campus Ciudad de México

México

mdeandah@gmail.com

Martha Josefina Gómez Gutiérrez

Facultad de Contaduría y Administración

Universidad Nacional Autónoma de México

México

mgomez@fca.unam.mx

XXI
CONGRESO
INTERNACIONAL
DE
CONTADURÍA
ADMINISTRACIÓN
E
INFORMÁTICA


LA POLÍTICA FISCAL Y LA ECONOMÍA INFORMAL

Resumen

Utilizamos las cifras publicadas por las dependencias de gobierno para observar el comportamiento de la política fiscal (ingreso y gasto público) y su impacto en el empleo y el sector informal con objeto de identificar la efectividad y congruencia de esta política económica. Consideramos que este trabajo es importante, ya que compila en forma ordenada variables dispersas, que dan sentido a la problemática que representa la economía informal y el efecto con que contribuye la política fiscal en su comportamiento, presentándose reflexiones que pueden guiar investigaciones de detalle posteriores.

Palabras clave: Política fiscal, economía informal, desempleo


Introducción

El objetivo de este trabajo es mostrar la correlación que existe entre la política fiscal y la economía informal, haciendo uso de cifras oficiales y presentando el comportamiento de las variables asociadas al fenómeno objeto de estudio. Reconocemos que la economía informal es un problema multifactorial, pero deseamos en este trabajo aislar las variables de estudio con objeto de profundizar en sus causas, efectos y consecuencias y de esta forma realizar estudios posteriores que abarquen un mayor espectro de variables.


Basamos nuestro estudio principalmente en los datos de la Secretaría de Hacienda y Crédito Público (SHCP) que corresponden al período de 1990 a 2015 y hacemos notar que otras fuentes no necesariamente cubren este lapso de tiempo, pero consideramos conveniente utilizarlas para poder dimensionar nuestras observaciones.

Iniciamos nuestro estudio precisando una serie de definiciones que consideramos necesarias para darle enfoque y alcance al mismo.

Nos referimos en este trabajo a:

“Gobierno” como el actor económico que representa al sector público en el diseño y gestión de políticas económicas de tipo fiscal, monetario, comercial y normativo por medio de las cuales pretende cumplir su función y lograr objetivos económicos concretos.

“Economía Informal” al trabajo informal que realizan las personas y que se encuentra debidamente clasificado y reportado por el INEGI en su Encuesta Nacional de Ocupación y Empleo y que publica mensualmente.

“Política Fiscal” a las acciones de gobierno que utilizan como instrumento el ingreso y gasto públicos con objeto de influir en la economía, principalmente en la demanda agregada, y lograr

El pleno empleo y el desarrollo económico son los principales objetivos de toda economía, independientemente de la ideología o corriente de pensamiento que se emplee, diseñándose políticas económicas que coadyuven al logro de estos propósitos.

La política fiscal representa un poderoso instrumento que el Gobierno utiliza para estimular o desestimular la actividad económica y lograr una justa y racional redistribución de recursos en la sociedad, por lo que la orientación de esta política es fundamental para el empleo. Enfocar prioritariamente la


recaudación por encima del estímulo de la actividad económica puede afectar negativamente las expectativas de los agentes económicos, desestimular la inversión y por consiguiente impactar negativamente en la generación de empleos. Por otra parte, un ineficiente ejercicio del gasto público incrementa el nivel de gasto corriente, reduce las capacidades de inversión en obra pública y afecta en forma adversa a la actividad económica encareciendo servicios y creando vicios e ineficiencias en gobierno.

Por otro lado, la economía informal nace y se nutre a sí misma con base en una gestión de gobierno que no actúe eficientemente en la aplicación de la política fiscal que oriente la creación de empleo y el crecimiento y desarrollo económico.

Este trabajo expone como la política fiscal es determinante en el comportamiento de la economía informal y como consecuencia, en el empleo, el crecimiento y el desarrollo económico.

