

Impacto económico de la subida del IVA I Conclusiones


- La eliminación de tipos superreducido y reducido de IVA tiene un impacto negativo en la actividad de la industria, el comercio o la hostelería.
- La subida de tipos no genera un aumento de la recaudación por IVA asociada a estos sectores sino que la reduce al coartar la demanda.
- También tiene un efecto negativo sobre otros ingresos públicos (IS, IIEE, IRPF y cotizaciones sociales) y aumenta los gastos públicos de prestaciones al destruir empleo.

ESCENARIO 1

Productos IVA
superreducido (4%)
pasan a gravarse al 10%
y los que lo hacen al tipo
reducido (10%) pasan a
hacerlo al general (21%)

- Caída producción entre 16.180 (-4,4%) y 23.114 millones de euros (-6,3%)
- Destrucción de más de 174.000 empleos (-4,4%)
- Se dejarían de ingresar entre 2.300 y 3.100 millones de euros por otros impuestos y el gasto público crecería entre 630 y 900 millones de euros

ESCENARIO 2


Los productos que soportan el tipo reducido de IVA (10%) pasan a gravarse al general (21%), manteniéndose el resto de tipos

- Caída producción entre 16.000 millones (-4,3%) y 22.904 millones de euros (6,2%)
- Destrucción de más de 155.000 empleos (-3,9%)
- Se dejarían de ingresar entre 2.183 y 3.000 millones de euros por otros impuestos y el gasto público crecería entre 556 y 800 millones de euros