

Fiscalidad

AZTERKETAK 33

**Hego Euskal Herriko
fiskalitateari
eta aurrekontuei
buruzko txostena**

2016ko MARTXOA

**¿Cómo se recauda
el dinero?**

**¿Quién paga los
impuestos?**

**¿Dónde se da el
fraude?**

Fiscalidad

La fiscalidad condiciona completamente el tipo de políticas que se llevan a cabo.

Para proponer alternativas fiscales, vamos a examinar el sistema fiscal de HEH:

- ¿De dónde procede la recaudación?
- ¿Quién paga los impuestos?
- ¿Cómo se pagan los impuestos?
- ¿Dónde se produce el fraude fiscal?

Presión fiscal

Es el porcentaje del Producto Interior Bruto (PIB) que recaudan las administraciones:

- Impuestos concertados (recogidos en el Concerto y en el Convenio)
- Impuestos municipales
- Cotizaciones a la Seguridad Social

Comparativa europea

Los últimos datos sobre la presión fiscal que tenemos de Europa corresponden a 2012. ¿Cuál fue la presión fiscal ese año?

- CAPV 30,8%
- Nafarroa 29,4%
- HEH 30,5%
- UE-28 39,4%
- Dinamarca 48,1%

Comparativa europea

Si tuviéramos la presión fiscal de la UE-28,
¿cuánto dinero más se recaudaría al año?

- En la CAPV 5.683 millones más
- En Nafarroa 1.838 millones más
- En HEH 7.521 millones más

¿Y si tuviéramos la misma presión fiscal que
Dinamarca?

- En HEH 14.987 millones más

Recaudación a través de los impuestos concertados

¿Cuál fue la recaudación de 2015 en HEH?

- En la CAPV 12.613 millones
- En Nafarroa 3.198 millones
- En HEH 16.811 millones

Recordad cuánto más recaudaríamos si tuviéramos la presión fiscal de Dinamarca:

- En HEH 14.987 millones más

Impuestos directos e indirectos

Los impuestos indirectos son más injustos que los directos pues afectan a todos y todas por igual sin tener en cuenta la riqueza y los ingresos que tengan.

Recaudación de 2015 vía impuestos indirectos:

- En la CAPV 6.539 millones (51,8% del total)
- En Nafarroa 1.497 millones (52,2% del total)

Impuestos directos

Hay dos fuentes principales:

- El Impuesto sobre la Renta de las Personas Físicas (IRPF):

- × Impuesto de las rentas de trabajo (que pagamos los y las trabajadoras por cuenta ajena)
- × Impuesto de las rentas empresarial, profesional y del capital

- Impuesto de Sociedades: tributan las sociedades que declaran beneficios (no así los que declaran no tenerlos)

Impuestos directos: IRPF

¿Cuánto se recaudó en 2014 a través del IRPF?

• En la CAPV :

- x Rentas empresarial, profesional y de capital 1.494 millones
- x Las rentas de trabajo 4.474 millones

• En Navarra:

- x Emp., prof., cap. 353 millones
- x Las rentas de trabajo 1.060 millones

Impuestos directos: IRPF

¿Cuánto declaraba de media en 2011 una persona asalariada?

- En la CAPV: 23.039 €
- En Nafarroa: 21.006 €

¿Y las personas que tenían rentas empresariales, profesionales o de capital?

- En la CAPV: 11.944 €
- En Nafarroa: 13.186 €

Impuestos directos: Impuesto de Sociedades

¿Cuánto se recaudó en 2015 por este concepto?

- En la CAPV : 1.039 millones
- En Nafarroa: 217 millones

Recordad que este impuesto únicamente se aplica a las empresas que declaran beneficios.

En 2011 en la CAPV:

- El 70% de las sociedades declaró pérdidas
- El 10% declaró beneficios inferiores a 6.000 €

Impuestos directos: Impuesto de Sociedades

Tasa nominal: En teoría, ¿qué tanto por ciento tendría que abonar una sociedad en 2011?

- En la CAPV: 26,6%
- En Nafarroa: 27,5%

Tasa real: ¿Cuánto abonaron en realidad?

- En la CAPV: 14,9%
- En Nafarroa: 15,3%

Esto ocurre porque existen numerosos mecanismos para reducir la cuantía que finalmente pagan las empresas.

Conclusiones

La parte más importante de la recaudación se realiza mediante los impuestos indirectos:

- En la CAPV : 51,8%
- En Nafarroa: 52,2%

Del total de impuestos directos que se recaudan ¿qué porcentaje pagamos los y las asalariadas?

- En la CAPV: 75,1%
- En Nafarroa: 70,8%

Los y las trabajadoras somos las que más impuestos pagamos.

Conclusiones

Las personas con que tributan por actividad económica aportan bastante menos que los y las trabajadoras (casi la mitad):

- En la CAPV: 11.094 € menos en 2011
- En Nafarroa: 7.820 € menos en 2011

El 80% de las sociedades declaró pérdidas o beneficios inferiores a 6.000 €

Se ofrecen muchos mecanismos para que las sociedades paguen lo menos posible.

Conclusiones

Los impuestos recaen fundamentalmente en la clase trabajadora.

Como consecuencia de los mecanismos que se ofrecen a las sociedades a las actividades económicas y el fraude que se les permite, estamos muy lejos de la presión fiscal europea.

Renunciar a una mayor recaudación supone renunciar al dinero necesario para políticas sociales.