Con base en las cifras oficiales publicadas por la Secretaría de Hacienda y Crédito Público (SHCP), el Instituto Nacional de Estadística y Geografía (INEGI), el Servicio de Administración Tributaria (SAT), el Consejo Nacional de Población (CONAPO), la Secretaría de Desarrollo Social (SEDESOL) y la Secretaría del Trabajo y Previsión Social (STPS) durante el período de 1990 a 2015, presentamos consideraciones que pretenden explicar el comportamiento de las variables señaladas.

Política fiscal

La política fiscal se refiere a las decisiones del gobierno sobre el nivel total de gastos y compras del Gobierno y de cómo estos egresos serán cubiertos mediante la tributación de impuestos (Mankiw, 2004). La política fiscal la formula el gobierno con objeto de determinar qué impuestos deberán ser pagados por los contribuyentes con objeto de poder financiar sus actividades y programas y alcanzar así los objetivos macroeconómicos (Parkin, 2007).

Por lo tanto, consideramos que la política fiscal consiste en la serie de acciones tendientes a establecer el presupuesto de un Estado, fijando y recaudando los impuestos necesarios para lograr un ingreso que permita cubrir el gasto público y pretende principalmente influir en el entorno económico y lograr los objetivos económicos propuestos. Incide directamente en la oferta y demanda

agregada, por lo que debe ser bien valorada dado el impacto en los actores y actividades económicas.

En combinación con la política monetaria (control del circulante), la política comercial (relaciones comerciales con el exterior) y la política regulatoria (normatividad a actividades y actores económicos), el Gobierno pretende ejercer su función económica y lograr los objetivos de empleo, crecimiento y desarrollo económico que espera la sociedad en general.


Ingresos y gasto público

Ingresos presupuestarios

Las finanzas públicas del gobierno consignan tres tipos de ingresos principales y que se refieren a ingresos tributarios, ingresos no tributarios y los ingresos de organismos y empresas bajo control presupuestario directo.


Gráfica 1
Ingresos Presupuestarios


Fuente: Elaboración propia con base en datos de SHCP

La gráfica 1 muestra que a partir de 2012 los ingresos tributarios se han incrementado, los ingresos no tributarios han disminuido y los ingresos de organismos y empresas se han estabilizado.


Ingresos tributarios

Dentro de esta clasificación de ingresos se incluyen tres gravámenes impositivos principales que son Impuesto Sobre la Renta (ISR), Impuesto al Valor Agregado (IVA) y el Impuesto Especial sobre Producción y Servicios (IEPS), los cuales representan la principal fuente de los ingresos tributarios presupuestados por el gobierno, pudiéndose observar como el ISR ha tenido en los últimos cinco años el mayor incremento con relación al IVA y al IEPS.


Este último impuesto ha sido el que reporta un comportamiento inestable y que se puede suponer se debe a que afecta diferentes ramas de producción que año con año tratan de negociar una menor incidencia de este gravamen sobre su actividad.

Se considera que un impuesto logra ser efectivo si cumple con los principios de proporcionalidad, equidad y legalidad¹, siendo medida la eficiencia en la facilidad y costo de su recaudación y en el cumplimiento de metas propuestas.

La tasa impositiva de los gravámenes citados en el rubro de ingreso tributarios ha observado el siguiente comportamiento durante el período de análisis:

1. El ISR es un impuesto directo y su tasa fue del 35% para las personas morales y para las personas físicas, mediante la aplicación de una tarifa² con un impuesto mínimo del 3% y máximo del 35% vigentes desde 1990 hasta el 30 de septiembre de 1993; a partir de octubre de ese año se disminuye la tasa a un 34%, quedando para el año de 1993 una tasa de ISR del 34.75% para las personas morales e ISR máximo 34.75% para personas físicas. Permanece en una tasa del 34% hasta el año de 1998, para incrementarse al 35% por los años de 1999 a 2002.

La tasa de ISR aplicable a las personas morales fue del 34%, 33%, 30% y 29% durante los años de 2003, 2004, 2005 y 2006 respectivamente y disminuyendo

¹ Artículo 31 fracción IV de la Constitución Política de los Estados Unidos Mexicanos.

