

INFORME MENSUAL
DE RECAUDACIÓN

TRIBUTARIA

Enero 2015

 INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA ENERO 2015

 INDICE Pág.

I. EVOLUCIÓN DE LOS INGRESOS TRIBUTARIOS…………………………….…………………………... 1

1. Principales Resultados.. 1

 Gráfico R1. Ingresos tributarios homogéneos: tasa anual y MM12... 1

 Gráfico R2. Ingresos tributarios y Demanda interna.. 1

2. Evolución de los principales conceptos... 3

 Cuadro R1. Evolución de los ingresos (totales y homogéneos) y devoluciones por figuras……………. 3

II. CUADROS ESTADÍSTICOS... 1

1. Ingresos tributarios por conceptos y distribución entre Administraciones.. 2

 Cuadro 1.1. Resumen. Mes y acumulado.. 2

 Cuadro 1.2. Evolución. Mes y acumulado.. 3

 Cuadro 1.3. Detalle. Mes...…………………… 4

 Cuadro 1.4. Detalle. Acumulado... 5

2. Devoluciones, Participación de las AATT y otras minoraciones. Ingresos brutos.................................... 6

 Cuadro 2.1. Devoluciones, Partic. de las AATT y otras minoraciones. Mes y acumulado.......................... 6

 Cuadro 2.2. Devoluciones. Evolución... 7

 Cuadro 2.3. Participación de las AATT y otras minoraciones. Evolución.. 8

 Cuadro 2.4. Ingresos brutos. Mes y acumulado... 9

3. Ingresos tributarios homogéneos.. 10

 Cuadro 3.1. Resumen. Mes y acumulado.. 10

 Cuadro 3.2. Evolución... 11

 Cuadro 3.3. Ingresos brutos homogéneos. Mes y acumulado.. 12

4. Ingresos tributarios por conceptos y Centros gestores... 13

 Cuadro 4.1. Mes.. 13-18

 Cuadro 4.2. Acumulado (salvo enero).. 19-24

 INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA ENERO 2015

IV. RESUMEN DE CAMBIOS NORMATIVOS... 1-3

V. NOTAS EXPLICATIVAS Y FUENTES.. 1

1. Medida de los ingresos en términos de caja... 2

2. Ámbito del Presupuesto de Ingresos No Financieros... 2

3. Conexión con el Sistema de Autoliquidaciones de la AEAT. Clasificaciones de los ingresos……………. 3

4. Sistema de Financiación Territorial.. 3

5. Ingresos tributarios homogéneos... 4

6. Serie trimestral de bases imponibles de los principales impuestos y de impuestos devengados……....... 4

7. Representaciones gráficas... 5

8. Ingresos por Delegaciones y Servicios Centrales... 6

9. Otras informaciones periódicas.. 7

III. GRÁFICOS... 1

Mensuales

1. Ingresos Tributarios. Millones de euros, tasa anual y tasa anual homogénea con MM12……….……... 2

2. IRPF y Sociedades. Millones de euros, tasa anual y tasa anual homogénea con MM12........................ 3

3. IVA e II. Especiales. Millones de euros, tasa anual y tasa anual homogénea con MM12....................... 4

Trimestrales

1T. Ingresos Tributarios. Tasa anual y suavizada……………………………………………………………… 5

2T. IRPF y Sociedades. Tasa anual y suavizada………………………………………………………………. 6

3T. IVA e II. Especiales. Tasa anual y suavizada………………………………………………………………. 7

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página I-1

Principales resultados

Los ingresos tributarios netos en enero ascendieron a 9.761 millones de euros, un 5,2% más que en 2014
(479 millones). El incremento se produjo por el aumento de los ingresos brutos en 402 millones y unas menores
devoluciones (incluida la asignación a la Iglesia Católica) por importe de 77 millones.

Corregidos, entre otros elementos, los distintos ritmos de devolución en un año y otro, la devolución del céntimo
sanitario y los aplazamientos de entes públicos, los ingresos en términos homogéneos crecieron un 2,7%.

En el mes de enero se ingresaron las retenciones (de diciembre y del cuarto trimestre), las declaraciones
mensuales habituales de Loterías, Impuestos Especiales y Primas de Seguro, las trimestrales de Electricidad y
Carbón y las liquidaciones anuales de los impuestos sobre producción y almacenamiento de residuos nucleares.
Además, como novedad este año respecto al pasado, se ingresa el tercer cuatrimestre del Impuesto sobre
Gases Fluorados de Efecto Invernadero que entró en vigor en 2014. Hay que recordar que en los ingresos de
enero no hay recaudación de IVA cuyo plazo de presentación, tanto de la declaración de diciembre como la del
último trimestre de pymes, finalizó el día 30 de enero y, por lo tanto, se incluye en los ingresos de febrero. En la
misma situación están los pagos a cuenta de IRPF correspondientes al último devengo de 2014.

Conviene señalar que en los datos de enero todavía no se recogen los efectos de la reforma de los impuestos
directos porque las cifras corresponden a devengos de 2014. La única excepción son las retenciones del trabajo
de la Administración Central que se liquidan a través de un apunte contable sin diferencias entre el momento del
devengo y el de la caja.

En general, los resultados del mes de enero siguieron la pauta de meses anteriores. Las retenciones del trabajo
de Grandes Empresas y pymes continuaron la tendencia creciente del año pasado, más intensa en los últimos
meses. En las retenciones del capital continuó el descenso en el capital mobiliario y el fuerte crecimiento de los
fondos de inversión, hechos que ya se observaban en 2014. En los Impuestos Especiales, se registró
crecimiento en el Impuesto sobre Hidrocarburos (sin contar la devolución del céntimo sanitario), disminuyó el
Impuesto sobre Labores del Tabaco (se compara con un mes de relativamente alta recaudación) y se moderó la
caída del Impuesto sobre la Electricidad.

I. EVOLUCIÓN DE LOS INGRESOS TRIBUTARIOS

-4

-2

0

2

4

6

8

Ta
sa

s

20152013 2014

Gráfico R1
IT HOMOGÉNEOS: tasa anual y MM12

10,4

1,1

1,9

3,6 3,7

2,8

10,8

1,4

4,2

0,2

3,6

5,2

0,4

-1,3

-3,5
-2,3

1,7 (*)
2,5 (**)

-4

-2

0

2

4

6

8

10

12

Ingresos
homogéneos

Demanda
interna

Ingresos
totales

Gráfico R2
ING. TRIBUTARIOS Y DEMANDA INTERNA

2010 2015201420132012

(tasas de variación)

2011

(**) Previsión

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página I-2

Como se ha indicado, la recaudación de enero todavía no recoge el impacto de las reformas de los impuestos
directos que han entrado en vigor con el comienzo del año. El efecto de las medidas normativas en este
primer mes del año es, por lo tanto, muy limitado (49 millones). El Cuadro 0 muestra las cuatro medidas que
han tenido repercusión en los primeros ingresos del ejercicio.

De las cuatro medidas, dos corresponden a las retenciones del trabajo procedentes de los salarios de parte de la
Administración Central, en concreto las que se liquidan mediante apunte contable en el mismo momento del
devengo. Una de ellas es el primer impacto de la rebaja de retenciones ligada a la reforma del IRPF y la otra es
el ingreso adicional obtenido por la recuperación parcial de la paga extra suprimida en diciembre de 2012. Las
otras dos son consecuencia de medidas con vigencia desde principios de 2014 y que, por ello, no tuvieron
impacto en la recaudación hasta los meses siguientes (febrero en el caso del Impuesto sobre la Electricidad y
mayo en el del Impuesto sobre Gases Fluorados).

IRPF SOC IVA IIEE OTROS TOTAL

TOTAL 20 0 0 -4 33 49
Recuperación del 25% de la paga extra en las AAPP 38 38

Reforma del IRPF -18 -18

Exención parcial del Impuesto sobre la Electricidad -4 -4

Impuesto sobre Gases Fluorados 33 33

Cuadro 0
AJUSTES POR IMPACTOS DE CAMBIOS NORMATIVOS

2015

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página I-3

1. Evolución de los principales conceptos

 Los ingresos por IRPF crecieron en enero un 3,7%. En términos homogéneos (con el mismo ritmo de
devoluciones en 2014 y 2015 y sin contar los ingresos fuera de plazo de las retenciones de las AA.PP.), el
aumento es del 2,8%. Las retenciones del trabajo crecieron un 1,9% en las Grandes Empresas y un 6,7% en
las pymes. Las tasas son inferiores a las que se registraban en la parte final de 2014, pero hay que tener en
cuenta que los datos del año pasado mostraban un crecimiento superior al normal por el cambio en la forma
de gestión de los aplazamientos. Si se descuenta este efecto, el dato de retenciones supuso una mejora
respecto a la evolución anterior, pequeña en las Grandes Empresas y de mayor intensidad en las pymes (casi
dos puntos por encima del crecimiento del trimestre anterior). El comportamiento reciente del empleo explica
esta mejora.

En las retenciones de capital, las de capital mobiliario disminuyeron un 12,3%, tasa ligeramente inferior al
porcentaje con el que se cerró el año anterior. En los fondos de inversión, en cambio, se mantuvo el fuerte
crecimiento (28,2%) y en arrendamientos se registró una tasa positiva que contrasta con las caídas de la
última parte de 2014.

 En el Impuesto sobre Sociedades y en el IVA la recaudación de enero no tiene ninguna significación.
En Sociedades en el primer mes del año no hay apenas ingresos, pero sí devoluciones (se está cerrando la
campaña del año anterior). En el IVA en enero se recogen los ingresos de Aduanas y algunos otros de menor
importancia (aplazamientos, declaraciones presentadas antes de plazo,…), minorados por devoluciones que
tienen un importe similar a las de un mes normal.

 Los ingresos por Impuestos Especiales disminuyeron en enero un 8,9%, un 5,4% si se corrigen, entre
otros elementos, las devoluciones por el céntimo sanitario. La caída de este mes se debió,
fundamentalmente, a los malos resultados del Impuesto sobre Labores del Tabaco (-12,3%). Este descenso
tiene que ver con el alto nivel de ingresos del mes de enero de 2014 y con la propia irregularidad de la serie
(sobre todo en el fin y el comienzo del año). El Impuesto sobre Hidrocarburos también descendió (un 8,9%),

2013 2014 2015* I.14 II.14 III.14 IV.14 I.15*

Ingresos tributarios totales 0,2 3,6 5,2 7,0 5,5 2,7 0,8 5,2

 · I. Renta de las Personas Físicas -0,9 3,9 3,7 8,1 0,6 4,2 1,5 3,7
 · I. Sociedades -7,0 -6,2 -7,9 -75,8 27,5 -9,9 -1,8 -7,9
 · I. sobre el Valor Añadido 2,9 8,2 --- 13,2 6,7 6,5 5,9 ---
 · I. Especiales 4,7 0,2 -8,9 10,6 -7,3 3,1 -4,3 -8,9
 · Resto ingresos 1,4 4,9 24,6 25,2 15,3 -4,2 -8,6 24,6

Devoluciones 15,1 -8,3 0,2 -13,0 -7,7 -14,4 4,0 0,2

 · I. Renta de las Personas Físicas 3,6 -4,0 -31,1 -28,7 0,1 -12,2 10,3 -31,1
 · I. Sociedades 63,7 -13,3 6,7 12,4 -62,7 -75,3 5,8 6,7
 · I. sobre el Valor Añadido 10,2 -3,1 -16,5 -20,0 0,6 5,0 1,3 -16,5
 · I. Especiales -6,6 97,6 --- -57,9 10,8 5,4 --- ---
 · Resto ingresos 12,9 -62,2 35,6 -68,6 -63,8 -68,9 -41,7 35,6

Ingresos tributarios homogéneos 3,6 3,7 2,7 4,5 5,1 4,0 1,5 2,7

 · I. Renta de las Personas Físicas -0,2 3,3 2,8 5,4 1,0 3,7 2,4 2,8
 · I. Sociedades -3,8 -1,0 -29,1 -70,7 24,6 -3,9 -5,4 -29,1
 · I. sobre el Valor Añadido 9,5 6,3 18,6 3,5 6,4 9,3 6,7 18,6
 · I. Especiales 4,7 1,7 -5,4 11,0 -7,5 2,1 2,5 -5,4
 · Resto ingresos 18,7 4,9 22,7 23,2 15,7 -2,2 -8,6 22,7

*Tasas calculadas para el periodo del trimestre o año del que existe información

 EVOLUCION DE INGRESOS (totales y homogéneos) Y DEVOLUCIONES POR FIGURAS
Cuadro R1

Tasas de variación anual

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página I-4

aunque en este caso la razón es la devolución del céntimo sanitario. En términos brutos el impuesto creció un
1,2%, frente a las caídas de los dos meses anteriores. Como se ha señalado en informes anteriores, la razón
de la debilidad en esos meses era la reducción del consumo de gas natural y gasóleo bonificado. Por el
contrario, las gasolinas y el gasóleo de automoción mostraron una tendencia al alza a lo largo de todo el año
que fue especialmente intensa en diciembre. Por último, los ingresos por el Impuesto sobre la Electricidad
vuelven a reducirse, esta vez un 9%, si bien este fuerte descenso está ocasionado por un dato atípico
excepcionalmente alto de devoluciones. En términos brutos la caída es más moderada (3,6%) e inferior a la
de meses precedentes.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-1

II. CUADROS ESTADÍSTICOS

EN EL MES Estado AA.TT. Total Estado AA.TT. Total Estado Total

I. Renta de las Personas Físicas 7.816 2.783 10.599 7.557 2.668 10.225 3,4 3,7

I. Sociedades -3.423 -3.423 -3.171 -3.171 -7,9 -7,9

I. Renta de no Residentes 204 204 137 137 48,3 48,3

Impuestos Medioambientales 6 6 7 7 -13,8 -13,8

Resto Capítulo I 8 8 9 9 -16,9 -16,9

CAP. I IMPUESTOS DIRECTOS 4.611 2.783 7.394 4.539 2.668 7.207 1,6 2,6

Impuesto sobre el Valor Añadido -1.988 2.381 393 -2.159 2.149 -10 7,9 -

 + Importaciones 786 786 712 712 10,5 10,5

 + Operaciones Interiores -2.774 2.381 -393 -2.871 2.149 -722 3,4 45,5

Impuestos Especiales 603 1.017 1.621 734 1.046 1.780 -17,8 -8,9

 + Alcohol y Bebidas Derivadas 3 38 41 0 38 38 - 7,2

 + Cerveza 10 14 25 11 14 25 -8,2 -2,1

 + Hidrocarburos 221 538 759 335 498 833 -33,9 -8,9

 + Labores del Tabaco 295 308 604 331 358 689 -10,7 -12,3

 + Electricidad -12 119 106 -20 137 117 39,1 -9,0

 + Carbón 86 86 77 77 10,7 10,7

 + Otros 0 1 1 0 1 1 48,6 39,5

Impuesto sobre primas de seguro 106 106 105 105 1,4 1,4

Tráfico exterior 116 116 103 103 12,6 12,6

Resto Capítulo II 34 34 0 0 - -

CAP. II IMPUESTOS INDIRECTOS -1.128 3.398 2.270 -1.217 3.195 1.978 7,3 14,7

CAP. III - TASAS Y OTROS INGRESOS 97 97 96 96 1,2 1,2

TOTAL GENERAL 3.580 6.181 9.761 3.419 5.863 9.282 4,7 5,2

Estado AA.TT. Total Estado AA.TT. Total Estado Total

I. Renta de las Personas Físicas 7.816 2.783 10.599 7.557 2.668 10.225 3,4 3,7

I. Sociedades -3.423 -3.423 -3.171 -3.171 -7,9 -7,9

I. Renta de no Residentes 204 204 137 137 48,3 48,3

Impuestos Medioambientales 6 6 7 7 -13,8 -13,8

Resto Capítulo I 8 8 9 9 -16,9 -16,9

CAP. I IMPUESTOS DIRECTOS 4.611 2.783 7.394 4.539 2.668 7.207 1,6 2,6

Impuesto sobre el Valor Añadido -1.988 2.381 393 -2.159 2.149 -10 7,9 -

 + Importaciones 786 786 712 712 10,5 10,5

 + Operaciones Interiores -2.774 2.381 -393 -2.871 2.149 -722 3,4 45,5

Impuestos Especiales 603 1.017 1.621 734 1.046 1.780 -17,8 -8,9

 + Alcohol y Bebidas Derivadas 3 38 41 0 38 38 - 7,2

 + Cerveza 10 14 25 11 14 25 -8,2 -2,1

 + Hidrocarburos 221 538 759 335 498 833 -33,9 -8,9

 + Labores del Tabaco 295 308 604 331 358 689 -10,7 -12,3

 + Electricidad -12 119 106 -20 137 117 39,1 -9,0

 + Carbón 86 86 77 77 10,7 10,7

 + Otros 0 1 1 0 1 1 48,6 39,5

Impuesto sobre primas de seguro 106 106 105 105 1,4 1,4

Tráfico exterior 116 116 103 103 12,6 12,6

Resto Capítulo II 34 34 0 0 - -

CAP. II IMPUESTOS INDIRECTOS -1.128 3.398 2.270 -1.217 3.195 1.978 7,3 14,7

CAP. III - TASAS Y OTROS INGRESOS 97 97 96 96 1,2 1,2

TOTAL GENERAL 3.580 6.181 9.761 3.419 5.863 9.282 4,7 5,2

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-2

1. INGRESOS TRIBUTARIOS POR CONCEPTOS Y DISTRIBUCIÓN ENTRE ADMINISTRACIONES

% 15/14
DESDE ENERO HASTA EL MES

2015 2014

Cuadro 1.1

RESUMEN. MES Y ACUMULADO

2015 2014 % 15/14

(En millones de euros)

