

INFORME MENSUAL
DE RECAUDACIÓN

TRIBUTARIA

Febrero 2021

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021

 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... 4

 Cuadro R1. Evolución de los ingresos (totales y homogéneos) y devoluciones por figuras……….……… 4

 Cuadro A1. Evolución de los ingresos de Grandes Empresas y Pymes…………………………..………...

5

 Cuadro A2. Bases Imponibles, Impuestos Devengados e Ingresos Tributarios…………………………….

7

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

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021

IV. 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... 4

5. Ingresos tributarios homogéneos.. 4

6. Serie trimestral de bases imponibles de los principales impuestos y de impuestos devengados…..... 5

7. Representaciones gráficas.. 6

8. Ingresos por Delegaciones y Servicios Centrales... 7

9. Otras informaciones periódicas y calendario de publicación... 8

 Pág.

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. FEBRERO 2021 Página I-1

1. Principales resultados

Los ingresos tributarios en febrero alcanzaron la cifra de 20.292 millones, un 4,3% menos que en el
mismo mes de 2020. Se produjo una caída similar en los ingresos brutos (-4,6%), al tiempo que las
devoluciones se redujeron un 6,2%.

En los dos primeros meses del año los ingresos disminuyeron un 3% (con un descenso del 1,9% en los
ingresos brutos y un aumento del 3,5% de las devoluciones realizadas). En términos homogéneos, los
ingresos son un 1,5% inferiores a los de hace un año.

El mes de febrero tiene más importancia que un mes normal pues, además de las declaraciones mensuales
habituales, se ingresan las declaraciones trimestrales del IVA y las de pagos fraccionados en el IRPF,
correspondientes al cuarto trimestre del año anterior.

El dato de febrero fue peor que el de los meses precedentes. En media de los tres meses anteriores, los
ingresos netos disminuyeron un 1%, mientras que los ingresos homogéneos crecían ligeramente (0,7%). Sin
embargo, el hecho de que la caída en el mes se explique por el comportamiento de unas pocas figuras sugiere
que no se puede deducir de lo sucedido en febrero que en los próximos meses vaya a cambiar la tendencia de
paulatina mejora de los ingresos que se venía observando. El descenso se concentró, principalmente, en los
Impuestos Especiales y en el IVA. En el primer caso la razón de la fuerte caída fue consecuencia del impacto
de la tormenta Filomena sobre el Impuesto sobre Hidrocarburos y de la comparación con un dato
excepcionalmente elevado en febrero de 2020 en el Impuesto sobre Labores del Tabaco. En el caso del IVA,
las cifras mejoran los resultados anteriores, pero el mayor peso que tiene este impuesto en este mes presiona
a la baja en el conjunto de los ingresos. Por otra parte, las subidas de tipos que entraron en vigor a comienzos
de año todavía no fueron suficientes como para compensar estas caídas por diversas razones: porque su
impacto es relativamente reducido (IRPF), porque todavía no se habían ingresado los primeros períodos de
2021 (IVA en bebidas azucaradas) o porque hubo adelantos en la realización de operaciones para evitar la
subida que limitaron el impacto inicial (Impuesto sobre Primas de Seguro). En cambio, sí se notó el efecto de
algunas medidas aprobadas a finales del año pasado, como la reducción que pudieron aplicar los empresarios
en módulos en sus pagos fraccionados y en el IVA del régimen simplificado.

I. EVOLUCIÓN DE LOS INGRESOS TRIBUTARIOS

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-2

De momento, los cambios normativos y de gestión apenas tienen impacto, en términos agregados, en
la recaudación (45 millones). El Cuadro 0 recoge las medidas vigentes y su desglose por figuras tributarias.
Se ha añadido también una clasificación adicional de las medidas para intentar facilitar el análisis, dado que
durante todo el 2021 se van a mezclar impactos de muy distinto origen: los derivados de las medidas
heredadas del año anterior; de otras que, viniendo del año anterior, han sido prorrogadas; de los cambios que
se aprobaron con los Presupuestos o con otras leyes; o de los ingresos y devoluciones extraordinarias con
cuantías significativas que se producen habitualmente todos los años. La clasificación propuesta intenta
ordenar todos esos impactos.

En febrero hay tres impactos que conviene destacar. El primero es el derivado de las medidas de apoyo a las
pymes que se concretaron en diversos RDL y, en particular, en el RDL 35/2020 que introdujo una reducción
para los rendimientos de los empresarios en módulos, tanto en los pagos fraccionados por el IRPF como en el
régimen simplificado del IVA. La reducción es del 20% con carácter general y del 35% para actividades
especialmente afectadas por la pandemia. En conjunto, estas medidas supusieron una merma de 98 millones
de euros.

El segundo impacto de importancia es el ligado a la reducción del tipo de IVA en productos destinados a
combatir el COVID. Aquí se incluyen las medidas que se pusieron en marcha desde el primer momento (y que
se han ido prorrogando posteriormente) dirigidas a facilitar la llegada de material, las que se adoptaron más
tarde para dar cobertura a vacunas y pruebas de diagnóstico y la rebaja al 4% para las mascarillas quirúrgicas.
El impacto, valorado hasta la fecha en 68 millones, se estima en algunos casos con fuentes externas dada la
limitada disponibilidad de información en los documentos fiscales.

El tercer impacto tiene que ver con las subidas de tipos aprobadas en la ley de Presupuestos. Hasta febrero tan
solo tuvieron efecto sobre los ingresos el incremento de tipos en la base general del IRPF para los tramos más
altos de renta (efecto en las retenciones del trabajo; en 2022 se completará la subida al presentarse la
declaración anual) y la elevación del 6 al 8% en el tipo que grava algunos seguros. En total ambas medidas
aportaron a los ingresos 56 millones. En el caso del Impuesto sobre Primas de Seguro hay que señalar que
este primer impacto (en febrero se ingresaron los devengos de enero que fueron los primeros con la subida)
fue más bajo de lo previsto por el adelanto de operaciones a noviembre y diciembre, como demuestra el hecho
de que los ingresos en esos meses crecieron muy por encima de los meses anteriores.