² Cabe aclarar que la tarifa de ISR de personas físicas determina su proporcionalidad mediante el número de niveles que comprende, los cuales fueron de 6 y 7 tramos para 1990 y 1991; de 8 de 1992 a 1998; de 10 en los años de 1999 a 2001, para regresar a 8, 7 y 6 niveles en los años de 2002, 2003 y 2004 respectivamente. Disminuye a 5 durante los años de 2005 a 2007, para subir a 8 de 2008 a 2013 e incrementarse a 11 niveles durante los años de 2014 a 2016.

al 28% durante los años de 2007, 2008 y 2009, para luego subir al 30% a partir del 2010 y hasta el 2016.

En el caso de las tarifas aplicables a las personas físicas no mantuvieron como impuesto máximo la misma tasa aplicable a las personas morales, ya que a partir de 1999 y hasta 2001 fue del 40%. Durante los años de 2002 a 2013 las tarifas aplicables a personas físicas contemplaban como tasa máxima la misma que tenían las personas morales, aunque el impuesto mínimo a partir de 2008 y hasta 2016 es de 1.92%; de 2014 a 2016 la tasa máxima de ISR que contempla la tarifa aplicable a personas físicas es diferente a la tasa aplicable a personas morales, pasando durante estos años a un 35%. (Diputados, Ley del Impuesto sobre la Renta, 1990 a 2016)

Se presenta los cambios mencionados en la siguiente tabla:

Personas Morales		Personas Físicas			
Año	Tasa ISR	Año	Límite Inferior	Límite Superior	Tramos
1990	36.00	1990	3	35	6
1991	35.00	1991	3	35	7
1992	35.00	1992	3	35	8
1993	34.75	1993	3	35	8
1994	34.00	1994	3	35	8
1995	34.00	1995	3	35	8
1996	34.00	1996	3	35	8
1997	34.00	1997	3	35	8
1998	34.00	1998	3	35	8
1999	35.00	1999	3	40	10
2000	35.00	2000	3	40	10
2001	35.00	2001	3	40	10
2002	35.00	2002	3	35	8
2003	34.00	2003	3	34	7
2004	33.00	2004	3	33	6
2005	30.00	2005	3	30	5
2006	29.00	2006	3	29	5
2007	28.00	2007	3	28	5
2008	28.00	2008	1.92	28	8
2009	28.00	2009	1.92	28	8
2010	30.00	2010	1.92	30	8
2011	30.00	2011	1.92	30	8
2012	30.00	2012	1.92	30	8
2013	30.00	2013	1.92	30	8
2014	30.00	2014	1.92	35	11
2015	30.00	2015	1.92	35	11
2016	30.00	2016	1.92	35	11

Fuente: Elaboración propia de acuerdo a DOF
obtenidos de www.diputados.gob.mx


2. El IVA es un impuesto indirecto que grava el consumo; tuvo una tasa general del 15% de 1990 a 1991, disminuyendo al 10% durante los años de 1992 a 1994, para incrementarse al 15% durante los años de 1995 a 2009 y subir al 16% a partir del 2010 y hasta 2016. La tasa en región fronteriza fue del 6%, 10% y del 11% cuando la tasa general era del 10%,15% y 16% respectivamente; a partir del 2014 se unificó al 16%. Es importante indicar que durante los años de 1983 a 1991 prevaleció una tasa de IVA del 20% que gravaba a actividades suntuarias.


3. El IEPS es un impuesto indirecto que grava actividades y productos específicos, como es el caso de la enajenación de bebidas con contenido alcohólico, cerveza, combustibles, cigarrillos, tabacos labrados etc, al que se le han incrementado otros productos a partir del 2014, dentro de ellos, a los combustibles fósiles, bebidas saborizadas, plaguicidas y alimentos no básicos (de acuerdo a contenido calórico).

El IEPS establece tasas y cuotas diferenciadas, dependiendo el tipo de producto a que se refiera; en el caso del IEPS en combustibles se incluyen elementos que dan lugar a diferentes tasas mensuales, motivo por el cual en algunos años hemos tenido un IEPS negativo en el gravamen a estos productos.