IRPF IS IVA IIEE Resto TOTAL IRPF IS IVA IIEE Resto TOTAL

2014

Ene 10.225 -3.171 -10 1.780 458 9.282 10.225 -3.171 -10 1.780 458 9.282
Feb 5.264 -631 13.068 1.567 919 20.188 15.489 -3.802 13.058 3.347 1.378 29.470
Mar 4.815 10 2.735 1.439 442 9.441 20.304 -3.792 15.792 4.786 1.820 38.910
Abr 6.113 3.777 5.098 1.513 728 17.229 26.417 -15 20.890 6.299 2.548 56.139
May 3.827 1.061 4.614 1.612 859 11.973 30.244 1.046 25.504 7.911 3.407 68.112
Jun 2.455 504 2.580 1.575 749 7.864 32.699 1.550 28.085 9.486 4.157 75.976
Jul 13.228 548 7.685 1.800 596 23.857 45.927 2.098 35.770 11.286 4.752 99.833
Ago 4.341 3.970 3.318 1.638 565 13.831 50.267 6.068 39.087 12.924 5.317 113.664
Sep 3.555 276 2.841 1.604 881 9.157 53.822 6.345 41.928 14.528 6.199 122.822
Oct 8.177 8.232 8.075 1.764 548 26.796 61.999 14.577 50.003 16.292 6.747 149.618
Nov 6.023 -449 3.735 1.642 987 11.939 68.022 14.128 53.738 17.934 7.734 161.556
Dic 4.640 4.585 2.436 1.170 601 13.431 72.662 18.713 56.174 19.104 8.335 174.987

2015

Ene 10.599 -3.423 393 1.621 571 9.761 10.599 -3.423 393 1.621 571 9.761
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

IRPF IS IVA IIEE Resto TOTAL IRPF IS IVA IIEE Resto TOTAL

2010 4,9 -19,8 46,2 2,4 5,8 10,8 4,9 -19,8 46,2 2,4 5,8 10,8
2011 4,2 2,5 0,4 -4,2 -5,5 1,4 4,2 2,5 0,4 -4,2 -5,5 1,4
2012 1,2 29,0 2,4 -4,1 11,0 4,2 1,2 29,0 2,4 -4,1 11,0 4,2
2013 -0,9 -7,0 2,9 4,7 1,4 0,2 -0,9 -7,0 2,9 4,7 1,4 0,2
2014 3,9 -6,2 8,2 0,2 4,9 3,6 3,9 -6,2 8,2 0,2 4,9 3,6

2014

Ene 10,8 -179,7 96,9 9,5 -61,8 -12,4 10,8 -179,7 96,9 9,5 -61,8 -12,4
Feb 9,7 43,5 9,4 14,8 - 20,0 10,4 -69,0 12,5 11,9 32,3 7,5
Mar 1,4 -89,2 17,0 7,5 7,4 5,7 8,1 -75,8 13,2 10,6 25,2 7,0
Abr -21,0 -16,3 -15,7 -5,2 -36,9 -18,2 -0,4 - 4,5 6,3 -2,3 -2,2
May 106,0 - 62,6 4,5 102,4 86,5 6,6 -50,5 11,7 5,9 12,4 6,7
Jun -10,0 - -2,2 -18,4 67,5 2,6 5,1 -23,8 10,3 0,9 19,4 6,3
Jul 5,4 -73,7 8,9 11,4 -58,2 -3,5 5,2 -49,1 10,0 2,5 -3,1 3,8
Ago - 42,9 - -1,6 - - 14,9 -12,0 21,9 1,9 17,7 13,8
Sep -53,5 -39,8 -55,6 -0,4 -19,3 -46,8 4,7 -13,8 9,0 1,7 10,5 4,9
Oct 2,0 -2,8 4,1 8,1 -44,3 -0,2 4,4 -7,9 8,2 2,3 2,3 3,9
Nov 2,7 18,3 9,7 -1,4 71,9 8,9 4,2 -7,5 8,3 2,0 7,9 4,3
Dic -1,0 -1,7 6,2 -21,3 -22,8 -3,4 3,9 -6,2 8,2 0,2 4,9 3,6

2015

Ene 3,7 -7,9 - -8,9 24,6 5,2 3,7 -7,9 - -8,9 24,6 5,2
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-3

Cuadro 1.2: EVOLUCIÓN. MES Y ACUMULADO

MENSUAL ACUMULADA

(en millones de euros)

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

PERIODO : ENERO DE 2015CUADRO 1.3. INGRESOS TRIBUTARIOS POR CONCEPTOS. DETALLE. MES.

(En miles de euros)

AÑO 2015 AÑO 2014
ESTADO CC.AA. CC.LL. ESTADO CC.AA. CC.LL. ESTADO TOTAL

DESIGNACIÓN DE LOS INGRESOS
%

RECAUDACIÓN

TOTALTOTAL

I R P F 7.816.138 2.722.070 60.900 10.599.108 7.556.541 2.610.592 57.603 10.224.736 3,4 3,7
- Retenciones trabajo 9.493.776 9.493.776 9.296.629 9.296.629 2,1 2,1
- Retenciones de arrendamientos 374.302 374.302 372.296 372.296 0,5 0,5
- Retenciones Fondos Inversión 71.611 71.611 55.879 55.879 28,2 28,2
- Retenciones capital 533.193 533.193 608.178 608.178 -12,3 -12,3
- Gravamen s/Loterias 193.916 193.916 117.053 117.053 65,7 65,7
- Pagos fraccionados 53.706 53.706 55.542 55.542 -3,3 -3,3
- Cuota diferencial IRPF -108.130 -108.130 -177.718 -177.718 - -
- Otras devoluciones y minoraciones -2.796.236 2.722.070 60.900 -13.266 -2.771.318 2.610.592 57.603 -103.123 - -
Impuesto sobre Sociedades -3.422.867 -3.422.867 -3.170.951 -3.170.951 - -
- Retenciones de arrendamientos 156.563 156.563 151.763 151.763 3,2 3,2
- Retenciones Fondos Inversión 30.484 30.484 23.434 23.434 30,1 30,1
- Retenciones capital 226.237 226.237 256.871 256.871 -11,9 -11,9
- Gravamen s/Loterías 483 483 35 35 - -
- Grav.Esp. s/Dividendos 14 14 6 6 133,3 133,3
- Grav. s/Revalorización Activos 3 3 327 327 -99,1 -99,1
- Pagos fraccionados 8.110 8.110 56.867 56.867 -85,7 -85,7
- Cuota diferencial Sociedades -3.844.761 -3.844.761 -3.660.254 -3.660.254 - -
Impuesto Renta no Residentes 203.700 203.700 137.329 137.329 48,3 48,3
- Retenciones y Otros 263.448 263.448 168.880 168.880 56,0 56,0
- Cuota diferencial -59.748 -59.748 -31.551 -31.551 - -
Impuestos Medioambientales 6.011 6.011 6.970 6.970 -13,8 -13,8
Resto del Capítulo I 7.819 7.819 9.411 9.411 -16,9 -16,9
TOTAL CAPITULO I 4.610.801 2.722.070 60.900 7.393.771 4.539.300 2.610.592 57.603 7.207.495 1,6 2,6
I V A -1.987.772 2.325.436 55.217 392.881 -2.159.097 2.104.486 44.436 -10.175 - -
- IVA Bruto 1.697.591 1.697.591 1.553.143 1.553.143 9,3 9,3
 - Importaciones 787.908 787.908 711.762 711.762 10,7 10,7
 - Operaciones Interiores 909.683 909.683 841.381 841.381 8,1 8,1
- Devoluciones 1.304.710 1.304.710 1.563.318 1.563.318 -16,5 -16,5
- Participación AA.TT. 2.380.653 2.325.436 55.217 2.148.922 2.104.486 44.436 10,8
Impuestos Especiales 603.112 1.000.040 17.385 1.620.537 733.777 1.030.647 15.361 1.779.785 -17,8 -8,9
- Alcohol 2.926 37.016 744 40.686 -308 37.490 755 37.937 - 7,2
- Cerveza 10.351 13.892 278 24.521 11.271 13.513 258 25.042 -8,2 -2,1
- Productos intermedios 51 939 17 1.007 -93 845 16 768 - 31,1
- Hidrocarburos 221.234 527.769 9.787 758.790 334.892 490.282 8.030 833.204 -33,9 -8,9
- Labores del Tabaco 295.380 301.884 6.559 603.823 330.911 351.572 6.302 688.785 -10,7 -12,3
- Electricidad -12.188 118.540 0 106.352 -20.017 136.945 0 116.928 - -9,0
- Carbón 85.552 85.552 77.306 77.306 10,7 10,7
- Otros -194 -194 -185 -185 - -
Primas de Seguros 106.465 106.465 104.955 104.955 1,4 1,4
Tráfico exterior 116.326 116.326 103.300 103.300 12,6 12,6
Imp. actividades juego. Estado 21 21 56 56 -62,5 -62,5
Imp. sobre gases fluorados 33.378 33.378 0 0 - -
Resto Capítulo II 469 469 386 386 21,5 21,5
TOTAL CAPITULO II -1.128.001 3.325.476 72.602 2.270.077 -1.216.623 3.135.133 59.797 1.978.307 - 14,7
Tasa Radioeléctrica -27.377 -27.377 -27.461 -27.461 - -
Otras Tasas 47.631 47.631 40.894 40.894 16,5 16,5
Resto del Capítulo III 76.777 76.777 82.478 82.478 -6,9 -6,9
TOTAL CAPITULO III 97.031 97.031 95.911 95.911 1,2 1,2
TOTAL INGRESOS TRIBUTARIOS 3.579.831 6.047.546 133.502 9.760.879 3.418.588 5.745.725 117.400 9.281.713 4,7 5,2

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA.ENERO 2015 Página II-4

PERIODO : ENERO/ENERO DE 2015CUADRO 1.4. INGRESOS TRIBUTARIOS POR CONCEPTOS. DETALLE. ACUMULADO.

(En miles de euros)

AÑO 2015 AÑO 2014
ESTADO CC.AA. CC.LL. ESTADO CC.AA. CC.LL. ESTADO TOTAL

DESIGNACIÓN DE LOS INGRESOS
%

RECAUDACIÓN

TOTALTOTAL

I R P F 7.816.138 2.722.070 60.900 10.599.108 7.556.541 2.610.592 57.603 10.224.736 3,4 3,7
- Retenciones trabajo 9.493.776 9.493.776 9.296.629 9.296.629 2,1 2,1
- Retenciones de arrendamientos 374.302 374.302 372.296 372.296 0,5 0,5
- Retenciones Fondos Inversión 71.611 71.611 55.879 55.879 28,2 28,2
- Retenciones capital 533.193 533.193 608.178 608.178 -12,3 -12,3
- Gravamen s/Loterias 193.916 193.916 117.053 117.053 65,7 65,7
- Pagos fraccionados 53.706 53.706 55.542 55.542 -3,3 -3,3
- Cuota diferencial IRPF -108.130 -108.130 -177.718 -177.718 - -
- Otras devoluciones y minoraciones -2.796.236 2.722.070 60.900 -13.266 -2.771.318 2.610.592 57.603 -103.123 - -
Impuesto sobre Sociedades -3.422.867 -3.422.867 -3.170.951 -3.170.951 - -
- Retenciones de arrendamientos 156.563 156.563 151.763 151.763 3,2 3,2
- Retenciones Fondos Inversión 30.484 30.484 23.434 23.434 30,1 30,1
- Retenciones capital 226.237 226.237 256.871 256.871 -11,9 -11,9
- Gravamen s/Loterías 483 483 35 35 - -
- Grav.Esp. s/Dividendos 14 14 6 6 133,3 133,3
- Grav. s/Revalorización Activos 3 3 327 327 -99,1 -99,1
- Pagos fraccionados 8.110 8.110 56.867 56.867 -85,7 -85,7
- Cuota diferencial Sociedades -3.844.761 -3.844.761 -3.660.254 -3.660.254 - -
Impuesto Renta no Residentes 203.700 203.700 137.329 137.329 48,3 48,3
- Retenciones y Otros 263.448 263.448 168.880 168.880 56,0 56,0
- Cuota diferencial -59.748 -59.748 -31.551 -31.551 - -
Impuestos Medioambientales 6.011 6.011 6.970 6.970 -13,8 -13,8
Resto del Capítulo I 7.819 7.819 9.411 9.411 -16,9 -16,9
TOTAL CAPITULO I 4.610.801 2.722.070 60.900 7.393.771 4.539.300 2.610.592 57.603 7.207.495 1,6 2,6
I V A -1.987.772 2.325.436 55.217 392.881 -2.159.097 2.104.486 44.436 -10.175 - -
- IVA Bruto 1.697.591 1.697.591 1.553.143 1.553.143 9,3 9,3
 - Importaciones 787.908 787.908 711.762 711.762 10,7 10,7
 - Operaciones Interiores 909.683 909.683 841.381 841.381 8,1 8,1
- Devoluciones 1.304.710 1.304.710 1.563.318 1.563.318 -16,5 -16,5
- Participación AA.TT. 2.380.653 2.325.436 55.217 2.148.922 2.104.486 44.436 10,8
Impuestos Especiales 603.112 1.000.040 17.385 1.620.537 733.777 1.030.647 15.361 1.779.785 -17,8 -8,9
- Alcohol 2.926 37.016 744 40.686 -308 37.490 755 37.937 - 7,2
- Cerveza 10.351 13.892 278 24.521 11.271 13.513 258 25.042 -8,2 -2,1
- Productos intermedios 51 939 17 1.007 -93 845 16 768 - 31,1
- Hidrocarburos 221.234 527.769 9.787 758.790 334.892 490.282 8.030 833.204 -33,9 -8,9
- Labores del Tabaco 295.380 301.884 6.559 603.823 330.911 351.572 6.302 688.785 -10,7 -12,3
- Electricidad -12.188 118.540 0 106.352 -20.017 136.945 0 116.928 - -9,0
- Carbón 85.552 85.552 77.306 77.306 10,7 10,7
- Otros -194 -194 -185 -185 - -
Primas de Seguros 106.465 106.465 104.955 104.955 1,4 1,4
Tráfico exterior 116.326 116.326 103.300 103.300 12,6 12,6
Imp. actividades juego. Estado 21 21 56 56 -62,5 -62,5
Imp. sobre gases fluorados 33.378 33.378 0 0 - -
Resto Capítulo II 469 469 386 386 21,5 21,5
TOTAL CAPITULO II -1.128.001 3.325.476 72.602 2.270.077 -1.216.623 3.135.133 59.797 1.978.307 - 14,7
Tasa Radioeléctrica -27.377 -27.377 -27.461 -27.461 - -
Otras Tasas 47.631 47.631 40.894 40.894 16,5 16,5
Resto del Capítulo III 76.777 76.777 82.478 82.478 -6,9 -6,9
TOTAL CAPITULO III 97.031 97.031 95.911 95.911 1,2 1,2
TOTAL INGRESOS TRIBUTARIOS 3.579.831 6.047.546 133.502 9.760.879 3.418.588 5.745.725 117.400 9.281.713 4,7 5,2