En el resto de impactos hay de dos tipos. El primero son las medidas orientadas a facilitar la liquidez que
estuvieron vigentes en 2020 y de las que aún quedan flecos. Estas medidas suponían, básicamente, el

IRPF SOC IVA IIEE OTROS TOTAL

TOTAL 34 41 -129 7 92 45

Medidas para facilitar la liquidez 26 80 16 7 48 177

 Mayores aplazamientos (RDL 7,11,15 /2020) 18 2 11 0 0 31

 Suspensión plazo deudas tributarias (RDL 8,15 /2020) 8 78 5 7 48 146

Medidas de apoyo a las pymes -21 -77 -98
 Cambio modalidad de objetiva a directa (RDL 15 /2020) -1 -1 -2

 Eliminación días en estado de alarma / Reducción de módulos (RDL 35 /2020) -20 -76 -96

Medidas sobre productos COVID -68 -68

 Tipo 0 en material sanitario para combatir COVID (RDL 15,34,35 /2020) -25 -25

 Rebaja del tipo en mascarillas quirúrgicas (RDL 34/2020) -43 -43

PGE-2021 12 44 56

 Subida del tipo en la base general del IRPF 12 12

 Subida del tipo en el Impuesto sobre Primas de Seguro 44 44

Otros 17 -39 -22

 Ingresos y devoluciones extraordinarios 17 -39 -22

2021

Cuadro 0
IMPACTOS DE CAMBIOS NORMATIVOS Y DE GESTIÓN

Millones de euros

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-3

diferimiento de las deudas tributarias, de forma que disminuían inicialmente los ingresos y posteriormente estos
se iban recuperando. Ese proceso todavía continúa, aunque ya de forma marginal. El segundo tipo son los
ingresos y las devoluciones extraordinarias que se miden, como en todos los casos, siempre en términos
diferenciales sobre el año anterior. Por esta razón, se registra un pequeño aumento en el IRPF (el año pasado
todavía había devoluciones extraordinarias por las prestaciones por maternidad y este año son casi nulas). En
el Impuesto sobre Sociedades el dato negativo obedece al pago de devoluciones ligadas a los DTA y a la
continuación de las devoluciones por la sentencia que declaró inconstitucionales los pagos fraccionados
calculados según el RDL 2/2016.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-4

2. Evolución de los principales conceptos

 En el conjunto de enero y febrero los ingresos por IRPF crecieron un 2,5%, un punto menos si se
mide en términos homogéneos.

Las retenciones del trabajo, el principal componente del impuesto, aumentaron en los dos primeros meses
un 1,7%. En el sector privado (Cuadro A1) se observa un descenso del 0,8%, con una evolución más
positiva en las Grandes Empresas (+1%) que en las pymes (-3,2%), aunque en ambas la tendencia es de
progresiva mejora. En las Grandes Empresas esa tendencia parece más difícil de apreciar (con las tasas
del Cuadro A1 se podría concluir que, en el mejor de los casos, habría un crecimiento estable), más aún
con el descenso registrado en febrero (-1,3%), pero hay que tener en cuenta dos elementos. Por un lado,
en algunos meses del tramo final del año se produjeron algunos atípicos que elevaron el crecimiento de
manera circunstancial (de ahí el exagerado repunte del cuarto trimestre). Por otro, el negativo dato de
febrero, aunque no está especialmente concentrado, es más pronunciado en empresas del sector
financiero que otros años también se vieron afectadas por el anuncio (ahora realidad) de la subida de tipos
en la base del ahorro. Salvadas estas irregularidades, los fundamentos de la evolución de estos ingresos
(empleo y retribución media en las Grandes Empresas) mantuvieron la pauta de lenta recuperación de los
meses anteriores.

En lo que se refiere a las retenciones procedentes de las AA.PP., la situación es completamente distinta.
En el acumulado del año el crecimiento asciende al 9%, con un incremento ligeramente más moderado en
febrero (8,6%). Las retenciones vinculadas a los salarios tuvieron un repunte en diciembre y enero por la
equiparación salarial de los cuerpos de seguridad, pero en febrero retornaron a las tasas previas. Estas
tasas continúan siendo elevadas, sobre todo por el crecimiento de la masa salarial en las CC.AA., aunque
también otras administraciones experimentaron incrementos superiores a los del final del año 2020. En los
ingresos relacionados con las pensiones, en febrero se produjo un aumento por encima de lo que venía
siendo habitual al reflejarse la subida anual y por una subida del tipo efectivo un tanto anómala que habrá
que confirmar en los meses venideros.

2020 2021* I.20 II.20 III.20 IV.20 I.21*

Ingresos tributarios totales -8,8 -3,0 8,3 -30,1 -7,5 -7,1 -3,0

 · I. Renta de las Personas Físicas 1,2 2,5 7,3 -13,0 0,4 5,0 2,5
 · I. Sociedades -33,2 -8,3 16,5 -70,9 7,1 -29,0 -8,3
 · I. sobre el Valor Añadido -11,5 -2,9 3,8 -29,8 -21,1 -1,9 -2,9
 · I. Especiales -12,1 -17,0 4,7 -28,9 -13,2 -9,4 -17,0
 · Resto ingresos -12,6 -7,3 8,7 -17,8 -22,3 -14,3 -7,3

Devoluciones 0,4 3,5 -9,9 16,5 -7,6 -2,9 3,5

 · I. Renta de las Personas Físicas -5,4 -12,7 -39,6 2,5 -14,3 -1,2 -12,7
 · I. Sociedades 23,6 10,6 -11,7 --- -19,7 19,8 10,6
 · I. sobre el Valor Añadido -4,1 -4,2 0,4 -0,7 -5,4 -10,0 -4,2
 · I. Especiales 6,0 2,9 97,9 7,0 -11,2 -5,5 2,9
 · Resto ingresos -14,0 -9,6 -23,8 -19,9 8,8 -14,4 -9,6

Ingresos tributarios homogéneos -8,0 -1,5 4,5 -15,4 -12,3 -8,4 -1,5

 · I. Renta de las Personas Físicas -0,1 1,5 4,6 -4,1 -4,0 2,1 1,5
 · I. Sociedades -22,9 --- --- -24,1 -5,4 -33,8 ---
 · I. sobre el Valor Añadido -11,3 -2,3 3,6 -18,9 -24,5 -8,0 -2,3
 · I. Especiales -11,7 -16,5 5,0 -27,2 -13,7 -9,2 -16,5
 · Resto ingresos -10,9 -10,5 15,4 -9,8 -28,0 -14,9 -10,5
*Tasas calculadas para el periodo del trimestre o año del que existe información.