Gráfica 2
Ingresos Tributarios


Fuente: Elaboración propia con base en datos de SHCP

Gráfica 3
Ingresos Tributarios


Fuente: Elaboración propia con base en datos de SHCP


Las gráficas 2 y 3 nos muestran el comportamiento de los ingresos tributarios en donde el ISR y el IVA han reportado un incremento constante, no siendo este el caso del IEPS. Al dividir el total de ingresos tributarios entre el número de contribuyentes (personas físicas y morales) reportados por el SAT obtenemos un indicador que llamamos Aportación Per Cápita Promedio (APCP) que refleja que si bien los ingresos tributarios han incrementado (principalmente el ISR), la APCP ha aumentado a partir de 2012, lo que supone que los contribuyentes están sufriendo una mayor carga tributaria que afecta su capacidad de ahorro, consumo, inversión y capacidad de creación de empleos.


Cuadro 1
Contribuyentes y APCP

Periodo	Contribuyentes	APCP
2010	33,468,711	37.66
2011	36,980,257	34.99
2012	38,473,767	34.16
2013	41,659,149	37.49
2014	46,295,553	39.05
2015	51,582,845	45.88

Fuente: Elaboración propia con base en datos de SHCP y SAT

Gráfica 4
Contribuyentes y APCP


Fuente: Elaboración propia con base en datos de SHCP y SAT

Ingresos no tributarios

Incluyéndose dentro de este rubro a los Derechos (DER), Aprovechamientos (APROV), Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo (FPED), así como Otros Ingresos no petroleros (OINP).


Gráfica 5
Ingresos No Tributarios


Fuente: Elaboración propia con base en datos de SHCP

Gráfica 6
Ingresos No Tributarios


Fuente: Elaboración propia con base en datos de SHCP

Se entienden por derechos (Diputados, Código Fiscal de la Federación, 2016) las contribuciones establecidas en Ley por el uso o aprovechamiento de los bienes del dominio público de la Nación, así como por recibir servicios que presta el Estado en sus funciones de derecho público, excepto cuando se presten por organismos descentralizados u órganos desconcentrados cuando, en este último caso, se trate de contraprestaciones que no se encuentren previstas en la Ley Federal de Derechos. También son derechos las contribuciones a cargo de los organismos públicos descentralizados por prestar servicios exclusivos del Gobierno –Artículo 2 fracción IV Código Fiscal de la Federación (CFF)-.

Los aprovechamientos se refieren a los ingresos que percibe el Gobierno por funciones de derecho público distintos de las contribuciones, de los ingresos derivados de financiamientos y de los que obtengan los organismos descentralizados y las empresas de participación estatal – Artículo 3 CFF-.

La gráfica 5 reporta el comportamiento de los ingresos no tributarios y la gráfica 6 desglosa la integración de estos ingresos con objeto de identificar patrones de cada componente. Se observa que los derechos han disminuido en participación, manteniéndose un incremento constante en los aprovechamientos. Esto es debido principalmente a que han disminuido el uso,


goce, aprovechamiento o explotación de bienes de dominio público, la prestación de servicios del Gobierno, así como los ajustes que ha tenido la misma Ley Federal de Derechos.

Ingresos de Organismos y Empresas bajo Control Presupuestario Directo Clasificándose dentro de este grupo a Petróleos Mexicanos (Pemex), Comisión Federal de Electricidad (CFE), IMSS, Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE) y Caminos y Puentes Federales de Ingresos y Servicios Conexos (CAPUFE), pudiéndose observar un comportamiento ascendente principalmente debido a las aportaciones de Pemex y de la CFE.


Gráfica 7

Ingresos de Organismos y Empresas


Fuente: Elaboración propia con base en datos de SHCP

Gráfica 8

Ingresos de Organismos y Empresas


Fuente: Elaboración propia con base en datos de SHCP

A pesar de observarse un ingreso creciente de organismos y empresas, en la gráfica 7 se aprecia lo inestable que reportan los ingresos de Pemex dada la volatilidad de precios de petróleo en años recientes, tal como se aprecia en la gráfica 8.


Gasto público

Respecto al gasto público, se reportan tres tipos de egresos principales que son gastos de gobierno, desarrollo económico y desarrollo social.