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA.ENERO 2015 Página II-5

2015 2014 Diferencia % 2015 2014 Diferencia %

I. Renta de las Personas Físicas 243 352 -110 -31,1 243 352 -110 -31,1

 + Cuota diferencial 233 345 -112 -32,5 233 345 -112 -32,5

 + Otras devoluciones 10 7 3 38,1 10 7 3 38,1

 + D. G. del Tesoro y Política Financiera 0 0 0 - 0 0 0 -

I. Sociedades 4.022 3.768 254 6,7 4.022 3.768 254 6,7

 + Cuota diferencial 3.972 3.766 206 5,5 3.972 3.766 206 5,5

 + Otras devoluciones 50 1 48 - 50 1 48 -

 + D. G. del Tesoro y Política Financiera 0 0 0 -100,0 0 0 0 -100,0

I. Renta de no Residentes 109 67 41 61,1 109 67 41 61,1

 + Otras devoluciones 109 65 43 66,7 109 65 43 66,7

 + D. G. del Tesoro y Política Financiera 0 2 -2 -100,0 0 2 -2 -100,0

Impuesto sobre el Valor Añadido 1.305 1.563 -259 -16,5 1.305 1.563 -259 -16,5

 + Anuales y otras 115 205 -89 -43,6 115 205 -89 -43,6

 + Mensuales 1.189 1.358 -169 -12,5 1.189 1.358 -169 -12,5

 + Ajuste País Vasco 0 0 0 - 0 0 0 -

 + Ajuste Navarra 0 0 0 - 0 0 0 -

Impuestos Especiales 95 6 89 - 95 6 89 -

Otras devoluciones 37 40 -3 -7,1 37 40 -3 -7,1

TOTAL DEVOLUCIONES 5.809 5.797 12 0,2 5.809 5.797 12 0,2

I. Renta de las Personas Físicas 2.796 2.771 25 0,9 2.796 2.771 25 0,9

 + Asignación tributaria Iglesia Católica 13 103 -90 -87,1 13 103 -90 -87,1

 + Participación AA.TT. en el IRPF 2.783 2.668 115 4,3 2.783 2.668 115 4,3

Participación de las AA.TT. en el IVA 2.381 2.149 232 10,8 2.381 2.149 232 10,8

Participación de las AA.TT. en II.EE. 1.017 1.046 -29 -2,7 1.017 1.046 -29 -2,7

TOTAL MINORACIONES 6.194 5.966 228 3,8 6.194 5.966 228 3,8

I. Renta de las Personas Físicas 3.039 3.124 -85 -2,7 3.039 3.124 -85 -2,7

I. Sociedades 4.022 3.768 254 6,7 4.022 3.768 254 6,7

I. Renta de no Residentes 109 67 41 61,1 109 67 41 61,1

Impuesto sobre el Valor Añadido 3.685 3.712 -27 -0,7 3.685 3.712 -27 -0,7

Impuestos Especiales 1.112 1.052 60 5,7 1.112 1.052 60 5,7

Otras devoluciones 37 40 -3 -7,1 37 40 -3 -7,1

TOTAL DEVOLUCIONES Y
 MINORACIONES

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-6

2. DEVOLUCIONES, PARTICIPACIÓN DE LAS AA.TT. Y OTRAS

MINORACIONES. INGRESOS BRUTOS

2,0

Cuadro 2.1

DEVOLUCIONES, PARTICIPACIÓN DE LAS AA.TT. Y OTRAS MINORACIONES. MES Y ACUMULADO
(En millones de euros)

PERIODO: ENERO-ENEROPERIODO: MES DE ENERO

Comparación 15/14 Comparación 15/14

24011.7632,012.004 24011.763 12.004

IRPF IS IVA IIEE Resto TOTAL IRPF IS IVA IIEE Resto TOTAL

2014

Ene 352 3.768 1.563 6 107 5.797 352 3.768 1.563 6 107 5.797
Feb 177 1.006 1.445 7 101 2.736 529 4.774 3.009 13 209 8.533
Mar 157 317 2.039 9 95 2.617 687 5.091 5.048 21 304 11.150
Abr 1.147 335 2.436 62 88 4.068 1.834 5.426 7.483 83 392 15.218
May 2.806 125 2.443 15 75 5.464 4.639 5.551 9.927 99 467 20.682
Jun 2.761 74 2.584 23 76 5.518 7.400 5.625 12.511 122 543 26.201
Jul 1.400 136 2.442 37 168 4.183 8.800 5.760 14.953 159 712 30.383
Ago 483 29 2.270 16 76 2.874 9.283 5.789 17.223 174 788 33.257
Sep 638 147 1.954 13 65 2.817 9.920 5.936 19.177 187 853 36.074
Oct 540 275 1.984 18 116 2.934 10.460 6.211 21.161 206 970 39.008
Nov 523 839 1.478 10 133 2.982 10.983 7.050 22.639 216 1.103 41.990
Dic 511 702 2.671 456 142 4.481 11.493 7.752 25.309 672 1.244 46.471

2015

Ene 243 4.022 1.305 95 146 5.809 243 4.022 1.305 95 146 5.809
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

IRPF IS IVA IIEE Resto TOTAL IRPF IS IVA IIEE Resto TOTAL

2010 -6,0 -3,7 -30,5 9,6 27,6 -19,3 -6,0 -3,7 -30,5 9,6 27,6 -19,3
2011 -12,6 -20,3 4,7 18,3 27,2 -3,0 -12,6 -20,3 4,7 18,3 27,2 -3,0
2012 -4,6 -10,6 -10,4 -33,7 13,5 -7,9 -4,6 -10,6 -10,4 -33,7 13,5 -7,9
2013 3,6 63,7 10,2 -6,6 12,9 15,1 3,6 63,7 10,2 -6,6 12,9 15,1
2014 -4,0 -13,3 -3,1 97,6 -62,2 -8,3 -4,0 -13,3 -3,1 97,6 -62,2 -8,3

2014

Ene -43,6 38,0 -20,8 -3,9 8,3 6,7 -43,6 38,0 -20,8 -3,9 8,3 6,7
Feb -8,6 -33,6 -18,9 16,9 -87,0 -36,0 -35,4 12,5 -19,9 6,1 -76,3 -12,1
Mar 8,9 11,1 -20,0 -77,2 6,9 -15,8 -28,7 12,4 -20,0 -57,9 -68,6 -13,0
Abr -3,6 39,1 -23,5 84,3 2,2 -14,1 -14,9 13,7 -21,1 -1,4 -62,8 -13,3
May 0,1 -80,7 23,1 -23,3 -84,4 -7,9 -6,4 2,4 -13,5 -5,6 -69,6 -11,9
Jun 1,6 -86,3 14,9 -37,6 -20,3 -2,2 -3,6 -5,6 -8,8 -13,9 -66,7 -10,0
Jul -2,0 -42,8 0,8 2,8 78,2 -0,9 -3,3 -7,1 -7,4 -10,6 -58,7 -8,9
Ago -43,6 -97,1 31,7 48,3 -90,9 -34,9 -6,8 -19,3 -3,6 -7,2 -69,3 -11,9
Sep 8,7 - -11,1 -17,3 11,7 -3,1 -5,9 -17,8 -4,4 -8,0 -67,5 -11,3
Oct 6,8 - 15,6 -56,4 58,2 21,7 -5,3 -14,9 -2,9 -16,3 -64,1 -9,4
Nov 16,8 -19,2 -10,2 -17,4 -75,3 -19,0 -4,5 -15,4 -3,4 -16,4 -65,9 -10,2
Dic 7,9 15,9 -0,7 - 142,7 14,6 -4,0 -13,3 -3,1 97,6 -62,2 -8,3

2015

Ene -31,1 6,7 -16,5 - 35,6 0,2 -31,1 6,7 -16,5 - 35,6 0,2
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-7

Cuadro 2.2

DEVOLUCIONES. EVOLUCIÓN
(en millones de euros)

MENSUAL ACUMULADA

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

ASIG. I.C. MINOR. ASIG. I.C. MINOR.

IRPF IVA IIEE TOTAL IRPF TOTAL IRPF IVA IIEE TOTAL IRPF TOTAL

2014

Ene 2.668 2.149 1.046 5.863 103 5.966 2.668 2.149 1.046 5.863 103 5.966
Feb 2.668 2.149 1.046 5.863 13 5.877 5.336 4.298 2.092 11.726 116 11.843
Mar 2.668 2.149 1.046 5.863 13 5.877 8.005 6.447 3.138 17.590 130 17.720
Abr 2.668 2.149 1.046 5.863 13 5.877 10.673 8.596 4.184 23.453 143 23.596
May 2.668 2.149 1.046 5.863 13 5.877 13.341 10.746 5.230 29.317 156 29.473
Jun 2.668 2.149 1.046 5.863 13 5.877 16.009 12.895 6.276 35.180 169 35.350
Jul 2.090 4.090 1.186 7.366 13 7.379 18.100 16.984 7.462 42.546 183 42.729
Ago 2.668 2.149 1.046 5.863 13 5.877 20.768 19.134 8.508 48.409 196 48.605
Sep 2.668 2.149 1.046 5.863 13 5.877 23.436 21.283 9.554 54.273 209 54.482
Oct 2.668 2.149 1.046 5.863 13 5.877 26.104 23.432 10.600 60.136 223 60.359
Nov 2.668 2.149 1.046 5.863 13 5.877 28.773 25.581 11.646 66.000 236 66.235
Dic 2.668 2.149 1.046 5.863 13 5.877 31.441 27.730 12.692 71.863 249 72.112

2015

Ene 2.783 2.381 1.017 6.181 13 6.194 2.783 2.381 1.017 6.181 13 6.194
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

ASIG. I.C. MINOR. ASIG. I.C. MINOR.

IRPF IVA IIEE TOTAL IRPF TOTAL IRPF IVA IIEE TOTAL IRPF TOTAL

2010 -17,3 -40,5 2,8 -21,0 4,6 -20,9 -17,3 -40,5 2,8 -21,0 4,6 -20,9
2011 31,1 126,1 33,6 52,7 31,9 52,6 31,1 126,1 33,6 52,7 31,9 52,6
2012 21,6 42,3 10,1 26,4 -53,5 26,0 21,6 42,3 10,1 26,4 -53,5 26,0
2013 -27,4 -22,4 -17,3 -24,0 55,7 -23,9 -27,4 -22,4 -17,3 -24,0 55,7 -23,9
2014 -1,8 4,9 10,2 2,7 0,5 2,7 -1,8 4,9 10,2 2,7 0,5 2,7

2014

Ene -3,8 0,2 1,3 -1,5 2,0 -1,4 -3,8 0,2 1,3 -1,5 2,0 -1,4
Feb -3,9 0,2 1,3 -1,5 0,0 -1,5 -3,8 0,2 1,3 -1,5 1,7 -1,5
Mar -3,9 0,2 1,3 -1,5 0,0 -1,5 -3,9 0,2 1,3 -1,5 1,6 -1,5
Abr -3,9 0,2 1,3 -1,5 0,0 -1,5 -3,9 0,2 1,3 -1,5 1,4 -1,5
May -3,9 0,2 1,3 -1,5 0,0 -1,5 -3,9 0,2 1,3 -1,5 1,3 -1,5
Jun -3,9 0,2 1,3 -1,5 -6,2 -1,5 -3,9 0,2 1,3 -1,5 0,7 -1,5
Jul 39,4 43,4 - 62,5 0,0 62,3 -0,3 8,1 17,0 5,7 0,6 5,7
Ago -3,9 0,2 1,3 -1,5 0,0 -1,5 -0,8 7,1 14,8 4,8 0,6 4,8
Sep -3,9 0,2 1,3 -1,5 0,0 -1,5 -1,1 6,4 13,1 4,1 0,5 4,0
Oct -3,5 0,3 3,8 -0,9 0,0 -0,9 -1,4 5,8 12,1 3,6 0,5 3,5
Nov -3,9 0,2 1,3 -1,5 0,0 -1,5 -1,6 5,3 11,1 3,1 0,5 3,1
Dic -3,9 0,2 1,3 -1,5 0,0 -1,5 -1,8 4,9 10,2 2,7 0,5 2,7

2015

Ene 4,3 10,8 -2,7 5,4 -87,1 3,8 4,3 10,8 -2,7 5,4 -87,1 3,8
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-8

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

Cuadro 2.3

PARTICIPACIÓN DE LAS AA.TT. Y OTRAS MINORACIONES. EVOLUCIÓN

PARTICIPACIÓN DE LAS AA.TT. PARTICIPACIÓN DE LAS AA.TT.

(en millones de euros)

MENSUAL ACUMULADA

PARTICIPACIÓN DE LAS AA.TT. PARTICIPACIÓN DE LAS AA.TT.