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

Tasas de variación anual

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-5

Las retenciones del capital disminuyeron, en conjunto y en los dos primeros meses, un 2,9%. Las de capital
mobiliario volvieron a caer de forma acusada (-33,1%, tasa parecida a las de noviembre y diciembre) tras el
paréntesis de enero, dato que se benefició del adelanto de operaciones para evitar la subida de tipos en la
base del ahorro del IRPF y de la existencia de unos ingresos extraordinarios derivados de rentas
procedentes de operaciones de capitalización. Los ingresos en las retenciones por arrendamientos
disminuyeron un 11,2% en los dos primeros meses (-16,1% en febrero). Como se comentó en enero, esta
figura está muy afectada por el diferimiento de ingresos derivado de las medidas de liquidez aprobadas en
los primeros momentos de la pandemia y que tuvo como consecuencia que una parte de los ingresos se
desplazaran a la segunda mitad de 2020. Si se atiende a los importes devengados (se pueden consultar en
los ficheros de bases que acompañan a este informe), las caídas en el tercer y cuarto trimestre de 2020
(este último ingresado ya en 2021) no fueron muy distintas y sería el dato de enero (ingresado en febrero)
el que mostraría un resultado inferior al de periodos precedentes. Las retenciones sobre las ganancias
patrimoniales en fondos de inversión mantuvieron el tono positivo, aunque más contenido que en los meses
anteriores (en febrero el incremento fue del 21,3% frente a más del 50% de diciembre y enero).

Por último, en febrero se registra el grueso de los ingresos correspondientes al cuarto trimestre de los
pagos fraccionados del IRPF. Junto con los ingresos adelantados a enero, la caída por este concepto fue
del 4,8% (-5,3% si se corrige de los aplazamientos como se hace en el Cuadro A1). El dato sería peor que
el del trimestre anterior, pero hay que tener en cuenta el impacto del RDL 35/2020, que introdujo una
reducción del rendimiento de los empresarios en estimación objetiva en los pagos del cuarto trimestre de
2020 y primero de 2021. Si se suma el impacto estimado en el Cuadro 0, la caída del Cuadro A1 se
reduciría a la mitad y se apreciaría una mejora en sintonía con la que se observa en otras variables
relacionadas con las pymes (retenciones del trabajo, IVA).

2020
(millones €) 2020 2021

(*) I.20 II.20
(**) III.20 IV.20 I.21

(*)

TOTAL 158.293 -8,7 -2,0 3,6 -11,9 -13,6 -11,7 -2,0
 ·Grandes Empresas 108.996 -9,6 -1,1 3,5 -16,1 -9,8 -13,4 -1,1
 ·Pymes 49.298 -6,6 -3,3 3,7 -1,9 -21,7 -7,1 -3,3

Retenciones del trabajo 53.300 -0,6 -0,8 4,2 -2,4 -4,5 0,0 -0,8
 ·Grandes Empresas 36.292 0,9 1,0 3,9 -4,3 1,1 2,7 1,0
 ·Pymes 17.008 -3,6 -3,2 4,8 1,6 -16,2 -5,1 -3,2

Pagos fraccionados IRPF 2.824 -9,7 -5,3 5,4 -7,1 -32,1 -4,3 -5,3

Pagos fraccionados IS 16.668 -25,3 -20,9 -26,8
 ·Grandes Empresas 13.579 -28,4 -24,9 -29,6
 ·Pymes 3.089 -7,6 -1,5 -10,1

IVA bruto 85.502 -9,3 -2,7 3,2 -15,0 -18,1 -7,4 -2,7
 ·Grandes Empresas (1) 59.125 -9,9 -2,4 3,3 -20,0 -15,6 -7,3 -2,4
 ·Pymes 26.377 -8,0 -3,2 2,8 -3,4 -23,9 -7,5 -3,2
(*) Tasas calculadas para el periodo del trimestre o año del que existe información.

(**) En los pagos fraccionados del IS y en el total incluye los ingresos trasladados al mes de mayo en virtud del RDL 14/2020, y en todas las

 figuras los importes aplazados por RDL 7,11,15 /2020.

(1) El ámbito específico de Grandes Empresas y Pymes en cada impuesto se puede consultar en las Notas. En el caso del IVA, las Grandes

 Empresas incluyen el IVA Importación.

Cuadro A1
 EVOLUCION DE LOS INGRESOS DE GRANDES EMPRESAS Y PYMES (1)

Tasas de variación anual (salvo indicación)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-6

 Los ingresos del Impuesto sobre Sociedades continúan siendo negativos en febrero y no tienen
ninguna relación con la evolución económica de las empresas.

Como es habitual, en el comienzo del año se realiza la mayor parte de las devoluciones solicitadas en la
campaña anterior. Los ingresos en estos meses iniciales son, en cambio, muy poco significativos,
reducidos a las retenciones de capital (en conjunto prácticamente con crecimiento cero en la suma de
enero y febrero), a importes marginales por la declaración anual y a lo que se deriva de las liquidaciones.
Precisamente el considerable aumento de estas compensó casi la mitad del incremento de las
devoluciones realizadas en estos dos primeros meses.

 En el conjunto de enero y febrero los ingresos por el IVA disminuyeron un 2,9%, -2,3% en términos
homogéneos.