Se puede apreciar que el gasto de desarrollo social ha sido el grupo que más se ha incrementado reportando los otros dos grupos crecimientos reducidos.


Gráfica 9
Gasto Público


Fuente: Elaboración propia con base en datos de SHCP

Gasto de gobierno

Grupo que incluye los conceptos de Legislación, Justicia, Coordinación de la Política de Gobierno, Relaciones Exteriores, Asuntos Fronterizos y Hacendarios, Seguridad Nacional, Asuntos de Orden Público y de Seguridad Interior, así como Otros Servicios Generales. Se considera que en conjunto estos conceptos representan el gasto corriente de gobierno y es importante señalar que independientemente de su composición, el total reporta un incremento constante año con año y el cuestionamiento a este comportamiento puede deberse a un aumento de la burocracia oficial, incremento de programas o bien ineficiencia en el gasto de operación (gráfica 9, 10 y 11).


Gráfica 10
Gasto de Gobierno


Gráfica 11
Gasto de Gobierno


Fuente: Elaboración propia con base en datos de SHCP

Fuente: Elaboración propia con base en datos de SHCP

Gasto de desarrollo económico

Clasificación que considera los conceptos de Asuntos Económicos, Comerciales y Laborales en General, Agropecuaria, Silvicultura, Pesca y Caza, Combustibles y Energía, Minería, Manufactura y Construcción, Transporte, Comunicaciones, Turismo, Ciencia, Tecnología e Innovación, Otras Industrias y Otros Asuntos Económicos (gráficas 12 y 13). Estos conceptos apoyan los programas de apoyo a los sectores económicos y su efectividad se debe evaluar en el crecimiento de la actividad económica y el empleo.


Gráfica 12
Gasto en Desarrollo Económico


Gráfica 13
Gasto en Desarrollo Económico


Fuente: Elaboración propia con base en datos de SHCP

Fuente: Elaboración propia con base en datos de SHCP

Gasto de desarrollo social

Apartado que incluye los conceptos de Protección Ambiental, Vivienda y Servicios a la Comunidad, Salud, Recreación, Cultura y Otras Manifestaciones Sociales, Educación, Protección Social y Otros Asuntos Sociales, conceptos que en conjunto apoyan a los sectores desprotegidos y pretenden cumplir con el principio de la redistribución de recursos en la sociedad (gráficas 14 y 15). El importe de este rubro representa el costo de justicia y eficiencia para la economía, el contribuyente y la sociedad.


Gráfica 14
Gasto en Desarrollo Social


Gráfica 15
Gasto en Desarrollo Social


Fuente: Elaboración propia con base en datos de SHCP

Fuente: Elaboración propia con base en datos de SHCP

Informalidad

El INEGI establece que el sector informal está constituido por personas que carecen de registro ante autoridades fiscales y de trabajos formales y su medición se realiza mediante la delimitación según el modo de producción que desarrollan (INEGI, 2015).


Gráfica 16
Economía Informal como % del PIB


Fuente: Elaboración propia con base en datos de INEGI

A lo largo de 12 años (de 2003 a 2014), la medición de la economía informal reporta una participación sobre el PIB que va de un 27.2% (2003) a un 23.7% (2014), lo que representa una disminución de 3.5 puntos porcentuales, con una reducción anual promedio de 0.32 puntos porcentuales, magnitud insuficiente para poder satisfacer la demanda de empleos nuevos y acumulados (gráfica 16). La desventaja de la metodología que utiliza INEGI en esta medición, es que no estima el número de personas en el sector informal y por tanto el enfoque es de impacto en la generación de producción y no en el empleo.

La población en México ha ido creciendo de 86.3 (1990) hasta 120.3 (2015) millones de personas (CONAPO, 2016), pero a una tasa decreciente de 1.74 a 1.1 por ciento anual.


Gráfica 17
Población en México


Fuente: Elaboración propia con base en datos de CONAPO

Sin embargo, el salario mínimo promedio diario reporta variaciones anuales reducidas, que no suponen un gran atractivo para muchas personas y es un incentivo a buscar opciones fuera del sector formal.