2015 2014 % 2015 2014 %

I. Renta de las Personas Físicas 10.855 10.680 1,6 10.855 10.680 1,6

 - Retenciones de trabajo 9.503 9.301 2,2 9.503 9.301 2,2

 - Administraciones Públicas 1.867 1.876 -0,5 1.867 1.876 -0,5

 - Grandes Empresas 3.469 3.403 1,9 3.469 3.403 1,9

 - PYME 4.093 3.835 6,7 4.093 3.835 6,7

 - Otros ingresos 74 186 -60,1 74 186 -60,1

 - Cuota Diferencial Bruta 125 168 -25,5 125 168 -25,5

I. Sociedades 599 597 0,3 599 597 0,3

 - Cuota Diferencial Bruta 127 106 19,9 127 106 19,9

Impuesto sobre el Valor Añadido 1.698 1.553 9,3 1.698 1.553 9,3

 - Importación 788 712 10,7 788 712 10,7

 - Grandes Empresas 260 215 21,2 260 215 21,2

 - PYME 205 208 -1,3 205 208 -1,3

 - Otros Ingresos 445 419 6,1 445 419 6,1

Impuestos Especiales 1.715 1.786 -4,0 1.715 1.786 -4,0

Resto de Ingresos 717 566 26,7 717 566 26,7

INGRESOS TRIBUTARIOS BRUTOS 15.584 15.182 2,6 15.584 15.182 2,6

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-9

Cuadro 2.4

INGRESOS BRUTOS. MES Y ACUMULADO
(En millones de euros)

PERIODO: MES DE ENERO PERIODO: ENERO-ENERO

2015 2014 % 2015 2014 %

IRPF, ingresos totales 10.599 10.225 3,7 10.599 10.225 3,7

 Total ajustes 151 232 -34,8 151 232 -34,8

 + Ajuste ritmo devol. al de una campaña tipo 35 138 -75,0 35 138 -75,0

 + Corrección retenciones trabajo AA.PP. 104 -9 - 104 -9 -

 + Otros conceptos 13 103 -87,1 13 103 -87,1

IRPF, ingresos homogéneos 10.751 10.457 2,8 10.751 10.457 2,8

I. SOCIEDADES -3.423 -3.171 -7,9 -3.423 -3.171 -7,9

 Total ajustes 3.636 3.472 4,7 3.636 3.472 4,7

 + Ajuste ritmo devol. al de una campaña tipo 3.637 3.472 4,7 3.637 3.472 4,7

 + Corrección retenciones Deuda Pública 0 0 -100,0 0 0 -100,0

 + Otros conceptos -1 0 -35,9 -1 0 -35,9

IS, ingresos homogéneos 214 301 -29,1 214 301 -29,1

IVA, ingresos totales 393 -10 - 393 -10 -

 Total ajustes 612 858 -28,6 612 858 -28,6

 + Ajuste ritmo devol. al de una campaña tipo 612 858 -28,6 612 858 -28,6

 + Otros conceptos 0 0 - 0 0 -

IVA, ingresos homogéneos 1.005 848 18,6 1.005 848 18,6

IIEE, ingresos totales 1.621 1.780 -8,9 1.621 1.780 -8,9

 Total ajustes 108 48 123,4 108 48 123,4

 + Rec. I.E. Tabaco en País Vasco y Navarra 25 48 -48,8 25 48 -48,8

 + Otros conceptos 83 0 - 83 0 -

IIEE, ingresos homogéneos 1.729 1.828 -5,4 1.729 1.828 -5,4

Resto de Ingresos 571 458 24,6 571 458 24,6

 Total ajustes 27 30 -7,9 27 30 -7,9

 + Corrección retenciones Deuda Pública 0 2 -100,0 0 2 -100,0

 + Corrección tasa reserva dom. pub. radioel. 27 27 -0,3 27 27 -0,3

 + Otros conceptos 0 0 - 0 0 -

Resto de Ingresos homogéneos 599 488 22,7 599 488 22,7

TOTAL INGRESOS TRIBUTARIOS
HOMOGÉNEOS 14.297 13.922 2,7 14.297 13.922 2,7

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-10

3. INGRESOS TRIBUTARIOS HOMOGÉNEOS

Cuadro 3.1

RESUMEN. MES Y ACUMULADO
(En millones de euros)

PERIODO: MES DE ENERO PERIODO: ENERO-ENERO

IRPF IS IVA IIEE Resto TOTAL IRPF IS IVA IIEE Resto TOTAL

2014

Ene 10.457 301 848 1.828 488 13.922 10.457 301 848 1.828 488 13.922
Feb 5.062 -10 13.598 1.607 946 21.203 15.519 291 14.445 3.436 1.434 35.125
Mar 4.702 -62 2.223 1.473 449 8.785 20.221 229 16.668 4.909 1.883 43.910
Abr 8.477 4.553 6.633 1.653 520 21.836 28.697 4.783 23.301 6.562 2.403 65.746
May 2.296 203 3.195 1.549 822 8.065 30.993 4.986 26.496 8.111 3.225 73.811
Jun 1.931 480 2.664 1.619 749 7.443 32.924 5.465 29.160 9.730 3.974 81.254
Jul 12.847 520 7.281 1.846 631 23.125 45.771 5.985 36.441 11.576 4.605 104.379
Ago 4.182 3.964 4.198 1.675 549 14.568 49.954 9.950 40.638 13.251 5.154 118.947
Sep 3.634 120 2.499 1.646 908 8.808 53.588 10.070 43.137 14.897 6.063 127.755
Oct 8.308 7.839 8.055 1.808 575 26.585 61.896 17.909 51.192 16.705 6.637 154.340
Nov 6.212 -762 3.454 1.685 1.014 11.603 68.108 17.148 54.646 18.390 7.651 165.943
Dic 4.831 1.293 1.908 1.533 626 10.191 72.939 18.441 56.554 19.923 8.277 176.134

2015

Ene 10.751 214 1.005 1.729 599 14.297 10.751 214 1.005 1.729 599 14.297
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

IRPF IS IVA IIEE Resto TOTAL IRPF IS IVA IIEE Resto TOTAL

2010 4,7 -18,3 43,6 2,3 9,7 10,4 4,7 -18,3 43,6 2,3 9,7 10,4
2011 3,5 -3,7 2,9 -4,4 -5,2 1,1 3,5 -3,7 2,9 -4,4 -5,2 1,1
2012 1,6 22,4 -1,2 -3,6 -5,3 1,9 1,6 22,4 -1,2 -3,6 -5,3 1,9
2013 -0,2 -3,8 9,5 4,7 18,7 3,6 -0,2 -3,8 9,5 4,7 18,7 3,6
2014 3,3 -1,0 6,3 1,7 4,9 3,7 3,3 -1,0 6,3 1,7 4,9 3,7

2014

Ene 6,9 -37,9 -1,9 9,7 -6,4 4,5 6,9 -37,9 -1,9 9,7 -6,4 4,5
Feb 5,6 - 6,1 15,9 68,2 7,5 6,5 -54,2 5,6 12,5 32,3 6,3
Mar 2,0 - -8,0 7,7 1,0 -2,2 5,4 -70,7 3,5 11,0 23,2 4,5
Abr 3,2 13,1 3,3 1,3 3,7 5,0 4,7 -0,6 3,5 8,4 18,4 4,7
May -2,2 -18,9 9,2 -2,4 -2,0 1,4 4,2 -1,5 4,1 6,2 12,4 4,3
Jun -4,1 - 11,2 -18,8 60,7 9,5 3,7 9,6 4,7 1,0 19,2 4,8
Jul 6,0 -41,5 11,2 11,9 -2,3 5,8 4,3 1,9 5,9 2,6 15,7 5,0
Ago 4,8 3,8 12,2 -4,6 -7,0 4,8 4,4 2,6 6,6 1,6 12,8 5,0
Sep -4,6 42,2 0,0 -0,4 1,1 -1,5 3,7 3,0 6,2 1,4 10,8 4,5
Oct 4,0 6,2 7,2 8,3 3,4 5,9 3,7 4,4 6,3 2,1 10,2 4,7
Nov 2,7 -191,9 3,6 -1,4 -4,0 -2,4 3,6 1,5 6,2 1,8 8,1 4,2
Dic -0,8 -25,3 10,1 0,5 -22,9 -4,5 3,3 -1,0 6,3 1,7 4,9 3,7

2015

Ene 2,8 -29,1 18,6 -5,4 22,7 2,7 2,8 -29,1 18,6 -5,4 22,7 2,7
Feb
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-11

INGRESOS TRIBUTARIOS HOMOGÉNEOS

Cuadro 3.2: EVOLUCIÓN

MENSUAL ACUMULADA

MENSUAL ACUMULADA

(en millones de euros)

TASAS DE VARIACIÓN (%)

2015 2014 % 2015 2014 %

I. Renta de las Personas Físicas 10.959 10.671 2,7 10.959 10.671 2,7

 - Retenciones de trabajo 9.607 9.292 3,4 9.607 9.292 3,4

 - Administraciones Públicas 1.970 1.867 5,5 1.970 1.867 5,5

 - Grandes Empresas 3.469 3.403 1,9 3.469 3.403 1,9

 - PYME 4.093 3.835 6,7 4.093 3.835 6,7

 - Otros ingresos 74 186 -60,1 74 186 -60,1

 - Cuota Diferencial Bruta 125 168 -25,5 125 168 -25,5

I. Sociedades 598 596 0,3 598 596 0,3

 - Cuota Diferencial Bruta 127 106 19,9 127 106 19,9

Impuesto sobre el Valor Añadido 1.698 1.553 9,3 1.698 1.553 9,3

 - Importación 788 712 10,7 788 712 10,7

 - Grandes Empresas 260 215 21,2 260 215 21,2

 - PYME 205 208 -1,3 205 208 -1,3

 - Otros Ingresos 445 419 6,1 445 419 6,1

Impuestos Especiales 1.740 1.834 -5,1 1.740 1.834 -5,1

Resto de Ingresos 717 566 26,7 717 566 26,7

INGRESOS TRIBUTARIOS BRUTOS
HOMOGÉNEOS 15.711 15.221 3,2 15.711 15.221 3,2

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-12

Cuadro 3.3

INGRESOS BRUTOS HOMOGÉNEOS. MES Y ACUMULADO
(En millones de euros)

PERIODO: MES DE ENERO PERIODO: ENERO-ENERO

PERIODO : ENERO DE 2015
4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y CENTROS GESTORES

CUADRO 4.1. MES.
(En miles de euros)

%^ %^ %^ %^

I.s/SOCIEDADES IRNR TOTAL CAPITULO IIRPF

Recaudación Recaudación Recaudación Recaudación

AÑO 2015 AÑO 2014 AÑO 2015 AÑO 2015 AÑO 2015AÑO 2014 AÑO 2014 AÑO 2014

63.685 1.358 1.350 60.218 70.7630,6 -14,9ALMERÍA 64.641 -1,5 -4.881 4.742 -

71.469 850 1.087 74.480 65.029-21,8 14,5CÁDIZ 68.213 4,8 1.947 -4.330 -

63.160 286 127 64.916 54.805125,2 18,4CÓRDOBA 55.531 13,7 1.467 -871 -

75.466 547 429 72.883 72.85727,5 0,0GRANADA 73.205 3,1 -3.109 -850 -

34.843 320 224 36.021 30.20342,9 19,3HUELVA 34.581 0,8 856 -4.613 -

49.430 114 113 50.599 41.9080,9 20,7JAÉN 40.863 21,0 1.033 926 11,6

166.044 9.708 8.387 182.184 168.80115,8 7,9MÁLAGA 150.445 10,4 5.848 8.817 -33,7

383.001 14.455 13.029 385.002 369.55010,9 4,2SEVILLA 386.019 -0,8 -12.605 -29.546 -

16.413 112 50 16.766 15.462124,0 8,4JERÉZ DE LA FRA. 15.230 7,8 235 180 30,6

923.511 27.750 24.796 943.069 889.37811,9 6,0TOTAL ANDALUCÍA 888.728 3,9 -9.209 -25.545 -

30.076 47 72 30.943 27.046-34,7 14,4HUESCA 27.310 10,1 815 -364 -

14.106 83 34 14.880 9.416144,1 58,0TERUEL 13.519 4,3 689 -4.141 -

230.057 1.164 890 218.487 164.02430,8 33,2ZARAGOZA 210.426 9,3 -12.996 -47.447 -

274.239 1.294 996 264.310 200.48629,9 31,8TOTAL ARAGÓN 251.255 9,1 -11.492 -51.952 -

131.982 848 773 54.357 99.0539,7 -45,1OVIEDO 128.053 3,1 -78.339 -29.876 -

46.635 510 458 37.320 35.54811,4 5,0GIJÓN 46.654 0,0 -10.027 -11.597 -

178.617 1.358 1.231 91.677 134.60110,3 -31,9TOTAL ASTURIAS 174.707 2,2 -88.366 -41.473 -

153.721 8.916 7.102 147.711 116.68125,5 26,6BALEARES 129.443 18,8 -15.699 -20.563 -

153.721 8.916 7.102 147.711 116.68125,5 26,6TOTAL BALEARES 129.443 18,8 -15.699 -20.563 -

175.486 4.049 3.205 181.337 160.52126,3 13,0LAS PALMAS 166.015 5,7 1.723 -8.995 -

92.415 2.922 2.738 58.565 80.9176,7 -27,6STA.CRUZ TENERIFE 83.879 10,2 -37.116 -6.252 -

267.901 6.971 5.943 239.902 241.43817,3 -0,6TOTAL CANARIAS 249.894 7,2 -35.393 -15.247 -

179.186 1.691 2.120 -501.410 -688.997-20,2 -CANTABRIA 191.924 -6,6 -682.326 -883.061 -

179.186 1.691 2.120 -501.410 -688.997-20,2 -TOTAL CANTABRIA 191.924 -6,6 -682.326 -883.061 -

36.826 131 158 38.841 38.821-17,1 0,1ALBACETE 36.628 0,5 1.696 1.970 -13,9

42.353 26 17 43.834 39.13652,9 12,0CIUDAD REAL 39.172 8,1 1.435 -67 -

21.086 15 28 21.813 20.828-46,4 4,7CUENCA 20.354 3,6 709 381 86,1

22.536 102 53 23.035 21.22992,5 8,5GUADALAJARA 21.655 4,1 371 -490 -

123.022 220 92 123.800 123.029139,1 0,6TOLEDO 122.053 0,8 531 858 -38,1

245.823 494 348 251.323 243.04342,0 3,4TOTAL CASTILLA-LA MANCHA 239.862 2,5 4.742 2.652 78,8

12.712 8 9 12.993 12.812-11,1 1,4ÁVILA 12.566 1,2 270 225 20,0

63.355 105 133 61.000 54.543-21,1 11,8BURGOS 61.176 3,6 -2.487 -6.775 -

48.182 109 84 47.533 42.66729,8 11,4LEÓN 48.645 -1,0 -759 -6.073 -

21.839 268 201 23.008 21.18833,3 8,6PALENCIA 22.206 -1,7 847 -1.221 -

40.692 77 79 44.188 39.377-2,5 12,2SALAMANCA 39.554 2,9 3.330 -262 -

19.318 131 128 19.877 18.0752,3 10,0SEGOVIA 18.684 3,4 388 -737 -

12.630 -127 17 12.269 9.599- 27,8SORIA 11.315 11,6 -237 -1.734 -

124.172 345 264 126.557 120.37330,7 5,1VALLADOLID 121.090 2,5 2.005 -1.050 -

15.713 26 25 16.386 15.5534,0 5,4ZAMORA 15.030 4,5 629 413 52,3

358.613 942 940 363.811 334.1870,2 8,9TOTAL CASTILLA Y LEÓN 350.266 2,4 3.986 -17.214 -

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-13

PERIODO : ENERO DE 2015
4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y CENTROS GESTORES

CUADRO 4.1. MES.
(En miles de euros)