Lo más destacable en febrero es la contabilización de los ingresos de las pymes correspondientes al cuarto
trimestre de 2020. El resultado fue un descenso de los ingresos por este concepto del 3,3% (-3,2% si se
suman los importes residuales de enero). La caída es alrededor de cinco puntos inferior a la registrada en
octubre, cuando se presentó la declaración del tercer trimestre que recogía los resultados de los meses de
verano (la recuperación es algo menor si la comparación se hace por trimestres naturales, como sucede en
el Cuadro A.1). Hay que recordar, además, que los ingresos están afectados, como se ha visto al hablar de
las medidas, por la reducción de la cuota devengada en el régimen simplificado introducida por el RDL
35/2020. La evolución es paralela en los últimos trimestres a la de los contribuyentes con declaración
mensual (Grandes Empresas en el Cuadro A.1), aunque la composición de los trimestres difiere en un caso
y otro (en el primer trimestre de 2021 en Grandes Empresas se incluye la recaudación de noviembre y
diciembre y en las pymes de todo el cuarto trimestre).

En lo que se refiere a los ingresos brutos mensuales, el descenso en febrero fue del 4,1%, lo que supone
una interrupción en la tendencia de mejora de los meses precedentes. Parte del problema viene de los
desajustes entre caja y devengo, factor que también estaba detrás de las fuertes oscilaciones entre el dato
muy negativo de diciembre y el positivo de enero. Cuando se eliminan estos problemas, la recuperación
parece más sólida (el impuesto devengado en diciembre, ingresado mayoritariamente en febrero,
disminuyó dos puntos menos de lo que lo había hecho en los tres meses anteriores).

 En los dos primeros meses los ingresos por Impuestos Especiales disminuyeron un 17% (-16,5% en
términos homogéneos).

En febrero los ingresos disminuyeron un 24,9%. La fuerte caída tuvo tres razones fundamentales. La
primera fue el extraordinario descenso de los ingresos en el Impuesto sobre Hidrocarburos, afectado por el
fenómeno Filomena. Los ingresos se redujeron un 25,6% en febrero (devengo de enero). Al impacto de la
tormenta sobre el consumo de gasolinas y gasóleos se sumó un cierto retraso en la contabilización de
algunas operaciones. La segunda, en el Impuesto sobre Labores del Tabaco, fue la combinación de un
mes de febrero de 2020 con una recaudación especialmente elevada con unos ingresos en este año muy
bajos (en los tres últimos años solo en cinco ocasiones la recaudación fue menor). El resultado fue una
caída del 28,8%. La tercera, y última razón, fue el ingreso del cuarto trimestre de 2020 en los impuestos
sobre el alcohol, declaraciones que recogían el consumo de la parte final del año pasado. El descenso en
este caso se cifra en el 24,1%. Solo el Impuesto sobre la Electricidad presentó un dato relativamente bueno
(-0,5%, -2,9% en los dos primeros meses) debido al impacto de la subida de los precios en los últimos días
de diciembre y primeras semanas de enero.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-7

BASES IMPONIBLES DE LOS PRINCIPALES IMPUESTOS E INGRESOS TRIBUTARIOS

EN TÉRMINOS DE DEVENGO

En el Cuadro A2 se recoge la evolución reciente de las bases imponibles de los principales impuestos, los

impuestos devengados, el tipo medio agregado y los ingresos tributarios. En la web de la Agencia Tributaria

(apartado de Estadísticas, Recaudación tributaria, Informes mensuales de Recaudación Tributaria) se pueden

encontrar datos trimestrales y mensuales desde 1995 para estas y otras series relacionadas.

La base imponible agregada de los principales impuestos se redujo en 2020 un 7,7%. Lógicamente el año

estuvo marcado, primero, por el extraordinario impacto del confinamiento a partir de la segunda quincena de

marzo y, luego, por la progresiva recuperación. Así, la caída se empezó a notar ya en el primer trimestre

(-3,1%), se acentuó (-17,5%) en los meses del confinamiento más estricto y fue remontando en el tercer y

cuarto trimestres, al principio recuperándose con intensidad (-6,4%) y en el tramo final del año, coincidiendo

con el empeoramiento de la situación y las limitaciones a la movilidad, de forma más moderada (-4,2%).

2018 2019 2020 III.19 IV.19 I.20 II.20 III.20 IV.20

Bases imponibles 5,9 3,9 -7,7 3,8 2,0 -3,1 -17,5 -6,4 -4,2
 Sobre rentas 6,4 4,4 -3,3 4,8 0,5 -1,4 -6,2 -5,9 0,1
 Sobre gasto 5,3 3,3 -13,9 2,2 4,0 -5,5 -31,6 -7,2 -10,2

 · Renta bruta de los hogares 6,5 4,7 -0,9 3,6 4,7 1,3 -6,2 0,9 0,8
 · Base imponible del I.Sociedades 5,6 2,3 -17,9 8,2 -26,6 -13,7 - -24,5 -6,3
 · Gasto final sujeto a IVA 5,0 3,7 -13,3 2,7 5,0 -5,6 -31,3 -5,9 -9,1
 · Consumos sujetos a II.EE. 7,2 0,9 -17,4 -0,3 -1,8 -4,7 -33,0 -14,5 -17,1

Impuestos devengados 5,8 4,2 -9,1 2,0 6,4 -3,6 -19,7 -8,1 -4,9
 Sin cuotas diferenciales 6,0 3,1 -9,8 -1,0 6,4 -3,6 -21,0 -10,0 -4,9

Principales impuestos 6,2 4,2 -8,7 2,4 5,2 -3,6 -19,1 -8,1 -4,5
 · I. Renta de las Personas Físicas 7,6 5,4 0,1 4,4 5,3 2,5 -5,4 1,8 2,0
 Sin cuota diferencial 6,6 5,0 -0,5 4,4 5,3 2,5 -7,9 1,8 2,0
 · I. Sociedades 6,2 0,8 -21,6 -2,6 5,4 -18,5 -36,3 -30,8 -8,1
 Sin cuota diferencial 11,0 -5,8 -24,6 -14,1 5,4 -18,5 -36,3 -34,8 -8,1
 · I. sobre el Valor Añadido 6,0 3,5 -13,6 2,4 5,0 -5,7 -31,9 -6,7 -9,5
 · I. Especiales 1,9 5,5 -13,3 4,8 4,8 -1,2 -31,1 -9,5 -10,5

Tipo medio 0,3 0,3 -1,0 -1,3 3,1 -0,6 -2,0 -1,8 -0,2
 Sobre rentas 0,9 0,1 -1,1 -2,6 4,8 -1,3 -0,3 -3,1 -0,1
 Sobre gasto -0,3 0,6 0,4 0,7 0,9 0,8 -0,3 -0,1 0,5

Ingresos tributarios 7,6 2,0 -8,8 4,3 1,5 8,3 -30,1 -7,5 -7,1

(*) Tasas calculadas para el periodo del año para el que existe información.