Cuadro 2

Salario Mínimo Promedio Diario

Periodo	Sal.Min.	Var Anual
2001	37.57	
2002	39.74	5.78%
2003	41.53	4.50%
2004	43.29	4.24%
2005	45.24	4.50%
2006	47.05	4.00%
2007	48.88	3.89%
2008	50.84	4.01%
2009	53.19	4.62%
2010	55.77	4.85%
2011	58.06	4.11%
2012	60.5	4.20%
2013	63.12	4.33%
2014	65.58	3.90%
2015	69.26	5.61%

Fuente: Elaboración propia con base en datos de INEGI

Gráfica 18

Salario Mínimo Promedio Diario


Fuente: Elaboración propia con base en datos de INEGI


Lo anterior puede verse reflejado en la tasa de desempleo que ha incrementado de un 2.7 (2005) a un 4.2 (2016) con una variación anual que ha sido muy inestable en su comportamiento, tal como se muestra en la gráfica 18.

Cuadro 3
Tasa de Desempleo

Periodo	Tasa Desempleo	Var Anual
2005	2.77001059	
2006	3.31665699	0.54664641
2007	3.10613687	-0.21052012
2008	4.02480419	0.91866732
2009	4.72919858	0.70439439
2010	4.93696896	0.20777038
2011	4.50680533	-0.43016363
2012	4.39544582	-0.1113595
2013	4.26655125	-0.12889457
2014	3.75740583	-0.50914542
2015	3.96267474	0.20526891
2016	4.2363687	0.27369396

Gráfica 19
Tasa de Desempleo


Fuente: Elaboración propia con base en datos de INEGI

Fuente: Elaboración propia con base en datos de INEGI

Estimamos que existen dos consideraciones que utilizan las personas para emplearse en la economía informal: una necesidad de sobrevivencia ante la imposibilidad de incorporarse en el sector formal y una decisión racional de considerar al sector informal como una mejor opción para generar ingresos. Si las dos consideraciones anteriores son cada vez de mayor importancia, es difícil que la economía informal se reduzca de manera significativa.

Con objeto de incorporar al mayor número de informales a la economía formal, según su dicho, el SAT lanzó en 2013, como reforma para el 2014, el régimen fiscal de actividades empresariales de las personas físicas denominado "Régimen de Incorporación Fiscal" (RIF) mediante un estímulo de pago gradual de impuesto a diez años, iniciando con una tasa de reducción de ISR del 100% en el primer año y gradualmente disminuirla en un 10% cada año hasta llegar a la tarifa normal de las personas físicas aplicable al resto de contribuyentes.


Como ya se anotó en el apartado de ingresos de este trabajo, la APCP ha ido en aumento y el riesgo que se corre en la administración tributaria es que, si la situación económica no es favorable, muchos contribuyentes decidan regresar al sector informal, lo que incrementaría la APCP con el consiguiente efecto en la actividad económica.


Conclusiones

Después de analizar el comportamiento de las cifras oficiales y contrastar los resultados contra lo que establece la política fiscal del gobierno llegamos a las siguientes conclusiones:

La forma en que se plantean los impuestos, se administra la recaudación y se ejerce el gasto público es determinante para las expectativas de los agentes económicos y en consecuencia para el desarrollo de las actividades económicas.

Los ingresos públicos han sufrido una reestructura en su composición, pero han mantenido un incremento constante, principalmente con una base de contribuyentes que año con año resiente una mayor carga impositiva.

El ISR ha ido adquiriendo una mayor importancia en su contribución a los ingresos públicos, lo que supone una afectación creciente en el ahorro, la inversión y la capacidad de compra de los actores económicos.

Las aportaciones de Pemex a los ingresos presupuestarios de organismos y empresas bajo control presupuestal siguen siendo los más importantes, pero se observa una tendencia a disminuir en participación en los últimos años.

El gasto de gobierno representa año con año un mayor porcentaje sobre el gasto público, en detrimento de los gastos en desarrollo económico y en desarrollo social, situación que tiene implicaciones importantes en el apoyo de programas para fomentar actividad económica y creación de empleo.