%^ %^ %^ %^

I.s/SOCIEDADES IRNR TOTAL CAPITULO IIRPF

Recaudación Recaudación Recaudación Recaudación

AÑO 2015 AÑO 2014 AÑO 2015 AÑO 2015 AÑO 2015AÑO 2014 AÑO 2014 AÑO 2014

1.996.515 50.167 25.955 1.687.217 1.795.76993,3 -6,0BARCELONA 1.955.073 2,1 -360.023 -187.689 -

130.194 2.512 1.682 139.639 134.13249,3 4,1GERONA 127.942 1,8 6.806 4.342 56,7

66.813 313 355 68.222 66.659-11,8 2,3LÉRIDA 66.386 0,6 1.068 -147 -

106.688 928 714 109.376 103.66930,0 5,5TARRAGONA 104.453 2,1 638 -2.740 -

2.300.210 53.920 28.706 2.004.454 2.100.22987,8 -4,6TOTAL CATALUÑA 2.253.854 2,1 -351.511 -186.234 -

86.891 188 125 88.665 78.12350,4 13,5BADAJOZ 78.537 10,6 1.537 -559 -

25.026 26 32 25.780 24.699-18,8 4,4CÁCERES 23.299 7,4 658 238 176,5

111.917 214 157 114.445 102.82236,3 11,3TOTAL EXTREMADURA 101.836 9,9 2.195 -321 -

222.615 1.463 1.242 207.184 210.37417,8 -1,5LA CORUÑA 221.144 0,7 -17.074 -12.718 -

35.648 112 100 32.430 31.96412,0 1,5LUGO 33.653 5,9 -3.345 -1.791 -

33.430 422 364 35.140 33.57415,9 4,7ORENSE 31.874 4,9 1.170 1.289 -9,2

52.120 340 226 54.260 48.81950,4 11,1PONTEVEDRA 49.595 5,1 1.717 -1.027 -

76.377 706 684 60.689 70.7323,2 -14,2VIGO 74.421 2,6 -16.402 -4.373 -

420.190 3.043 2.616 389.703 395.46316,3 -1,5TOTAL GALICIA 410.687 2,3 -33.934 -18.620 -

3.742.048 69.847 48.957 2.239.477 2.216.97142,7 1,0MADRID 3.597.513 4,0 -1.579.415 -1.434.802 -

3.742.048 69.847 48.957 2.239.477 2.216.97142,7 1,0TOTAL MADRID 3.597.513 4,0 -1.579.415 -1.434.802 -

166.658 813 719 170.778 148.49713,1 15,0MURCIA 156.000 6,8 3.061 -8.352 -

31.312 821 656 33.381 27.48225,2 21,5CARTAGENA 26.810 16,8 1.228 -3 -

197.970 1.634 1.375 204.159 175.97918,8 16,0TOTAL MURCIA 182.810 8,3 4.289 -8.355 -

14.507 172 210 12.614 12.737-18,1 -1,0NAVARRA 12.946 12,1 -2.099 -455 -

14.507 172 210 12.614 12.737-18,1 -1,0TOTAL NAVARRA 12.946 12,1 -2.099 -455 -

6.958 143 121 7.279 7.47718,2 -2,6ÁLAVA 7.299 -4,7 174 55 -

12.349 49 241 11.964 12.727-79,7 -6,0GUIPÚZCOA 13.036 -5,3 -624 -551 -

116.575 11.510 1.017 -429.319 -291.315- -VIZCAYA 107.664 8,3 -557.431 -399.998 -

135.882 11.702 1.379 -410.076 -271.111- -TOTAL PAÍS VASCO 127.999 6,2 -557.881 -400.494 -

62.920 169 108 64.282 57.82156,5 11,2LA RIOJA 60.279 4,4 1.183 -2.608 -

62.920 169 108 64.282 57.82156,5 11,2TOTAL LA RIOJA 60.279 4,4 1.183 -2.608 -

184.933 7.143 6.546 191.963 178.2179,1 7,7ALICANTE 177.249 4,3 -454 -6.269 -

93.767 680 672 90.006 74.2271,2 21,3CASTELLÓN 90.076 4,1 -4.500 -16.573 -

407.763 4.713 4.303 345.047 470.6439,5 -26,7VALENCIA 509.283 -19,9 -67.719 -43.511 -

686.463 12.536 11.521 627.016 723.0878,8 -13,3TOTAL VALENCIA 776.608 -11,6 -72.673 -66.353 -

6.666 289 297 7.549 6.553-2,7 15,2CEUTA 6.250 6,7 542 -17 -

4.570 426 452 5.225 5.207-5,8 0,3MELILLA 4.548 0,5 150 193 -22,3

10.264.954 203.368 139.254 7.059.241 6.996.57546,0 0,9TOTAL DELEGACIONES 10.011.409 2,5 -3.422.911 -3.170.469 -

-2.448.816 332 -1.925 -2.448.440 -2.457.275- -SERVICIOS CENTRALES -2.454.868 - 44 -482 -

334.154 334.530 210.920 58,6SS.CC. (ESTADO) (+) 213.327 56,6

2.722.070 2.722.070 2.610.592 4,3 SS.CC. (CC.AA.) (-) 2.610.592 4,3

60.900 60.900 57.603 5,7 SS.CC. (CC.LL.) (-) 57.603 5,7

7.816.138 203.700 137.329 4.610.801 4.539.30048,3 1,6INGRESOS TRIBUTARIOS DEL ESTADO 7.556.541 3,4 -3.422.867 -3.170.951 -

10.599.108 203.700 137.329 7.393.771 7.207.49548,3 2,6INGRESOS TRIBUTARIOS TOTALES 10.224.736 3,7 -3.422.867 -3.170.951 -

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-14

PERIODO : ENERO DE 2015
4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y CENTROS GESTORES

CUADRO 4.1. MES.
(En miles de euros)

%^ %^ %^ %^

I.ESPECIALES TRÁFICO EXTERIOR TOTAL CAPITULO IIIVA

Recaudación Recaudación Recaudación Recaudación

AÑO 2015 AÑO 2014 AÑO 2015 AÑO 2015 AÑO 2015AÑO 2014 AÑO 2014 AÑO 2014

85 96 -11.797 -16.449-11,5 -ALMERÍA -12.948 -16.778 - 10 24 -58,3

6.495 4.522 54.958 47.55843,6 15,6CÁDIZ 43.922 36.404 20,7 4.373 6.628 -34,0

34 0 848 -1.550- -CÓRDOBA -395 -2.757 - 941 1.207 -22,0

3 1 2.308 12.671200,0 -81,8GRANADA -537 230 - 2.701 12.425 -78,3

378 94 3.361 2.990- 12,4HUELVA 2.460 -2.957 - 438 5.853 -92,5

15 6 -3.587 -2.880150,0 -JAÉN -3.754 -2.970 - 63 84 -25,0

739 517 18.488 14.26942,9 29,6MÁLAGA 9.970 7.188 38,7 6.984 6.247 11,8

515 165 -3.631 -6.759- -SEVILLA 2.381 -16.105 - -8.758 7.756 -

0 0 2.268 1.056- 114,8JERÉZ DE LA FRA. 1.642 823 99,5 589 233 152,8

8.264 5.401 63.216 50.90653,0 24,2TOTAL ANDALUCÍA 42.741 3.078 - 7.341 40.457 -81,9

0 0 -2.994 -994- -HUESCA -3.272 -2.096 - 227 1.102 -79,4

0 0 5.063 7.189- -29,6TERUEL 257 -1.439 - 4.791 8.628 -44,5

5.868 5.958 15.204 8.807-1,5 72,6ZARAGOZA 12.383 1.907 - -4.137 626 -

5.868 5.958 17.273 15.002-1,5 15,1TOTAL ARAGÓN 9.368 -1.628 - 881 10.356 -91,5

13 7 32.441 5.42385,7 -OVIEDO 8.603 -16.681 - 23.734 22.092 7,4

185 243 13.667 14.753-23,9 -7,4GIJÓN 13.150 11.154 17,9 303 3.356 -91,0

198 250 46.108 20.176-20,8 128,5TOTAL ASTURIAS 21.753 -5.527 - 24.037 25.448 -5,5

67 23 9.821 1.482191,3 -BALEARES 9.590 851 - -393 465 -

67 23 9.821 1.482191,3 -TOTAL BALEARES 9.590 851 - -393 465 -

549 610 3.622 12.206-10,0 -70,3LAS PALMAS 44 9.963 -99,6 2.050 1.630 25,8

426 511 2.294 1.529-16,6 50,0STA.CRUZ TENERIFE 499 -71 - 855 876 -2,4

975 1.121 5.916 13.735-13,0 -56,9TOTAL CANARIAS 543 9.892 -94,5 2.905 2.506 15,9

195 237 5.573 7.851-17,7 -29,0CANTABRIA -1.287 -2.643 - 6.507 10.249 -36,5

195 237 5.573 7.851-17,7 -29,0TOTAL CANTABRIA -1.287 -2.643 - 6.507 10.249 -36,5

3 6 226 -1.595-50,0 -ALBACETE -648 -2.539 - 692 938 -26,2

41 8 -50 -4.055- -CIUDAD REAL -1.072 -5.515 - 887 1.452 -38,9

0 0 756 -2.915- -CUENCA 628 -2.886 - 90 -42 -

939 487 17.574 14.10792,8 24,6GUADALAJARA 4.231 2.267 86,6 12.392 11.353 9,2

261 200 -3.392 -91830,5 -TOLEDO 584 -1.942 - -4.556 683 -

1.244 701 15.114 4.62477,5 -TOTAL CASTILLA-LA MANCHA 3.723 -10.615 - 9.505 14.384 -33,9

0 0 998 491- 103,3ÁVILA 1.048 583 79,8 -58 -92 -

36 46 2.818 -3.447-21,7 -BURGOS 523 -6.241 - 2.198 2.740 -19,8

0 0 5.878 1.292- -LEÓN 427 -4.526 - 5.376 5.793 -7,2

0 0 5.061 -1.717- -PALENCIA 1.692 -2.598 - 3.357 881 -

103 244 3.582 -842-57,8 -SALAMANCA 3.256 -986 - -26 -100 -

0 0 89 -4.228- -SEGOVIA -309 -4.561 - 330 333 -0,9

4 0 208 -562- -SORIA 254 -541 - -71 -21 -

568 264 -3.110 -16.511115,2 -VALLADOLID 2.237 -16.754 - -6.132 -21 -

0 0 495 -1.050- -ZAMORA 225 -1.320 - 262 270 -3,0

711 554 16.019 -26.57428,3 -TOTAL CASTILLA Y LEÓN 9.353 -36.944 - 5.236 9.783 -46,5

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-15

PERIODO : ENERO DE 2015
4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y CENTROS GESTORES

CUADRO 4.1. MES.
(En miles de euros)

%^ %^ %^ %^

I.ESPECIALES TRÁFICO EXTERIOR TOTAL CAPITULO IIIVA

Recaudación Recaudación Recaudación Recaudación

AÑO 2015 AÑO 2014 AÑO 2015 AÑO 2015 AÑO 2015AÑO 2014 AÑO 2014 AÑO 2014

43.273 41.946 394.109 272.9393,2 44,4BARCELONA 225.914 102.351 120,7 93.159 102.627 -9,2

244 205 4.179 -18.26119,0 -GERONA -320 -21.800 - 3.560 3.331 6,9

17 10 1.928 -9.01970,0 -LÉRIDA -620 -11.410 - 2.130 2.381 -10,5

1.870 1.416 30.072 15.54332,1 93,5TARRAGONA 26.071 12.442 109,5 1.945 1.685 15,4

45.404 43.577 430.288 261.2024,2 64,7TOTAL CATALUÑA 251.045 81.583 - 100.794 110.024 -8,4

11 44 -230 -2.243-75,0 -BADAJOZ 975 -2.225 - -1.367 -69 -

0 0 960 -361- -CÁCERES 924 -332 - -57 -29 -

11 44 730 -2.604-75,0 -TOTAL EXTREMADURA 1.899 -2.557 - -1.424 -98 -

1.950 2.447 16.838 5.586-20,3 -LA CORUÑA 11.521 -4.192 - 2.752 7.230 -61,9

1 1 -214 516- -LUGO -1.003 290 - 180 225 -20,0

19 2 588 -1.938- -ORENSE 429 -1.940 - 107 0 -

210 207 5.118 -3271,4 -PONTEVEDRA 5.275 -862 - -414 328 -

5.250 2.813 16.370 11.97686,6 36,7VIGO 10.774 8.970 20,1 4 29 -86,2

7.430 5.470 38.700 15.81335,8 144,7TOTAL GALICIA 26.996 2.266 - 2.629 7.812 -66,3

12.284 10.935 1.546.144 1.554.09612,3 -0,5MADRID 6.448 -19.333 - 1.445.668 1.489.047 -2,9

12.284 10.935 1.546.144 1.554.09612,3 -0,5TOTAL MADRID 6.448 -19.333 - 1.445.668 1.489.047 -2,9

751 538 -39.769 -31.10439,6 -MURCIA -38.932 -33.102 - -2.446 1.432 -

215 375 6.916 -9.921-42,7 -CARTAGENA -4.913 -15.862 - 11.407 5.566 104,9

966 913 -32.853 -41.0255,8 -TOTAL MURCIA -43.845 -48.964 - 8.961 6.998 28,1

183 182 -3.205 -23.9920,5 -NAVARRA -3.622 -24.216 - 7 9 -22,2

183 182 -3.205 -23.9920,5 -TOTAL NAVARRA -3.622 -24.216 - 7 9 -22,2

159 228 -2.829 -4.629-30,3 -ÁLAVA -2.768 -4.643 - -223 -214 -

507 459 8.851 5.22310,5 69,5GUIPÚZCOA 8.321 4.762 74,7 1 1 -

3.176 2.339 38.856 55.18335,8 -29,6VIZCAYA 26.746 21.866 22,3 6.654 29.275 -77,3

3.842 3.026 44.878 55.77727,0 -19,5TOTAL PAÍS VASCO 32.299 21.985 46,9 6.432 29.062 -77,9

28 1.490 -6.042 -4.826-98,1 -LA RIOJA -6.241 -7.130 - -92 814 -

28 1.490 -6.042 -4.826-98,1 -TOTAL LA RIOJA -6.241 -7.130 - -92 814 -

4.138 3.438 6.613 -5.91720,4 -ALICANTE -685 -12.495 - 2.223 2.659 -16,4

290 257 -24.630 -31.94312,8 -CASTELLÓN -25.981 -33.158 - 900 950 -5,3

24.228 19.723 88.965 113.91622,8 -21,9VALENCIA 58.002 75.317 -23,0 -1.830 18.597 -

28.656 23.418 70.948 76.05622,4 -6,7TOTAL VALENCIA 31.336 29.664 5,6 1.293 22.206 -94,2

0 0 440 120- -CEUTA 75 -108 - 133 127 4,7

0 0 300 341- -12,0MELILLA 6 53 -88,7 117 136 -14,0

116.326 103.300 2.269.368 1.978.16012,6 14,7TOTAL DELEGACIONES 392.180 -10.293 - 1.620.537 1.779.785 -8,9

0 0 -3.397.369 -3.194.783- -SERVICIOS CENTRALES -2.379.952 -2.148.804 - -1.017.425 -1.046.008 -

709 147 -SS.CC. (ESTADO) (+) 701 118 - 0 0 -

3.325.476 3.135.133 6,1 SS.CC. (CC.AA.) (-) 2.325.436 2.104.486 10,5 1.000.040 1.030.647 -3,0

72.602 59.797 21,4 SS.CC. (CC.LL.) (-) 55.217 44.436 24,3 17.385 15.361 13,2

116.326 103.300 -1.128.001 -1.216.62312,6 -INGRESOS TRIBUTARIOS DEL ESTADO -1.987.772 -2.159.097 - 603.112 733.777 -17,8

116.326 103.300 2.270.077 1.978.30712,6 14,7INGRESOS TRIBUTARIOS TOTALES 392.881 -10.175 - 1.620.537 1.779.785 -8,9

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-16

PERIODO : ENERO DE 2015
4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y CENTROS GESTORES

CUADRO 4.1. MES.
(En miles de euros)

