

INDICE

1.- La Superioridad del Sistema de Economía Mixto	1
A. La Caída del Sistema Soviético	1
1) El proceso de caída	1
2) La época del crecimiento	2
3) El proceso posterior a la segunda Guerra Mundial	3
B. las Causas de la Caída	3
1) El aporte de factores	4
2) La eficiencia sobre la base de la equimarginalidad	4
3) Los resultados del drástico cambio en la década de 1990	7
Bibliografía	8
2.- La Lógica del Sistema de Competencia	9
A. Los Orígenes	9
1) Thomas Hobbes	9
2) Adam Smith	10
3) El funcionamiento del mercado	11
B. La Maximización de los Productos	12
1) La maximización en el corto plazo	12
2) La maximización en el largo plazo	13
3) El realismo de la maximización de los productores	13
C. La Maximización de los Consumidores	15
D. Las Limitaciones del Modelo de Competencia	16
1) Comportamiento coherente de los operadores	16
2) Un número grande de operadores	16
3) Movilidad de insumos y factores	16
4) Transparencia	17
5) Divisibilidad y asignabilidad de beneficios y costos	17
6) La medición de a utilidad	19
E. La Distribución Ingreso	19
1) El mercado y la concentración del ingreso	19
2) El contractualismo	20
3) Crecimiento y distribución	21
4) La información empírica de la distribución del ingreso	22
F. La Depresiones	22
G. El SECOND BEST	22
Bibliografía	23
3.- El Rol del Sector Público	25
A. ADAMSMITH	25
B. Las Discusiones POST – SMITH	26
1) La discusión política	27
2) La discusión teórica	27
C. Las Fallas del Mercado	28
1) Bienes públicos	29
2) Las externalidades y el medio ambiente	35
3) Monopolios naturales	46
Bibliografía	51
4.- Las Reglas de la Financiación Compulsiva	55
A. EQUIDAD	57

1) Equidad horizontal	58
2) Equidad vertical	59
3) Regla de beneficio	64
B. Eficiencia	66
1) La regla de neutralidad	66
2) El second best	69
C. Evasión	70
1) Evasión y elusión	70
2) Evasión y equidad horizontal	71
3) Evasión y neutralidad	71
4) La magnitud	72
5) Las causas de la evasión	73
Bibliografía	75
5.- Imposición a la Renta	77
A. Antecedentes	78
B. Definición	79
1) La renta según la definición “ingreso”	80
2) La renta según la definición “consumo”	83
C. Efectos Económicos	86
1) Efectos sobre la oferta de trabajo	87
2) Efectos sobre el ahorro	89
3) Efectos sobre la inversión	93
D. Personas Físicas y Sociedades	96
1) Sistema de integración	97
2) Sistema del ente separado	97
3) Sistema de imputación	98
4) Sistema de tasa dividida	99
5) Sistema del ente separado II	99
6) Quiénes son sociedades	999
E. Definición Alcancenacional	99
F. Ingresos Irregulares	101
G. Ingresos Extraordinarios	103
1) Características técnicas	103
2) Efectos sociales y económicos	104
H. El Impuesto a la Renta Ricardiana	105
I. Los Aumentos en el Nivel de Precios	105
J. Los Impuestos sobre Salarios	107
Bibliografía	107
6.- Imposición a las Ventas	111
A. Antecedentes	112
B. La Experiencia Actual	113
1) Impuestos específicos	113
2) Impuestos generales acumulativos de etapa múltiple	117
3) Impuestos generales de etapa única	119
4) Impuestos al valor agregado	122
C. Los Principios Interjurisdiccionales	127
Bibliografía	129
7.- Imposición Patrimonial y Tasas	131

1) Imposición a la propiedad inmueble	131
2) Imposición a los automotores	134
3) Contribución de mejoras	134
4) Imposición al patrimonio	135
5) Imposición a las herencias y donaciones	136
6) Tasas	137
Bibliografía	139
8.- Federalismo Fiscal	141
A. Federalismo y Descentralización Política	141
1) Federalismo	141
2) La descentralización vista políticamente	144
B. Federalismo y Descentralización Económicos	145
1) La hipótesis de Tiebout	146
2) El sistema municipal de Estados Unidos	147
3) Tiebout – Stiglitz en un contexto general	148
4) La importancia de la financiación concurrente	149
5) Los resultados y los requisitos	150
C. Las Restricciones a la Descentralización	150
1) Retorno de escala	151
2) Derrames	152
D. la Autofinanciación Compulsiva	153
1) La doble imposición	153
2) Los sistema tributarios subnacionales	157
E. Las Transferencias Financieras Interniveles	163
1) Teoría de las transferencias financieras	164
2) El régimen de coparticipación argentino	164
3) El régimen de “fondos” brasileño	166
4) El sistema estadounidense de matching grants	169
Bibliografía	173
9.- La Financiación Compulsiva en un Contexto Internacional	175
A. Imposición sobre el Comercio Exterior	175
1) La equivalencia entre impuestos a la importación y la exportación	176
2) Neutralidad	176
3) La protección arancelaria	176
4) Las políticas second best	178
B. La Armonización	179
1) Formas de la armonización	179
2) Las comparaciones vis á vis	180
3) Base teórica de la armonización: la neutralidad	183
C. Naturaleza de las Distorsiones	185
1) Distorsiones en la importación de productos	185
2) Distorsiones en la exportación de productos	187
3) Distorsiones en la importación de capital	190
4) Distorsiones en la exportación de capital	191
Bibliografía	196