Cuadro A2
BASES IMPONIBLES DE LOS PRINCIPALES IMPUESTOS,
IMPUESTOS DEVENGADOS E INGRESOS TRIBUTARIOS

Tasas de variación anual (%)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-8

 En las bases relacionadas con las rentas, la caída fue menor (-3,3%) y el perfil más suave, mostrando incluso

un ligero crecimiento en el último trimestre. La trayectoria queda difuminada por la acumulación en el tercer

trimestre de las bases del Impuesto sobre Sociedades correspondientes al semestre central del año. Si se tiene

eso en cuenta, la pauta sería más parecida a la del gasto, con caídas más intensas en el segundo trimestre y

menos en el tercero. En cualquier caso, el descenso de las rentas habría sido menor que en el gasto, por el

papel compensador que jugaron a lo largo de todo el año las rentas procedentes del sector público, tanto los

salarios y las pensiones como otras prestaciones, en particular las ligadas a los ERTE. Por su parte, el gasto

registró un descenso en 2020 del 13,9% y su evolución fue la que mejor reflejó las consecuencias del

confinamiento y de las restricciones en la parte final del año, de ahí el excepcional descenso del segundo

trimestre (-31,6% frente al -5,5 del primero), la intensa recuperación en el tercero (-7,2%) y el parón del cuarto

(-10,2%), si bien en este último también interviene la mayor caída del precio de los combustibles y un cierto

sesgo a la baja en el gasto sujeto a IVA por la forma de estimación.

Las rentas brutas de los hogares disminuyeron un 0,9% en 2020. Solo se registraron pérdidas en un trimestre,

pero anularon el ligero crecimiento (en el entorno del 1%) del resto del año. Las rentas de mayor peso, las

procedentes del trabajo (salarios, pensiones, prestaciones por desempleo) y otras rentas sujetas a retención,

aumentaron un 0,7% gracias al impulso de los salarios públicos, las pensiones y las prestaciones por

desempleo (incluidos aquí los pagos ligados a los ERTE). Las otras rentas (capital y actividades empresariales)

se redujeron, ya desde el primer trimestre, dibujando un perfil similar al de otras series, con un descenso muy

profundo en el segundo trimestre y recuperación intensa en el tercero y más contenida en el cuarto. En el

conjunto del año las rentas de capital disminuyeron un 15,5% y las rentas de la empresa un 10,7%.

En las rentas del trabajo la evolución fue muy distinta según el origen de las mismas. Por un lado, los salarios

del sector privado acusaron todos los problemas derivados del confinamiento y del descenso de la actividad. La

caída fue del 5,8%, más pronunciada en las pymes (-10,3%), con mayor representación en actividades más

afectadas por las restricciones, que en las Grandes Empresas (-2,2%). Parte de esta reducción de la masa

salarial fue cubierta por los ERTE (el SEPE se encargó de cubrir parte de los salarios que dejaron de pagar las

empresas). Si se suma a los salarios del sector privado las cantidades transferidas por el SEPE, la caída de la

masa salarial se reduciría al 2%. Por otro lado, la masa de salarios del sector público creció un 5,9% en el año,

algo más que en 2019 (5,6%). El mayor crecimiento se produjo en las CC.AA. (7,1%), sobre todo en la segunda

parte del año y concentrado en sanidad y educación a causa del crecimiento del empleo en esos sectores. En

las otras administraciones el crecimiento fue más moderado (5,3% en la Administración Central y 2,5% en las

CC.LL.), aunque también se observó un repunte en el tramo final del año; en el caso de la Administración

Central como resultado de las últimas subidas derivadas del proceso de equiparación salarial en los cuerpos de

seguridad. Por último, las pensiones crecieron un 2,9% (2,4% la pensión media y 0,5% la población

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-9

 pensionista). La cifra es menor que en los dos años anteriores (5% en 2018 y 4,2% en 2019) en los que se

produjeron incrementos de las pensiones medias más altos de lo habitual.

Como se ha dicho, las rentas de capital de los hogares disminuyeron un 15,5%. Estas rentas acusaron el shock

provocado por el parón de la actividad desde el primer momento. Aunque con irregularidad, las rentas del

capital venían de un crecimiento del 3,8% en 2019 y ya en el primer trimestre se contrajeron un 4,2%. Tras el

mínimo del segundo trimestre (-31,1%), las pérdidas se fueron moderando (-15,4%, -10,2% en el tercero y

cuarto, respectivamente). Ni la intensidad de la caída ni la trayectoria fueron iguales en cada uno de los tres

tipos de rentas. En las del capital mobiliario (-23,9% en el año) el impacto fue grande en el primer trimestre y en

el segundo las rentas fueron casi la mitad que un año antes, aunque parte de este fuerte descenso se debió a

traslados entre trimestres del reparto de beneficios de algunas empresas. Precisamente las decisiones sobre el

reparto de dividendos fueron la causa principal de la evolución tan negativa de estas rentas. Solo al final del

año y gracias al adelantamiento en el pago de algunas retribuciones para evitar el efecto de la subida de tipos

sobre la base del ahorro a partir del 1 de enero de 2021, y por la existencia de operaciones extraordinarias en

la capitalización de seguros en diciembre, se redujo significativamente la caída. Por su parte, las rentas por

arrendamientos disminuyeron un 23% en el segundo trimestre para estabilizarse cerca del -10% en el segundo

semestre del año. En el conjunto de 2020 las pérdidas se estiman en un 9,6%. Por último, las ganancias

patrimoniales, que retrocedieron un 15% en el año, tuvieron pérdidas superiores al 20% en la parte central del

año, para recuperarse hasta una caída del 11,6% en el último trimestre. Hay que recordar que estas rentas

provienen en gran medida de la venta de inmuebles, actividad que se vio muy afectada todo el año por la

situación sanitaria y económica. Las ganancias que tienen que ver con los fondos de inversión, salvo en el

segundo y tercer trimestres, tuvieron, en cambio, un comportamiento muy favorable, con crecimientos en el

entorno del 40%.