%^ %^

TOTAL GENERALTOTAL CAPITULO III

Recaudación Recaudación

AÑO 2015 AÑO 2014 AÑO 2015 AÑO 2014

55.608 -10,5ALMERÍA 1.344 1.294 3,9 49.765

114.076 14,6CÁDIZ 1.313 1.489 -11,8 130.751

54.399 22,7CÓRDOBA 1.006 1.144 -12,1 66.770

86.859 -11,9GRANADA 1.355 1.331 1,8 76.546

33.910 18,0HUELVA 627 717 -12,6 40.009

39.786 20,2JAÉN 799 758 5,4 47.811

187.633 8,5MÁLAGA 2.854 4.563 -37,5 203.526

366.418 4,8SEVILLA 2.742 3.627 -24,4 384.113

16.890 14,8JERÉZ DE LA FRA. 353 372 -5,1 19.387

955.579 6,6TOTAL ANDALUCÍA 12.393 15.295 -19,0 1.018.678

26.393 8,0HUESCA 562 341 64,8 28.511

16.756 19,9TERUEL 145 151 -4,0 20.088

174.910 35,0ZARAGOZA 2.521 2.079 21,3 236.212

218.059 30,6TOTAL ARAGÓN 3.228 2.571 25,6 284.811

105.640 -15,0OVIEDO 3.045 1.164 161,6 89.843

50.776 1,3GIJÓN 458 475 -3,6 51.445

156.416 -9,7TOTAL ASTURIAS 3.503 1.639 113,7 141.288

120.096 33,3BALEARES 2.608 1.933 34,9 160.140

120.096 33,3TOTAL BALEARES 2.608 1.933 34,9 160.140

175.459 7,6LAS PALMAS 3.787 2.732 38,6 188.746

84.394 -26,7STA.CRUZ TENERIFE 1.013 1.948 -48,0 61.872

259.853 -3,6TOTAL CANARIAS 4.800 4.680 2,6 250.618

-679.348 -CANTABRIA 2.091 1.798 16,3 -493.746

-679.348 -TOTAL CANTABRIA 2.091 1.798 16,3 -493.746

37.924 4,5ALBACETE 576 698 -17,5 39.643

35.838 23,9CIUDAD REAL 631 757 -16,6 44.415

18.233 30,0CUENCA 1.131 320 - 23.700

35.606 15,3GUADALAJARA 462 270 71,1 41.071

123.078 -1,2TOLEDO 1.237 967 27,9 121.645

250.679 7,9TOTAL CASTILLA-LA MANCHA 4.037 3.012 34,0 270.474

13.553 4,6ÁVILA 189 250 -24,4 14.180

51.984 24,5BURGOS 926 888 4,3 64.744

44.746 21,1LEÓN 764 787 -2,9 54.175

19.786 42,8PALENCIA 180 315 -42,9 28.249

39.145 23,5SALAMANCA 582 610 -4,6 48.352

14.014 44,1SEGOVIA 222 167 32,9 20.188

9.162 38,8SORIA 240 125 92,0 12.717

104.824 18,7VALLADOLID 949 962 -1,4 124.396

14.802 15,3ZAMORA 193 299 -35,5 17.074

312.016 23,1TOTAL CASTILLA Y LEÓN 4.245 4.403 -3,6 384.075

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-17

PERIODO : ENERO DE 2015
4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y CENTROS GESTORES

CUADRO 4.1. MES.
(En miles de euros)

%^ %^

TOTAL GENERALTOTAL CAPITULO III

Recaudación Recaudación

AÑO 2015 AÑO 2014 AÑO 2015 AÑO 2014

2.088.511 0,5BARCELONA 16.726 19.803 -15,5 2.098.052

117.071 24,0GERONA 1.356 1.200 13,0 145.174

58.183 21,8LÉRIDA 738 543 35,9 70.888

120.717 16,4TARRAGONA 1.114 1.505 -26,0 140.562

2.384.482 2,9TOTAL CATALUÑA 19.934 23.051 -13,5 2.454.676

76.923 15,9BADAJOZ 690 1.043 -33,8 89.125

24.802 9,6CÁCERES 438 464 -5,6 27.178

101.725 14,3TOTAL EXTREMADURA 1.128 1.507 -25,1 116.303

217.810 3,7LA CORUÑA 1.775 1.850 -4,1 225.797

32.800 -0,6LUGO 403 320 25,9 32.619

32.237 12,4ORENSE 506 601 -15,8 36.234

49.353 21,6PONTEVEDRA 626 861 -27,3 60.004

83.697 -5,9VIGO 1.694 989 71,3 78.753

415.897 4,2TOTAL GALICIA 5.004 4.621 8,3 433.407

3.795.123 0,2MADRID 18.294 24.056 -24,0 3.803.915

3.795.123 0,2TOTAL MADRID 18.294 24.056 -24,0 3.803.915

120.432 10,4MURCIA 1.914 3.039 -37,0 132.923

18.153 123,9CARTAGENA 351 592 -40,7 40.648

138.585 25,2TOTAL MURCIA 2.265 3.631 -37,6 173.571

-11.001 -NAVARRA 203 254 -20,1 9.612

-11.001 -TOTAL NAVARRA 203 254 -20,1 9.612

2.992 51,5ÁLAVA 83 144 -42,4 4.533

18.112 16,4GUIPÚZCOA 271 162 67,3 21.086

-234.942 -VIZCAYA 1.489 1.190 25,1 -388.974

-213.838 -TOTAL PAÍS VASCO 1.843 1.496 23,2 -363.355

53.497 10,0LA RIOJA 614 502 22,3 58.854

53.497 10,0TOTAL LA RIOJA 614 502 22,3 58.854

174.411 15,7ALICANTE 3.150 2.111 49,2 201.726

43.438 53,0CASTELLÓN 1.077 1.154 -6,7 66.453

589.383 -25,6VALENCIA 4.264 4.824 -11,6 438.276

807.232 -12,5TOTAL VALENCIA 8.491 8.089 5,0 706.455

7.050 19,3CEUTA 419 377 11,1 8.408

5.874 -1,7MELILLA 252 326 -22,7 5.777

9.077.976 3,8TOTAL DELEGACIONES 95.352 103.241 -7,6 9.423.961

-5.659.388 -SERVICIOS CENTRALES 1.679 -7.330 - -5.844.130

203.737 65,4SS.CC. (ESTADO) (+) 336.918

5.745.725 5,3 SS.CC. (CC.AA.) (-) 6.047.546

117.400 13,7 SS.CC. (CC.LL.) (-) 133.502

3.418.588 4,7INGRESOS TRIBUTARIOS DEL ESTADO 97.031 95.911 1,2 3.579.831

9.281.713 5,2INGRESOS TRIBUTARIOS TOTALES 97.031 95.911 1,2 9.760.879

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página II-18

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-1

III. GRÁFICOS

INGRESOS TRIBUTARIOS

5

8

11

14

17

20

23

26

N
iv

el
es

. M
il

es
 m

il
lo

n
es

GRÁFICO 1.1 Miles millones € y MM12

2012 2013 2014 2015

-24

-18

-12

-6

0

6

12

T
as

as
 (%

)

GRÁFICO 1.2 Tasas anuales y de la MM12

2013 2014 20152009 2010 2011 2012

-21

-18

-15

-12

-9

-6

-3

0

3

6

9

12

T
as

as
 (%

)

GRÁFICO 1.3 HOMOGÉNEOS: tasa anual y MM12

2012 2013 2014 20152009 2010 2011

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-2

MENSUALES

IRPF SOCIEDADES

2

4

6

8

10

12

14

N
iv

el
es

. M
il

es
 m

il
lo

n
es

GRÁFICO 2.1 Miles millones € y MM12

2012 2013 2014 2015

-12

-9

-6

-3

0

3

6

9

T
as

as
 (%

)

GRÁFICO 2.3 HOMOGÉNEOS: tasa anual y MM12

2012 2013 2014 20152009 2010 2011

-15

-12

-9

-6

-3

0

3

6

9

T
as

as
 (%

)

GRÁFICO 2.2 Tasas anuales y de la MM12

2012 2013 2014 20152009 2010 2011

-1

0

1

2

3

4

5

6

7

8

N
iv

el
es

. M
il

es
 m

il
lo

n
es

GRÁFICO 3.1 Miles millones € y MM12

2012 2013 2014 2015

-45

-30

-15

0

15

30

T
as

as
 (%

)

GRÁFICO 3.3 HOMOGÉNEOS: tasa anual y MM12

2012 2013 2014 20152009 2010 2011

-45

-30

-15

0

15

30

T
as

as
 (%

)

GRÁFICO 3.2 Tasas anuales y de la MM12

2012 2013 2014 20152009 2010 2011

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-3

IVA IMPUESTOS ESPECIALES

0

2

4

6

8

10

12

14

N
iv

el
es

. M
il

es
 m

il
lo

n
es

GRÁFICO 4.1 Miles millones € y MM12

2012 2013 2014 2015

0

2

4

6

8

10

12

14

16

18

20

GRÁFICO 3. INGRESOS TRIBUTARIOS HOMOGÉNEOS

2000 2001 2002 2003 2004 2005 2006

(tasas de variación interanual y de la mm12 centrada)

-30

-20

-10

0

10

20

30

40

50

T
as

as
 (%

)

GRÁFICO 4.3 HOMOGÉNEOS: tasa anual y MM12

2012 2013 2014 20152009 2010 2011

-30

-20

-10

0

10

20

30

40

50

T
as

as
 (%

)

GRÁFICO 4.2 Tasas anuales y de la MM12

2012 2013 2014 20152009 2010 2011

1300

1350

1400

1450

1500

1550

1600

1650

1700

1750

1800

N
iv

el
es

. M
il

lo
n

es

GRÁFICO 5.1 Millones € y MM12

2012 2013 20142011

-6

-4

-2

0

2

4

6

8

T
as

as
 (%

)

GRÁFICO 5.2 Tasas anuales y de la MM12

2012 2014 20152009 2010 2011 2013

-6

-4

-2

0

2

4

6

8

T
as

as
 (%

)

GRÁFICO 5.3 HOMOGÉNEOS: tasa anual y MM12

2012 2013 2014 20152009 2010 2011

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-4

INGRESOS TRIBUTARIOS

-24

-21

-18

-15

-12

-9

-6

-3

0

3

6

9

12

15

T
as

as
 (%

)

GRÁFICO 1T.2 HOMOGÉNEOS: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-24

-21

-18

-15

-12

-9

-6

-3

0

3

6

9

12

15

T
as

as
 (%

)

GRÁFICO 1T.1 TOTALES: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-5

TRIMESTRALES

IRPF SOCIEDADES

-15

-12

-9

-6

-3

0

3

6

9

12

T
as

as
 (%

)

GRÁFICO 2T.2 HOMOGÉNEOS: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-18

-15

-12

-9

-6

-3

0

3

6

9

12

T
as

as
 (%

)

GRÁFICO 2T.1 TOTALES: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-45

-30

-15

0

15

30

T
as

as
 (%

)

GRÁFICO 3T.2 HOMOGÉNEOS: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-45

-30

-15

0

15

30

T
as

as
 (%

)

GRÁFICO 3T.1 TOTALES: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-6

IVA IMPUESTOS ESPECIALES

-35

-25

-15

-5

5

15

25

35

45

55

T
as

as
 (%

)

GRÁFICO 4T.2 HOMOGÉNEOS: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-35

-25

-15

-5

5

15

25

35

45

55

T
as

as
 (%

)

GRÁFICO 4T.1 TOTALES: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-8

-6

-4

-2

0

2

4

6

8

T
as

as
 (%

)

GRÁFICO 5T.2 HOMOGÉNEOS: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

-8

-6

-4

-2

0

2

4

6

8

T
as

as
 (%

)

GRÁFICO 5T.1 TOTALES: tasa anual y suavizada

2013 2014 20152009 2010 2011 2012

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página III-7

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página IV-1

IV. RESUMEN CAMBIOS NORMATIVOS

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página IV-2

Concepto 2013 2014

RETENCIONES DEL

TRABAJO

 Desaparece la deducción por inversión
en vivienda para nuevos compradores y por
lo tanto desparece la rebaja de un 2% en las
retenciones del trabajo que la anticipaba (Ley
16/2012, de 26 de dic., de medidas
tributarias).

 Se limita la reducción del 40% para
rendimientos del trabajo irregulares
superiores a 700.000 € y se suprime para los
superiores a 1.000.000 € (Ley 16/2012, de
26 de dic., de medidas tributarias).

 Exención total (antes hasta el límite de
15.500 €) de las prestaciones por desempleo
en la modalidad de pago único (RDL 4/2013,
de 22 de feb., de medidas de apoyo al
emprendedor).

 Se prorroga para el ejercicio 2014 el
gravamen complementario y los
incrementos en los tipos de retención
aplicables a los rendimientos del trabajo,
rendimientos de actividades profesionales
y retribuciones de administradores y
miembros de consejos de administración,
establecidos en el RD 20/2011 (Ley
22/2013, de 23 de dic., de PGE para 2014).

 Modificación del plazo de presentación
de la declaración de retenciones de trabajo
de grandes empresas correspondiente al
devengo de julio (RD 960/2013, de 5 de
dic.).

 Desde julio, se reduce del 21% al 15%
el tipo de retención sobre actividades
profesionales con rentas inferiores a
15.000 €, en el ejercicio inmediato anterior,
y que representen más del 75% de la suma
de rendimientos íntegros de actividades
económicas y del trabajo (RDL 8/2014, de
4 de julio, med. crecim. competit. y efic.).

RETENCIONES DEL

CAPITAL

  Se prorroga para el ejercicio 2014 el
incremento de tipos del 19% al 21%
establecido en el RD 20/2011 (Ley
22/2013, de 23 de dic., de PGE para 2014).

 Nueva forma de contabilización de los
ingresos y devoluciones de deuda pública
por el neto en el mismo mes (antes las
devoluciones se contabilizaban en el mes
siguiente al de los ingresos).

RETENCIONES DE

ARRENDAMIENTOS

  Se prorroga para el ejercicio 2014 el
incremento de tipos del 19% al 21%
establecido en el RD 20/2011 (Ley
22/2013, de 23 de dic., de PGE para 2014).

RETENCIONES DE

FONDOS DE INVERSIÓN

  Se prorroga para el ejercicio 2014 el
incremento de tipos del 19% al 21%
establecido en el RD 20/2011 (Ley
22/2013, de 23 de dic., de PGE para 2014).

RETENCIONES SOBRE

LOS PREMIOS DE

LOTERÍAS

 Quedan sujetos a retención del 20% los
premios de loterías y apuestas en la cuantía
que exceda de 2.500 € (Ley 16/2012, de 26
de dic., de medidas tributarias).

PAGOS FRACCIONADOS

IRPF

 Para los nuevos empresarios en
estimación directa se establece una
reducción del 20 por ciento sobre los
rendimientos netos, aplicable en el primer
período impositivo en que el rendimiento
neto resulte positivo y en el período
impositivo siguiente a este (RDL 4/2013, de
22 de feb., de medidas de apoyo al
emprendedor).

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página IV-3

Concepto 2013 2014

CUOTA DIFERENCIAL IRPF

Según año en que se recauda

 Para los ejercicios 2012 y 2013 se
introduce un gravamen complementario
entre 0,75 y 7 puntos en función del
tramo de la base liquidable general y
entre 2 y 6 puntos en la base liquidable
del ahorro (RDL 20/2011, de 30 de
dic.).

 Se suprime la compensación fiscal
por deducción en adquisición de
vivienda anterior a 20 de enero de 2006
(RDL 20/2012, de 13 de julio).

 Con efectos 1-1-2012 se permite
compensar las pérdidas en el juego con
el límite de las ganancias obtenidas
(Ley 16/2012, de 26 de dic., de
medidas tributarias).

 Incentivo al mantenimiento o
creación de empleo con una reducción
del 20% en el rendimiento neto,
aprobada inicialmente para los
ejercicios 2009, 2010 y 2011 y
prorrogada sucesivamente hasta 2014
(Ley 26/2009, RD 20/2011, Ley
16/2012 y Ley 22/2013).