La población sigue creciendo, a menores tasas, pero el salario mínimo observa incrementos reducidos que no ayudan a estimular la capacidad de consumo de los trabajadores y supone un estímulo para que mucha gente busque opciones más remunerables en el sector informal.

La tasa de desempleo reporta un comportamiento muy inestable, pero al final creciente durante el período de estudio, que refleja en gran medida la inestabilidad del mercado laboral y de la actividad económica que supone un motivo de crecimiento de la economía informal.


Es cuestionable la efectividad y eficiencia de la política fiscal implementada por el gobierno en el período analizado y puede suponerse que el enfoque recaudatorio no ayuda a estimular la inversión, la creación de empleo y la actividad económica que atraiga a participantes de la economía informal hacia la economía formal.

La economía informal no aporta impuestos y por tanto no se acumulan recursos en el sector público para generar obra pública y se cae en un círculo vicioso que impide que los participantes de la economía informal encuentren atractivo transitar hacia la economía formal. Las autoridades fiscales, por otro lado, no implementan campañas, ni participan de forma directa en tratar de incorporar a la formalidad a este sector y sólo reviven regímenes impositivos con variaciones poco significativas; lo que sí vemos, por el contrario, mayor presión para que cumplan con sus obligaciones fiscales los participantes de la economía formal.

Si bien es cierto que cada uno de los aspectos anotados en este trabajo ameritan un estudio más profundo, se aporta una visión global de la política fiscal y su impacto en la economía informal que pretende facilitar diferentes vertientes de investigación que ayuden a proponer soluciones viables al problema.

Bibliografía

CONAPO. (2 de 2016). Obtenido de Consejo Nacional de Población: <http://www.conapo.gob.mx/>

De Anda, M. G., & Gómez, M. J. (7 de octubre de 2015). El crecimiento económico y los ordenamientos impositivos en México: 1970-212. Facultad de Contaduría y Administración. División de Investigación. Obtenido de <http://congreso.investiga.fca.unam.mx/docs/xx/docs/6.01.pdf>

Diputados. (1990 a 2016). Ley del Impuesto sobre la Renta. Obtenido de www.diputados.gob.mx

Diputados. (2016). Código Fiscal de la Federación. Obtenido de www.diputados.gob.mx

IMSS. (2 de 2016). Obtenido de Instituto Mexicano del Seguro Social: <http://www.imss.gob.mx/>


INEGI. (2015). Sistema de Cuentas Nacionales de México, Medición de la economía informal, Fuentes y metodología. México: INEGI.

Mankiw, N. (2004). Principios de Economía. Madrid: McGraw Hill.

Parkin, M. (2007). Macroeconomía. México: Pearson.

SAT. (2 de 2016). Obtenido de Servicio de Administración Tributaria: <http://www.sat.gob.mx/>

SEDESOL. (2 de 2016). Obtenido de Secretaría de Desarrollo Social: <http://www.gob.mx/sedesol>

SHCP. (2 de 2016). Obtenido de Secretaría de Hacienda y Crédito Público: <http://www.gob.mx/hacienda>

STPS. (2 de 2016). Obtenido de Secretaría del Trabajo y Previsión Social: <http://www.gob.mx/stps/>

Índice de cuadros

Cuadro	Contenido
1	Contribuyentes y APCP
2	Salario Mínimo Promedio Diario
3	Tasa de Desempleo


Índice de gráficas

Gráfica	Contenido
1	Ingresos Presupuestarios
2	Ingresos Tributarios
3	Ingresos Tributarios
4	Contribuyentes y APCP
5	Ingresos No Tributarios
6	Ingresos No Tributarios
7	Ingresos de Organismos y Empresas
8	Ingresos de Organismos y Empresas
9	Gasto Público
10	Gasto de Gobierno
11	Gasto de Gobierno
12	Gasto en Desarrollo Económico
13	Gasto en Desarrollo Económico
14	Gasto en Desarrollo Social
15	Gasto en Desarrollo Social
16	Economía Informal como % del PIB
17	Población en México
18	Salario Mínimo Promedio Diario
19	Tasa de Desempleo


