

Hacienda Pública

Tema 11: El Sector Público en la economía española

Características del sector público en España.

- ➔ Tamaño inferior a la media de países del entorno.
- ➔ Rápido proceso de descentralización.
- ➔ El proceso no alcanza a las corporaciones locales.
- ➔ Descentralización asimétrica: rápida descentralización de gasto y más lenta (y limitada) de instrumentos de financiación ⇒ Tensiones en el sistema de financiación.

El Sector Público Central o Estatal

- ➔ Composición del la SPC:
 - Administración Central del Estado.
 - Administración de la Seguridad Social
 - Sector Público Empresarial.
 - Organismos Autónomos y otros entes.
- ➔ Servicios descentralizados:
 - Servicios Públicos Básicos.
 - Infraestructuras limitadas al territorio.
 - Gestión de políticas económicas y ambientales.
 - Otras políticas **cedidas** a las CCAA.
- ➔ Problemas:
 - Distintos ámbitos competenciales.
 - Petición o no de las CCAA de ciertas competencias.
 - Límite: competencias “exclusivas”

El sistema impositivo central.

➤ Impuestos directos.

- Sobre la renta
 - IRPF (compartido con CCAA, grandes municipios y provincias)
 - I. Sociedades.
- Sobre el capital
 - Impuesto sobre el Patrimonio Neto (cedido CCAA)
 - Impuesto sobre Sucesiones y Donaciones (cedido a las CCAA)

➤ Impuestos indirectos.

- Sobre el capital:
 - Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.
- Sobre el Consumo:
 - IVA (compartido con CCAA, grandes municipios y provincias)
 - Impuestos espaciales:
 - Sobre alcohol y bebidas.
 - Sobre la cerveza
 - Sobre las labores de tabaco
 - Sobre hidrocarburos
 - Sobre determinados medios de transporte
 - Sobre productos intermedios
 - Sobre la electricidad
 - Sobre las primas de seguros.
 - Impuesto sobre el comercio internacional.

Las Comunidades Autónomas.

Dos sistemas distintos de financiación:

- ➔ Régimen **foral**: País Vasco y Navarra.
- ➔ Régimen **común**: resto de las CCAA.

Características del régimen foral.

- ➔ Los territorios forales tienen la competencia para recaudar.
- ➔ La norma que rige el sistema es el Concierto (País Vasco) y el Convenio (Navarra)
- ➔ Las Comunidades Forales contribuyen a la financiación de los gastos estatales comunes: Cupo (País Vasco) o Aportación (Navarra): cantidades sujetas a negociación y fuente de conflictos.

Las CCAA de régimen común.

- ➔ Necesidad de gasto inicial = coste de los servicios prestados en cada CCAA (en el momento de la transferencia).
- ➔ Determinantes del resultado del proceso de transferencia a las CCAA: **coste efectivo**, desigualdades territoriales de dotación previa, momento en que se hace la transferencia, proceso negociado.
- ➔ Principios de financiación: **suficiencia y solidaridad**.
- ➔ Los diversos modelos: revisiones quinquenales. Progresivo alejamiento del coste efectivo. Transferencia progresiva a las CCAA de la capacidad recaudatoria y parcialmente la normativa (**corresponsabilidad fiscal**) sobre determinados tributos.

Financiación régimen común (reforma 2002)

- ➔ Unifica todas las competencias en un solo bloque a efectos de financiación: financiación general + sanidad + servicios sociales. Se fija esta masa financiera para 1999, último año liquidado cuando se negocia.
- ➔ Se distribuye en dos bloques con criterios distintos: bloque de competencias comunes + bloque de asistencia sanitaria.
- ➔ Bloque de competencias comunes: 94% población, 4,2% superficie, 1,2% núcleos de población, 0,6% insularidad. Se dotan también dos fondos para la despoblación y renta relativa. Problema: garantía de mínimos y modulaciones
- ➔ Bloque de servicios sociales: mayores 65 años. Garantía de mínimos.
- ➔ Bloque de sanidad: 75% población, 24,5% mayores 65 años, 0,5% insularidad. Garantía de mínimos. Fondo de cohesión sanitaria.

Sistema de financiación actual.

- ➔ **Impuestos propios:** no aplicable sobre hechos gravados estado o municipio, no exportar cargas fiscales, no suponga obstáculos libre circulación, etc. → Aplicación muy limitada.
- ➔ **Tributos estatales cedidos:** Impuestos estatales con diversos grados de cesión en la recaudación y en la capacidad normativa (ver cuadro siguiente) + tasas.
- ➔ **Fondo de suficiencia** = Coste prestación servicios 1999 (General + Sanidad+ SS) – Ingresos obtenidos de los tributos cedidos.
- ➔ **Fondo de Compensación Interterritorial:** proyectos de inversión en CCAA con menores niveles de renta per cápita. Representa un porcentaje de la Inversión del Estado.

Financiación de las Haciendas Locales

- ➔ Real Decreto Legislativo 2/2004
 - ➔ Impuestos propios (establecidos por la Ley de Haciendas Locales)
 - IBI: Impuesto sobre bienes inmuebles.
 - IAE: Impuesto sobre actividades económicas
 - IVTM: Impuesto sobre vehículos de tracción mecánica.
 - ICIO: Impuesto sobre construcciones, instalaciones y obras.
 - Impuesto sobre el incremento del valor de los terrenos de naturaleza urbana.
 - ➔ Contribuciones especiales.
 - ➔ Tasas.
 - ➔ Participación en ingresos del Estado. Depende del tamaño y tipo.
 - Mayores de 75.000 (cesión + participación)
 - Menores de 75.000 (participación)
 - Turísticos (cesión + participación)
 - Diputaciones Provinciales (cesión + participación)
- Cesión: IRPF, IVA e IIEE.

La asignación de tributos en España (2002).

Central	Autonómica	Local
IRPF (CP 33% + CN) Sociedades. IVA (CP 35%) Tráfico Exterior. Monopolios Fiscales (CP 40%)	Cedidos. Patrimonio (CN) Transmis. AJD (CN) Suces. – Donac. (CN) Tasas juego (CN) Medios transporte (CN) Electricidad Hidrocar. minoris. (CN)	Impuestos. Bienes inmuebles. Incremento valor terrenos. IAE Vehículos tracción mecánica. Construcciones, instalaciones y obras.
	Propios	Tasas y Contribuciones especiales.
Total recaudación Tributos.
	Transferencias A. Central.	Transferencias A. Central + Autonómica

Características del sistema de la Seguridad Social

- ➔ Sistema mixto: contributivo (cobertura profesional) y no contributivo (prestaciones mínimas).
- ➔ Financiación de las prestaciones no contributivas por los PGE:
 - Asistencia sanitaria.
 - Pensiones no contributivas.
 - Complementos de pensión mínima.
 - LISMI (minusválidos)
 - Otras prestaciones.
- ➔ Es un sistema de reparto, aunque se está dotando el Fondo de Contingencia.
- ➔ Gestión mixta; pública y privada, con control del Estado de la gestión privada.
 - Entidades gestoras: INSS, INSALUD, IMSERSO, ISM
 - Tesorería General de la SS
 - Mutualidades
 - Empresas colaboradoras.