Las rentas de los hogares ligadas a los beneficios de las empresas personales disminuyeron un 10,7%. Hay

que recordar el elevado peso que tienen estas empresas en los sectores más perjudicados por el

confinamiento y las limitaciones a la movilidad y a las reuniones (alrededor del 50% de las empresas

personales de las ramas no agrarias se dedican al comercio, a la hostelería y a servicios personales y de ocio).

Esto conllevó un fuerte impacto en los primeros quince días de confinamiento todavía en el primer trimestre

(-8,3%) y, por supuesto, en el segundo (-24,8%), estabilizándose la caída en el segundo semestre en el

entorno del 5%.

En lo que se refiere a las sociedades, se estima que la base imponible consolidada del Impuesto sobre

Sociedades cayó un 17,9% en 2020, algo menos que los beneficios, para los que se espera un descenso del

25,9%. Como se ha visto en el caso de las empresas personales, el impacto se observó con intensidad desde

el comienzo del confinamiento estricto, con unas pérdidas cercanas al 14% en el primer trimestre. En el

semestre central del año (el segundo pago incluye la liquidación entre abril y septiembre) la caída llegó a ser,

como en muchas otras variables, del orden del 25%. En el último trimestre las pérdidas se redujeron hasta el

6,3%. Por tipo de empresa, en las Grandes Empresas y grupos la reducción de la base imponible del pago

fraccionado fue superior a la caída del conjunto de empresas (-22,5%), lo que también se apreció en los

beneficios (-34,5%). El desplome fue particularmente intenso en los grupos, en los que la reducción de los

beneficios llegó a ser del 44% y la de la base imponible del 31,5%.

Como se ha señalado en los primeros párrafos, las bases por el lado del gasto fueron las que mejor reflejaron

todos los episodios que atravesó el año. En su conjunto, la caída de las bases fue del 13,9%, con un mínimo en

el segundo trimestre en el que se perdió casi un tercio de las bases que se tenían un año antes, recuperación

rápida en el tercero y recaída en el cuarto. Hay que advertir, no obstante, en este punto, que el perfil que se

estima para el gasto en IVA está condicionado por la acumulación a fin de año de las solicitudes de devolución

anuales, lo que hace que el dato del último trimestre sea algo peor, lo contrario de lo que sucedió en 2019.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-10

El gasto final sujeto a IVA descendió en 2020 un 13,3%. La mayor caída se produjo, lógicamente, en el gasto

de los hogares (-16,3%), que recoge no solo el consumo de los residentes, sino también el gasto de los

turistas. Disminuyó igualmente el gasto en compra de vivienda (-5,7%), aunque el descenso se concentró en el

segundo trimestre, cuando estuvo prácticamente paralizada la actividad; en el resto del año, y en especial en

el segundo semestre, el gasto estuvo casi congelado respecto al mismo periodo de 2019. Dada la situación

sanitaria y social, el gasto de las AA.PP. fue el único componente con tasas positivas (4,4%).

Por su parte, el valor de los consumos sujetos a Impuestos Especiales cayó un 17,4% en 2020. Todos los

consumos experimentaron caídas, en algunos casos de mucha intensidad, como el de gasolinas y gasóleos

(-14,5%) o el de alcohol de mayor graduación (-30,6%), consecuencia lógica de la reducción de la movilidad

interna y externa y del cierre, en mayor o menor grado, de la hostelería y la restauración. Las mismas causas

que estuvieron detrás del descenso de los consumos fueron las que ocasionaron la bajada de los precios de

los combustibles y, hasta los últimos días del año, los de la electricidad.

En 2020 los impuestos devengados disminuyeron un 9,1%. En el caso de los cuatro grupos principales de

impuestos la caída fue algo menor, de un 8,7%. En consecuencia, el tipo medio efectivo bajó un 1%, aunque la

reducción debe atribuirse más a un efecto composición derivado del diferente ritmo de descenso en las

distintas bases imponibles que al impacto de las medidas normativas, que en 2020 estuvieron enfocadas

principalmente a facilitar la liquidez y, por tanto, sin apenas repercusión, salvo en algunas figuras concretas,

sobre el nivel de tributación.

El IRPF devengado fue prácticamente el mismo que en 2019 (+0,1%; -0,5% sin contar la cuota diferencial). La
caída cercana al 1% de las rentas de los hogares se vio compensada por la subida del tipo efectivo (1,1%),
resultado, como se acaba de ver para el total de los impuestos devengados, más de los fuertes cambios en la
composición interna del impuesto, que de la existencia de medidas normativas. Este hecho se aprecia bien en
las retenciones por rentas del trabajo y actividades económicas. Crecieron un 1%, por encima del 0,7% de las
rentas. El tipo efectivo solo aportó unas décimas al crecimiento, pero, si se analiza el detalle, se observan
variaciones del tipo elevadas: un 4% en los salarios y un 2,2% en las pensiones. En el primer caso es producto,
por un lado, de la subida del tipo en los salarios de las AA.PP. y, por otro, del mayor impacto que tuvo la
pérdida de actividad en sectores con niveles salariales y tipos medios inferiores. Este hecho, que se ve con
claridad al distinguir entre las Grandes Empresas (con aumento del 1,9% en el tipo) y las pymes (+6,2%),
ocultó las menores retenciones que se produjeron por la propia caída de la masa salarial y porque sobre parte
de la misma (la pagada por el SEPE) no se practicaran retenciones. En el caso de las pensiones, el incremento
del tipo (+2,2%) contrasta con los dos años anteriores con subidas moderadas por el mayor crecimiento que se
dio en las pensiones más bajas, pero es del orden de los aumentos que se registraban antes de 2018.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página I-11

En el resto de los componentes del impuesto, las retenciones de capital (que van a tipo fijo) disminuyeron un

18,1%, más que las rentas porque no todas están sujetas a retención, y los pagos fraccionados un 13,3%,

estos sí afectados por las medidas que permitieron a los empresarios en estimación objetiva bien adaptar sus

rendimientos (eliminando del cómputo de los rendimientos los días en estado de alarma y, en el cuarto

trimestre, al aplicar una reducción general del 20% y especial del 35% para las actividades con más problemas

por la crisis sanitaria), bien pasarse a la estimación directa.