 Desaparece la deducción por inversión en
vivienda para las compras realizadas a partir de
1 de enero de 2013 (Ley 16/2012, de 26 de dic.,
de medidas tributarias).

 Se integran en la BI general las ganancias y
pérdidas con un periodo generación inferior al
año. Y se limita al 10% (antes 25%) el saldo de
pérdidas de la BI general que pueden
compensarse con el saldo positivo de
rendimientos o imputaciones de renta (Ley
16/2012, de 26 de dic., de medidas tributarias).

 Para los nuevos empresarios en estimación
directa se establece una reducción del 20 por
ciento sobre los rendimientos netos, aplicable en
el primer período impositivo en que el
rendimiento neto resulte positivo y en el período
impositivo siguiente a este (RDL 4/2013, de 22
de feb., de medidas de apoyo al emprendedor).

 Deducción del 20% para inversiones
realizadas a partir de 29 sept. 2013 en acciones
o participaciones de empresas de nueva o
reciente creación (business angel) con una base
máxima de deducción de 50.000 euros anuales
(Ley 14/2013, de 27 de sep., de apoyo a los
emprendedores y su internacionalización).

 Deducción general de un 10% por reinversión
de beneficios en elementos nuevos del
inmovilizado material o inversiones inmobiliarias
afectas a la actividad económica (Ley 14/2013,
de 27 de sep., de apoyo a los emprendedores y
su internacionalización).

PAGOS FRACCIONADOS IS  Para 2013 y 2014 se limita al 70%
del máximo previsto en tablas la
deducción de las amortizaciones del
inmovilizado material para grandes
empresas (Ley 16/2012, de 26 de dic.,
de medidas tributarias).

 No deben presentar pagos
fraccionados las sociedades que
tributan a los tipos impositivos del 1% y
0% (Ley 16/2012, de 26 de dic., de
medidas tributarias).

 No deducción de los gastos por
extinción de relación laboral o mercantil
de administradores y consejeros que
excedan por perceptor de la mayor
cuantía entre 1.000.000 € y la
establecida como obligatoria por el
Estatuto de los Trabajadores (Ley
16/2012, de 26 de dic., de medidas
tributarias).

 No deducibilidad de las pérdidas
por deterioro de la participación en el
capital o fondos propios de entidades y
rentas negativas obtenidas en el
extranjero a través de establecimiento
permanente, salvo en caso de
transmisión o cese de actividad,
aplicable a partir de la entrada en vigor
de la ley para periodos impositivos
iniciados desde 1-1-2013 (Ley 16/2013,
de 29 de octubre, de medidas en
materia de fiscalidad medio ambiental).

 Se prorrogan las siguientes medidas (Ley
16/2013, de 29 de octubre, de medidas en
materia de fiscalidad medio ambiental):

– Para el ejercicio 2014,
o incremento de tipos impositivos en

función de la cifra de negocios.

- Para los ejercicios 2014 y 2015,

o pago fraccionado mínimo en función del
resultado contable

o limitación a la compensación de bases
imponibles negativas

o aumento de la base imponible en un
25% del importe de los dividendos y las
rentas a las que les resulte aplicable la
exención por doble imposición
internacional

o se mantiene la limitación a la
deducibilidad del fondo de comercio y la
corrección valorativa por deterioro de
los intangibles de vida útil indefinida

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página IV-4

 2013 2014

CUOTA DIFERENCIAL IS

Según año en que se recauda

 Incentivo al mantenimiento o creación
de empleo en PYMEs con la aplicación de
tipos de gravamen reducidos: para la BI
inferior a 120.204,41 € un 20% y para el
resto de la BI un 25%, aprobada
inicialmente para los periodos impositivos
2009, 2010 y 2011 y prorrogada
sucesivamente hasta 2014 (Ley 26/2009,
RD 20/2011, Ley 16/2012 y Ley 22/2013).

 Nuevo tipo de gravamen reducido, para
empresas de nueva creación constituidas a
partir de 1 de enero de 2013 y aplicable al
primer periodo impositivo y siguiente con BI
positiva, de un 15% para la BI inferior a
300.000 € y el resto de BI al 20% (RDL
4/2013, de 22 de feb., de medidas de apoyo
al emprendedor).

 Para 2013 y 2014 se limita al 70% del
máximo previsto en tablas la deducción de
las amortizaciones del inmovilizado material
para grandes empresas (Ley 16/2012, de 26
de dic., de medidas tributarias).

 Deducción general de un 10%, para las
empresas de reducida dimensión, por la
reinversión de beneficios en elementos
nuevos del inmovilizado material o
inversiones inmobiliarias afectas a la
actividad económica (Ley 14/2013, de 27 de
sep., de apoyo a los emprendedores y su
internacionalización).

 Deducción de 9.000 € persona/año por la
creación de empleo para trabajadores con
discapacidad superior al 33% e inferior al
65% y de 12.000 € persona/año para
trabajadores con grado discapacidad
superior al 65% para periodos impositivos
iniciados a partir 1-1-2013 (Ley 14/2013, de
27 de sep., de apoyo a los emprendedores y
su internacionalización).

 Cesión de activos intangibles (patent-box)
se incrementa el porcentaje de reducción al
60% de las rentas (antes 50% de los
ingresos, Ley 14/2013, de 27 de sep., de
apoyo a los emprendedores y su
internacionalización).

IMPUESTO SOBRE LA

RENTA DE NO RESIDENTES

  Se prorroga para el ejercicio 2014 el
incremento de tipos del 24% al 24,75% en el
tipo general y del 19% al 21% el aplicable a
las rentas transferidas al extranjero por
establecimiento permanente y a los
dividendos, intereses y ganancias
patrimoniales obtenidos sin mediación de
establecimiento permanente (Ley 22/2013,
de 23 de dic., de PGE para 2014).

GRAVAMENES ESPECIALES

(Declaración Tributaria

Especial y Regularización de

Balances)

 Se establece un gravamen único del
5% sobre el saldo de la cuenta de
actualización que aparezca en el balance
correspondiente al ejercicio 2012 (Ley
16/2012, de 26 de dic., de medidas
tributarias).

IMPUESTOS

MEDIOAMBIENTALES

 Se crean tres nuevos impuestos: sobre
el valor de la producción de la energía
eléctrica, sobre el valor de la producción de
combustible nuclear y residuos radioactivos
y sobre el almacenamiento del combustible
nuclear y los residuos radioactivos (Ley
15/2012, de 27 de dic., de medidas fiscales
para la sostenibilidad energética).

 Se crea el nuevo impuesto sobre los
gases fluorados de efecto invernadero
aplicable a partir del 1 de enero de 2014 (Ley
16/2013, de 29 de octubre, de medidas en
materia de fiscalidad medio ambiental).

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página IV-5

 2013 2014

IVA  La recaudación en los tres primeros
trimestres del año sigue afectada por la subida
de tipos impositivos introducida en 2012.

 A partir de 1 de enero se incrementa del 4%
al 10% el tipo impositivo aplicable a las entregas
de viviendas (RDL 20/2011, de 30 de dic.).

 Creación del régimen especial de
IVA de caja para contribuyentes con un
volumen de operaciones inferior a 2
millones de euros (Ley 14/2013, de 27
de sep., de apoyo a los emprendedores
y su internacionalización).

 Se rebaja el tipo impositivo del 21%
al 10%, a partir del 26 de enero, de las
entregas e importaciones de objetos de
arte, antigüedades y objetos de
colección (RDL 1/2004, de 24 de
enero).

 Modificación del plazo de
presentación de la declaración de IVA
de grandes empresas correspondiente
al devengo de julio (RD 1042/2013, de
27 de dic.).

IMPUESTOS ESPECIALES

 Se suprime el Impuesto sobre las Ventas
Minoristas de Determinados Hidrocarburos y
queda integrado en el Impuesto sobre
Hidrocarburos; el tramo estatal del IVMDH queda
sustituido por el tipo estatal especial del Imp.
Hidrocarburos y el tramo autonómico del IVMDH
queda sustituido por el tipo autonómico del Imp.
Hidrocarburos (Ley 2/2012, de 29 de junio, de
PGE para 2012).

 Hidrocarburos: se establece un tipo positivo
para el gas natural y los biocarburantes y se
suprimen exenciones en determinados productos
energéticos utilizados para producir electricidad
(Ley 15/2012, de 27 de dic.).

 Tabacos: Se incrementa el impuesto mínimo
desde 119,1 € por cada mil cigarrillos hasta
123,97 € y 132,97 €, en este último caso si el
precio de venta es inferior a 188,50 € por cada
mil cigarrillos (Ley 16/2012, de 26 de dic., de
medidas tributarias). A partir de julio se vuelve a
incrementar el impuesto mínimo por cada mil
cigarrillos hasta 128,65 € y 138,00 €, en este
último caso si el precio de venta es inferior a 196
€, también se reduce el tipo proporcional y se
incrementa el específico; además se incrementa
el tipo impositivo específico que grava la
picadura para liar (RDL 7/2013, de 28 de junio).

 Carbón: Se suprime la exención del carbón
destinado a la generación de energía eléctrica
(Ley 15/2012, de 27 de diciembre, de medidas
fiscales para la sostenibilidad energética).

 Alcoholes: a partir de julio se incrementan los
tipos impositivos en un 10% (RDL 7/2013, de 28
de junio).

 Exención del 85% del Impuesto
sobre la Electricidad para la energía
eléctrica que se destine a reducción
química y procesos electrolíticos, a
procesos mineralógicos y a procesos
metalúrgicos (Ley 16/2013, de 29 de
oct., de medidas en materia de
fiscalidad medioambiental).

CAPÍTULO III  Tasas: se reorganizan y actualizan las tasas
judiciales (Ley 10/2012 de 20 de noviembre y
RDL 3/2013 de 22 de febrero).

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-1

V. NOTAS EXPLICATIVAS Y FUENTES

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-2

Este Informe Mensual de Recaudación Tributaria (IMRT) recoge el nivel y la evolución mensual de los ingresos

tributarios que gestiona la A.E.A.T. por cuenta del Estado, las CC.AA. y las CC.LL. del Territorio de Régimen

Fiscal Común.

1. Medida de ingresos en términos de caja1.

Los ingresos tributarios del IMRT se presentan en términos de caja y se expresan, salvo indicación en contrario,

en términos líquidos, es decir, como diferencia entre los ingresos brutos y las devoluciones realizadas. Ello

explica que los ingresos tributarios puedan presentar en algunos meses valores negativos.

Los ingresos tributarios también se pueden presentar en términos de derechos reconocidos, como se hace en

el Informe Anual de Recaudación Tributaria, accesible en la sección estadística de la web de la A.E.A.T. A

diferencia de los ingresos tributarios en términos de caja, los derechos reconocidos excluyen los ingresos de

ejercicios cerrados e incluyen los derechos del ejercicio pendientes de cobro.

Ambas medidas de los ingresos tributarios, caja y derechos reconocidos, se atienen a la Instrucción de

Contabilidad de 1991 de la Intervención General de la Administración del Estado (I.G.A.E.). Su fuente de

información son las aplicaciones informáticas que integran el Sistema de Información Contable de la A.E.A.T.

Las cifras de recaudación mensual de los impuestos reflejadas en el presente informe pueden registrar pequeñas

diferencias con las publicadas por la I.G.A.E. debido a los distintos criterios de asignación a conceptos de los

importes pendientes de aplicar a Presupuesto en la fecha de elaboración de los informes. Estas diferencias

desaparecen en los datos acumulados de diciembre.

Para mejorar su presentación, las tasas que aparecen en los cuadros estadísticos se someten a algunas

restricciones. Así, se invierte el signo de la tasa de disminución (o aumento) de la cuota diferencial neta negativa

de IRPF o del IVA neto, con el fin de indicar con mayor claridad su mejoría (o deterioro). Por otro lado, se omite el

porcentaje en casos de indefinición (se comparan valores positivos con valores negativos) e indeterminación

(cuando alguna de las cantidades comparadas o todas ellas son negativas o iguales a cero) o cuando el

incremento o la disminución es exorbitante debido a la escasa cuantía de algunas de las magnitudes relacionadas.

2. Ámbito del Presupuesto de Ingresos no Financieros.

El ámbito presupuestario de los ingresos tributarios gestionados por la A.E.A.T. abarca:

 los impuestos sobre la renta de las personas físicas, de las sociedades y de los no residentes, así como

otros impuestos directos incluidos en el capítulo I, salvo las cuotas por derechos pasivos;

 el impuesto sobre el valor añadido, los impuestos especiales y otros impuestos indirectos recogidos en el

capítulo II;

 las tasas y otros ingresos tributarios del capítulo III gestionadas por la A.E.A.T., incluyendo los recargos,

intereses y sanciones.

1 Ver IEF (2003), La medida de los ingresos públicos en la Agencia Tributaria: Caja, Derechos Reconocidos y Devengo
económico. Papeles de Trabajo 20/2003. Accesible en la web del Instituto de Estudios Fiscales.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-3

La evolución mensual y anual de los Ingresos No Financieros del Estado (INF), que abarcan los capítulos I a VII

del Presupuesto de Ingresos, puede consultarse en las publicaciones de la I.G.A.E. accesibles en su web.

Los ingresos gestionados por la A.E.A.T. representaron en 2013 el 88,4 por ciento de los INF del Estado, antes de

descontar la participación de las AA.TT.

3. Conexión con el Sistema de Autoliquidaciones de la A.E.A.T. Clasificaciones de los ingresos.

El procedimiento de gestión de los impuestos de la A.E.A.T. tiene como núcleo básico un sistema de

declaraciones-autoliquidaciones. Este sistema supone que los contribuyentes obligados a declarar según la

normativa de cada uno de los impuestos deben determinar la deuda tributaria (autoliquidación) al mismo tiempo

que presentan una declaración-autoliquidación en la que consta el código del modelo de declaración, el período de

devengo, la identificación del contribuyente y el resultado de la liquidación que el propio contribuyente calcula a

partir de los datos económicos y personales declarados.

Cada autoliquidación tiene asignado un modelo diferente de acuerdo al tipo de impuesto y al tipo de contribuyente

del que se trate. Por su parte, el Sistema de Información Contable de la A.E.A.T. asocia cada modelo o grupo de

modelos a una clave presupuestaria. Esta equivalencia entre modelos de declaración y conceptos presupuestarios

permite asociar las corrientes recaudatorias con categorías relevantes de contribuyentes (AA.PP., Grandes

Empresas, Pymes, Grupos fiscales y otras) y, en última instancia, con los flujos económicos que han dado lugar a

la obligación tributaria.

En el IMRT las corrientes recaudatorias se presentan en la mayor parte de los cuadros desglosadas por conceptos

(agrupaciones de claves presupuestarias) del Presupuesto de Ingresos, como también se hace en las

publicaciones de la I.G.A.E., pero, a diferencia de éstas, también es posible encontrarlas desglosadas por modelos

y por categorías de contribuyentes. Ejemplos de estos desgloses se pueden encontrar en:

 Los Cuadros 2.4 y 3.3 de Ingresos brutos en los que las retenciones del trabajo se clasifican según la

naturaleza del retenedor en AA.PP., Grandes Empresas y Pymes;

 el Cuadro de Ingresos trimestrales en términos de devengo, incluido en el informe de los meses de febrero,

abril, agosto y octubre, en el que los ingresos se detallan por modelos; o

 el Cuadro de análisis de los pagos a cuenta de Sociedades, en los informes de abril, octubre y diciembre, en

el cual los ingresos se presentan desagregados por tipo de contribuyente.