El Impuesto sobre Sociedades devengado disminuyó un 21,6% (-24,6% sin la cuota diferencial). Los pagos

fraccionados, que constituyen la mayor parte del impuesto, cayeron un 25,4%. La caída fue mayor en los

grupos (-37,6%), lo que se explica, además de por la peor evolución de sus beneficios, por el peso que tenía

en estos contribuyentes el pago mínimo, ligado a los beneficios y no a la base imponible. En el resto de

empresas, las grandes no pertenecientes a grupos vieron caer sus pagos un 15,7% y las pymes un 5,1%

(-1,9% aquellas que calcularon el pago según su última cuota anual y -14,7% las que tributaron según los

beneficios del ejercicio).

El IVA devengado cayó un 13,6% en 2020, unas décimas más que el gasto sujeto. La pequeña caída del tipo

tuvo que ver con algunos cambios normativos (rebajas de tipo en algunos productos y reducción de la cuota

devengada en el régimen simplificado), aunque tampoco la variación del tipo es muy distinta a la que se

registró en otros años de estabilidad normativa.

Por último, en 2020 los Impuestos Especiales perdieron un 13,3% respecto al nivel alcanzado en 2019. Todas

las figuras disminuyeron, tanto por los consumos como, en aquellos en los que la base es el valor, por los

precios. El Impuesto sobre Hidrocarburos registró un descenso del 17%, con mínimos que llegaron a ser en

algunos productos próximos al 80% en los meses de confinamiento estricto. En el tercer trimestre las tasas

negativas se moderaron sustancialmente, pero las limitaciones de movilidad en los meses finales del año

provocaron una recaída. La evolución de cada uno de los principales productos revela el distinto grado en el

que se vieron afectados los distintos usos: -20,9% en gasolina (ligada al consumo), -17,2% en gasóleo de

automoción (más relacionado con el transporte) y +0,8% en gasóleo bonificado (labores agrícolas y pesqueras,

y calefacción). En el Impuesto sobre la Electricidad la evolución fue similar a la de los hidrocarburos, siguiendo

el ritmo de las restricciones, pero siempre con caídas más moderadas incluso a pesar de la disminución de los

precios, debido a su mayor vinculación con el consumo de los hogares. En el año la variación del impuesto se

situó en el -9,7%. En el Impuesto sobre Labores del Tabaco, al habitual comportamiento irregular se sumaron

los acaparamientos en previsión de escasez en algunos momentos del año y la incertidumbre asociada a los

movimientos turísticos en vísperas del verano. Todo ello provocó un gran aumento de la recaudación en el

primer trimestre y pérdidas significativas en el resto del año. El resultado fue un descenso del 4,2% del

impuesto devengado (5,4% en el caso de los cigarrillos, que siguen perdiendo peso en el consumo total de

tabaco). Las razones del descenso de los impuestos en las figuras relacionadas con el alcohol se encuentran

en las limitaciones de aforo en la hostelería y la restauración y en las restricciones a la movilidad que se

establecieron, en distintos grados, desde que comenzó el primer estado de alarma. En estas condiciones el

Impuesto sobre el Alcohol y bebidas derivadas disminuyó un 30,4% y el Impuesto sobre la Cerveza un 12%.

En ambos casos el descenso en el segundo trimestre fue muy intenso (-53,5 y -23,7%, respectivamente) y

hubo una notable recaída en el final de año. Al margen de lo sucedido en el año se halla el Impuesto sobre el

Carbón que se redujo un 57,5%, después de la contracción del 68% del año anterior. Como se ha indicado en

numerosas ocasiones anteriores, este impuesto pasó a ser marginal en la recaudación al abandonar su uso

los productores de energía eléctrica.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-1

II. CUADROS ESTADÍSTICOS

 Año: Mes:

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

I. Renta de las Personas Físicas 1.958 3.903 5.861 2.124 3.659 5.784 -7,8 1,3

I. Sociedades -399 -399 -698 -698 42,9 42,9

I. Renta de no Residentes 87 87 121 121 -28,3 -28,3

Impuestos Medioambientales 294 294 295 295 -0,2 -0,2
Resto Capítulo I 7 7 4 4 70,2 70,2

CAP. I IMPUESTOS DIRECTOS 1.948 3.903 5.852 1.847 3.659 5.506 5,5 6,3

Impuesto sobre el Valor Añadido 9.568 3.045 12.613 10.352 3.077 13.429 -7,6 -6,1
 + Importaciones 1.263 1.263 1.124 1.124 12,4 12,4

 + Operaciones Interiores 8.305 3.045 11.350 9.228 3.077 12.305 -10,0 -7,8

Impuestos Especiales 203 1.157 1.360 625 1.186 1.811 -67,5 -24,9
 + Alcohol y Bebidas Derivadas 36 38 73 58 42 100 -38,8 -27,1

 + Cerveza 8 16 23 10 16 26 -24,1 -12,5

 + Hidrocarburos 37 664 701 245 697 942 -84,7 -25,6

 + Labores del Tabaco 116 326 442 302 319 621 -61,6 -28,8

 + Electricidad 4 112 117 7 110 117 -39,3 -0,5

 + Carbón 0 0 0 0 - -

 + Otros 2 1 3 2 1 4 -2,9 -4,8

Impuesto sobre primas de seguro 189 189 157 157 20,2 20,2
Tráfico exterior 146 146 165 165 -11,5 -11,5
Resto Capítulo II 2 2 17 17 -90,5 -90,5