4. Sistema de Financiación Territorial.

La participación de las CC.AA. y las CC.LL. en los ingresos tributarios se situará en 2013 en torno al 57,5 por

ciento en términos de devengo y se hace efectiva con:

 entregas a cuenta del rendimiento definitivo de los tributos cedidos, distribuidas en 12 pagos mensuales

iguales,

 una liquidación definitiva del año T-2 que se hace efectiva en el mes de octubre del año T, y

 desde 2011, se incluyen las liquidaciones mensualizadas a favor del Estado correspondientes a los

ejercicios 2008 y 2009.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-4

5. Ingresos tributarios homogéneos.

Los ingresos tributarios homogéneos se obtienen aplicando a los ingresos de un periodo y del mismo periodo del

año anterior (meses T y T-12) las correcciones necesarias para mantener la comparabilidad interanual en el caso

de perturbaciones producidas por:

a) Retrasos en los ingresos de grandes retenedores, como los registrados frecuentemente en las retenciones sobre

rentas del trabajo practicadas por algunas AA.PP.;

b) Cambios en los periodos de vencimiento de la Deuda Pública y en la distribución de las correspondientes

retenciones de capital entre los diversos impuestos sobre la renta;

c) Cambios en la mecánica liquidatoria de los impuestos;

d) Introducción de nuevos impuestos que afectan a un solo año, como fue el caso de la Declaración Tributaria

Especial;

e) Desaparición de impuestos, como la provocada en 2002 por la cesión a las CC.AA. del Impuesto Especial sobre

Determinados Medios de Transporte;

f) Cambios en el ritmo de realización de las devoluciones medidos como adelantos o retrasos de las devoluciones

respecto a una campaña considerada normal o tipo.

La introducción de los ajustes necesarios para corregir las cinco primeras perturbaciones permite obtener la cifra

de Ingresos Brutos homogéneos. El ajuste de la distorsión causada por los cambios en el ritmo de realización de

devoluciones sirve para determinar el nivel de Ingresos homogéneos (netos de devoluciones).

6. Serie trimestral de bases imponibles de los principales impuestos y de impuestos devengados.

Coincidiendo con los informes de febrero, abril, julio y octubre, se publican series trimestrales de bases imponibles

de los principales impuestos y de impuestos devengados. El objetivo de la elaboración de estas series es facilitar

el análisis de los ingresos tributarios ofreciendo información de las bases que dan lugar al pago del impuesto y de

los ingresos que se generan en ese momento, es decir, en el momento del devengo. La obtención de bases

imponibles y de impuestos devengados permiten una estimación de los tipos impositivos correcta al no estar

distorsionada por el desfase existente entre el momento en el que se genera el impuesto y el momento en el que

se ingresa el mismo.

Las bases y los impuestos devengados se calculan a partir de los modelos de declaración-autoliquidación y de los

modelos informativos. Ambos tipos de modelo contienen información de bases e impuestos asignada al período de

devengo.

En general, las series de referencia son los datos anuales de bases que se deducen de la información declarada

por los contribuyentes en los modelos informativos o en las declaraciones de carácter anual. Algunas de estas

bases anuales se pueden encontrar en las estadísticas tributarias que se publican en la web de la A.E.A.T.

Trimestralmente las series anuales se aproximan con la información que proporcionan las declaraciones-

autoliquidaciones mensuales y trimestrales que una gran parte de los contribuyentes están obligados a presentar

por medios telemáticos.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-5

Las bases se estiman para las cuatro figuras impositivas principales: IRPF (rentas brutas de los hogares),

Impuesto sobre Sociedades (base imponible consolidada), IVA (gasto final sujeto) e Impuestos Especiales

(consumos). En este último caso, con el fin de poder sumar las bases, se estima una base en términos monetarios

que se separa de la base imponible real que, en algunos de estos tributos, son los consumos físicos, no el valor de

los mismos.

La elaboración de los impuestos devengados parte de las declaraciones-autoliquidaciones. Éstas se clasifican en

tres tipos según el signo resultado de la liquidación y de la modalidad de pago o devolución. Si el resultado es

negativo o cero, da lugar a una autoliquidación con clave N (Negativa) sin que genere derecho a una devolución.

Si el resultado es a favor del contribuyente, puede dejarse a compensar con resultados positivos de períodos

posteriores (clave C), dar lugar a una solicitud de devolución (S) o a una renuncia a la devolución (R). Finalmente,

si el resultado es a favor de la Hacienda Pública, puede dar lugar a un ingreso (I), una solicitud de aplazamiento

(A), un reconocimiento de deuda con solicitud de compensación (P) o una imposibilidad de pago (M). Además, hay

que añadir las claves definidas en modalidades de pago específicas, como son las de la Cuenta Corriente

Tributaria (clave G para ingresos y V para solicitudes de devolución) y la de los ingresos realizados en

formalización por el Estado a través de autoliquidaciones virtuales (clave F). Otras claves existentes no son

relevantes a efectos del cálculo de los impuestos devengados.

La forma de elaboración de los impuestos devengados es la siguiente. Para cada modelo de declaración se

suman los importes correspondientes a las claves de ingreso (incluidos los de la cuenta corriente tributaria),

aplazamiento, reconocimiento de deuda con solicitud de compensación, imposibilidad de pago y formalización. De

esta forma se obtienen los impuestos devengados brutos. A éstos se les restan los importes con clave de solicitud

de devolución (incluidas las de la cuenta corriente tributaria y minoradas por las renuncias) y se obtienen los

impuestos devengados netos.

Hay dos excepciones a este proceso general. La primera la constituyen las cuotas diferenciales de los impuestos

sobre la renta que se devengan en el ejercicio y se liquidan en el ejercicio siguiente. Hasta que se conocen, las

cifras presentadas son estimaciones basadas en los datos de caja o previsiones realizadas a partir de las bases y

las retenciones y pagos a cuenta.

La segunda excepción es el IVA en el que la variable de devengo de referencia es el IVA del periodo. Esta variable

es, básicamente, la diferencia entre el IVA repercutido y el IVA soportado y, por lo tanto, la variable del impuesto

que tiene una relación más estrecha con el gasto final sujeto al no estar afectada por las decisiones de las

empresas con saldo a su favor respecto a dejar el saldo a compensar o solicitar la devolución, ni tampoco por

cambios en la gestión del impuesto (como, por ejemplo, la generalización del derecho a la devolución mensual).

No obstante, también se calculan el IVA devengado bruto, las solicitudes de devolución y el IVA devengado neto,

siguiendo el criterio general.

7. Representaciones gráficas.

Las representaciones gráficas que figuran en el apartado III se dividen en mensuales y trimestrales. Las primeras

responden, para cada concepto impositivo, al siguiente esquema:

 En el primer gráfico se representan, en trazo fino, los ingresos tributarios en millones de euros/mes de los

últimos cuatro años. En trazo grueso se muestra la media móvil centrada de dichos ingresos.

 La segunda figura contiene, en trazo fino, las tasas de variación anual de los ingresos tributarios en los

últimos 7 años. En trazo grueso se ofrecen las tasas de variación anual de la media móvil centrada de

dichos ingresos.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-6

 En el tercer gráfico se incluyen, en trazo fino, las tasas de variación anual de los ingresos tributarios

homogéneos en los últimos 7 años. En trazo grueso se incorporan las tasas de variación anual de la media

móvil centrada de dichos ingresos.

La presentación de los gráficos siguiendo este esquema se justifica por las peculiaridades de las series de

ingresos tributarios que se caracterizan por una elevada estacionalidad derivada principalmente de:

 la periodicidad trimestral de las declaraciones e ingresos de las Pymes por IVA y retenciones sobre

rentas del trabajo y de los pagos a cuenta de las empresas personales;

 la particular periodicidad de los pagos a cuenta de Sociedades, ingresados en abril, octubre y diciembre;

 la concentración en dos o tres meses del año de los ingresos por cuota diferencial positiva del IRPF y

del Impuesto de Sociedades; y,

 el patrón temporal de las devoluciones realizadas.

Todos estos factores provocan que gran parte de la recaudación anual se acumule en determinados meses. El

primero de los gráficos, en el que se presentan los ingresos tributarios en millones de euros, permite ver la

diferencia de recaudación entre los distintos meses. En 2013 esa diferencia osciló entre los 3.692 millones de

euros en agosto y los 26.860 millones en octubre. En comparación con la media móvil anual que figura también en

dicho gráfico, se puede evaluar la importancia de cada uno de los meses.

La acumulación de ingresos en algunos meses desaconseja suavizar las tasas de variación interanual con

técnicas en las que se da igual importancia a las tasas de todos los meses. Como alternativa, el procedimiento

adoptado en este IMRT consiste en suavizar primero las series de nivel de los ingresos mensuales (originales u

homogéneos) con una media móvil de 12 términos centrada y emplear la tasa anual de esta media móvil como

tasa anual suavizada. Este procedimiento exige previsiones de los ingresos a un horizonte de 6 meses que se

obtienen mediante el programa TRAMO-SEATS (que difunde gratuitamente el Banco de España) y teniendo en

cuenta las previsiones de cierre del ejercicio.

Si no se desea incluir previsiones en el cálculo de la tasa suavizada, se pueden utilizar otras técnicas (como las

empleadas, por ejemplo, en el informe mensual de Ventas, Empleo y Salarios en las Grandes Empresas,

accesible en la web de la A.E.A.T.) que consisten en aproximar la señal cíclica de la serie mediante un filtro de

paso bajo que elimina las oscilaciones de alta frecuencia2. Esta opción es la que se aplica en los gráficos

trimestrales3 que siguen, para cada figura impositiva, el siguiente esquema:

 El primer gráfico contiene, en trazo fino, las tasas de variación anual de los ingresos tributarios trimestrales

en los últimos 7 años y, en trazo grueso, las tasas de variación anual suavizadas de dichos ingresos.

 En el segundo gráfico figuran, en trazo fino, las tasas de variación anual de los ingresos tributarios

trimestrales homogéneos en los últimos 7 años y, en trazo grueso, las tasas de variación anual suavizadas

de dichos ingresos.

2 La referencia básica de este tipo de filtros se pueden encontrar en Melis, F. (1985): "Series temporales, coyuntura
económica y el BTC del INE: la utilidad y las limitaciones de la tasa interanual". Boletín Trimestral de Coyuntura, nº 12.
Instituto Nacional de Estadística, Madrid. Y una discusión más detallada de sus ventajas e inconvenientes en Melis, F. (1991):
"La estimación del ritmo de variación en series económicas". Estadística Española, nº 126. Instituto Nacional de Estadística,
Madrid. Ambas referencias son accesibles en la web del Instituto Nacional de Estadística.

3 El filtro concreto utilizado procede de Cristóbal, A. y Quilis, E.M. (1994): “Tasas de variación, filtros y análisis de la
coyuntura”, Boletín Trimestral de Coyuntura, nº 52. Instituto Nacional de Estadística, Madrid (también accesible en la web del
Instituto Nacional de Estadística).

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-7

La implementación de este filtro también exige predicciones si se quiere que la señal esté centrada; por ello en los

gráficos la señal suavizada se presenta con un dato menos. El filtro, además, se aplica a las series trimestrales y

no a las mensuales, con el objeto de reducir las diferencias entre los distintos períodos para los que se calculan

las tasas.

8. Ingresos por Delegaciones y Servicios Centrales.

Los ingresos tributarios se presentan en este IMRT (Cuadros 4.1 y 4.2) distribuidos en las 56 Delegaciones,

agrupadas cuando procede en Delegaciones Especiales, y los Servicios Centrales.

Como la asignación de contribuyentes a Delegaciones depende del domicilio fiscal, la magnitud recaudatoria de

una Delegación no representa necesariamente la magnitud fiscal del territorio de la misma. En 2013 el 48% de los

ingresos tributarios correspondían a la Delegación de Madrid, donde tienen su domicilio fiscal un gran número de

grandes empresas y retenedores.

Tampoco la variación anual, del mes o acumulada, de los ingresos tributarios gestionados por una Delegación

representa necesariamente el dinamismo fiscal o recaudatorio del territorio. A los cinco factores de heterogeneidad

destacados anteriormente, se unen en las Delegaciones las perturbaciones causadas por el cambio en el domicilio

fiscal de una gran empresa, contribuyente o retenedor o por los procesos de fusión y absorción de empresas y de

creación de grupos fiscales.

Además, los cambios en la mecánica liquidatoria pueden afectar con más intensidad a algunas Delegaciones,

como ocurrió en 2005 con las Delegaciones donde se liquidaba el modelo de importaciones y operaciones

asimiladas, que, desde abril, dejó de tener importancia recaudatoria.

9. Otras informaciones periódicas y calendario de publicación.

Junto con el contenido habitual, en algunos meses la información se amplía para recoger análisis más detallados

de determinados ingresos. Está previsto publicar cuadros adicionales sobre:

(1) Bases trimestrales de los principales impuestos e ingresos tributarios en términos de devengo, en los informes

de los meses de febrero (A1), abril (A3), julio (A7) y octubre (A13);

(2) Pagos a cuenta del Impuesto sobre Sociedades, en los informes de abril (A2), octubre (A12) y diciembre (A15);

(3) Cuota diferencial del IRPF, en los informes de mayo (A4), junio (A5), julio (A6), agosto (A8), septiembre (A10),

octubre (A11) y noviembre (A14);

(4) Cuota diferencial del Impuesto sobre Sociedades, en el informe de agosto (A9).

Las fechas previstas de publicación del informe mensual en la web de la A.E.A.T. durante 2015 son las siguientes:

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. ENERO 2015 Página V-8

31 de marzo…... informe de diciembre de 2014

31 de marzo…... informe de enero de 2015

31 de marzo... informe de febrero de 2015

28 de abril.. informe de marzo de 2015

26 de mayo ... informe de abril de 2015

30 de junio .. informe de mayo de 2015

28 de julio .. informe de junio de 2015

31 de agosto.. informe de julio de 2015

29 de septiembre... informe de agosto de 2015

27 de octubre... informe de septiembre de 2015

24 de noviembre.. informe de octubre de 2015

22 de diciembre.. informe de noviembre de 2015

	Índice
	I. Evolución de los ingresos tributarios
	II. Cuadros estadísticos
	Cuadro 1.1. Ingresos tributarios. Resumen. Mes y acumulado
	Cuadro 1.2. Ingresos tributarios. Evolución. Mes y acumulado
	Cuadro 1.3. Ingresos tributarios. Detalle. Mes
	Cuadro 1.4. Ingresos tributarios. Detalle. Acumulado
	Cuadro 2.1. Devoluciones y minoraciones. Mes y acumulado
	Cuadro 2.2. Devoluciones. Evolución
	Cuadro 2.3. Participaciones de las AA.TT. y otras minoraciones. Evolución
	Cuadro 2.4. Ingresos brutos. Mes y acumulado
	Cuadro 3.1. Ingresos tributarios homogéneos. Resumen. Mes y acumulado
	Cuadro 3.2. Ingresos tributarios homogéneos. Evolución
	Cuadro 3.3. Ingresos brutos homogéneos. Mes y acumulado
	Cuadro 4.1. Ingresos tributarios por conceptos y centros gestores. Mes

	III. Gráficos
	Gráficos mensuales Ingresos Tributarios totales
	Gráficos mensuales IRPF e IS
	Gráficos mensuales IVA e IIEE
	Gráficos trimestrales Ingresos Tributarios totales
	Gráficos trimestrales IRPF e IS
	Gráficos trimestrales IVA e IIEE

	IV. Resumen cambios normativos
	V. Notas explicativas y fuentes