CAP. II IMPUESTOS INDIRECTOS 10.108 4.202 14.310 11.317 4.263 15.580 -10,7 -8,1

CAP. III - TASAS Y OTROS INGRESOS 130 130 128 128 2,1 2,1

TOTAL GENERAL 12.187 8.105 20.292 13.291 7.922 21.214 -8,3 -4,3

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

I. Renta de las Personas Físicas 11.103 7.807 18.909 11.126 7.319 18.444 -0,2 2,5

I. Sociedades -4.671 -4.671 -4.312 -4.312 -8,3 -8,3

I. Renta de no Residentes 369 369 483 483 -23,6 -23,6

Impuestos Medioambientales 300 300 302 302 -0,8 -0,8
Resto Capítulo I 17 17 19 19 -10,9 -10,9

CAP. I IMPUESTOS DIRECTOS 7.117 7.807 14.924 7.619 7.319 14.937 -6,6 -0,1

Impuesto sobre el Valor Añadido 10.064 6.090 16.154 10.476 6.153 16.629 -3,9 -2,9
 + Importaciones 2.638 2.638 2.460 2.460 7,2 7,2

 + Operaciones Interiores 7.426 6.090 13.516 8.016 6.153 14.170 -7,4 -4,6

Impuestos Especiales 629 2.313 2.943 1.175 2.372 3.547 -46,4 -17,0
 + Alcohol y Bebidas Derivadas 36 75 112 66 85 151 -45,1 -26,0

 + Cerveza 16 31 47 23 33 56 -29,2 -15,2

 + Hidrocarburos 282 1.328 1.610 553 1.395 1.948 -49,0 -17,4

 + Labores del Tabaco 286 652 938 505 637 1.142 -43,4 -17,9

 + Electricidad -1 225 224 10 221 231 - -2,9

 + Carbón 7 7 15 15 -51,8 -51,8

 + Otros 2 2 5 2 2 5 5,1 -1,6

Impuesto sobre primas de seguro 319 319 280 280 14,0 14,0
Tráfico exterior 267 267 310 310 -13,9 -13,9
Resto Capítulo II 20 20 39 39 -47,7 -47,7

CAP. II IMPUESTOS INDIRECTOS 11.299 8.404 19.703 12.280 8.526 20.805 -8,0 -5,3

CAP. III - TASAS Y OTROS INGRESOS 261 261 241 241 8,2 8,2

TOTAL GENERAL 18.677 16.210 34.887 20.139 15.844 35.983 -7,3 -3,0

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-2

DESDE ENERO HASTA FEBRERO
2021 2020 % 21/20

MES DE FEBRERO

Cuadro 1.1

 INGRESOS TRIBUTARIOS POR CONCEPTOS Y DISTRIBUCIÓN ENTRE ADMINISTRACIONES.

RESUMEN. MES Y ACUMULADO.
(En millones de euros)

2021 2020 % 21/20

 Año:

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

2020

Ene 12.661 -3.614 3.201 1.736 786 14.770 12.661 -3.614 3.201 1.736 786 14.770
Feb 5.784 -698 13.429 1.811 888 21.214 18.444 -4.312 16.629 3.547 1.674 35.983
Mar 5.114 52 3.832 1.633 388 11.018 23.559 -4.260 20.461 5.180 2.062 47.002
Abr 5.343 1.572 4.796 1.698 804 14.213 28.902 -2.689 25.257 6.878 2.866 61.215
May 4.247 532 4.035 945 723 10.482 33.149 -2.157 29.292 7.824 3.589 71.697
Jun 2.301 -153 2.226 1.205 524 6.102 35.449 -2.310 31.518 9.028 4.113 77.799
Jul 18.426 573 6.857 1.574 490 27.919 53.875 -1.737 38.375 10.602 4.603 105.718
Ago 5.578 6.067 3.993 1.798 625 18.062 59.453 4.330 42.368 12.400 5.228 123.779
Sep 4.326 676 3.826 1.560 782 11.170 63.780 5.006 46.194 13.961 6.010 134.950
Oct 9.813 7.832 9.815 1.713 507 29.681 73.593 12.838 56.008 15.674 6.517 164.631
Nov 8.764 -33 4.087 1.661 886 15.366 82.358 12.805 60.095 17.336 7.404 179.996
Dic 5.614 3.053 3.242 1.454 691 14.054 87.972 15.858 63.337 18.790 8.095 194.051

2021

Ene 13.048 -4.273 3.541 1.583 697 14.595 13.048 -4.273 3.541 1.583 697 14.595
Feb 5.861 -399 12.613 1.360 856 20.292 18.909 -4.671 16.154 2.943 1.553 34.887
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

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

2016 0,1 5,0 4,2 3,8 -1,3 2,3 0,1 5,0 4,2 3,8 -1,3 2,3
2017 6,4 6,8 1,3 2,2 3,9 4,1 6,4 6,8 1,3 2,2 3,9 4,1
2018 7,6 7,3 10,3 1,1 4,8 7,6 7,6 7,3 10,3 1,1 4,8 7,6
2019 4,9 -4,4 1,9 4,1 -9,9 2,0 4,9 -4,4 1,9 4,1 -9,9 2,0
2020 1,2 -33,2 -11,5 -12,1 -12,6 -8,8 1,2 -33,2 -11,5 -12,1 -12,6 -8,8

2020

Ene 4,6 15,6 -4,9 5,3 11,8 9,1 4,6 15,6 -4,9 5,3 11,8 9,1
Feb 10,6 - 3,0 4,2 51,3 4,2 6,4 4,6 1,4 4,8 29,8 6,2
Mar 10,8 - 16,1 4,4 -36,1 15,9 7,3 16,5 3,8 4,7 8,7 8,3
Abr -13,0 -69,5 -29,2 -7,7 -17,9 -32,0 2,9 - -4,6 1,3 -0,4 -4,8
May -16,1 -54,6 -29,4 -46,1 -7,0 -27,6 0,0 - -9,0 -8,4 -1,8 -9,0
Jun -6,8 - -31,8 -33,8 -29,0 -29,7 -0,5 - -11,1 -12,9 -6,3 -11,0
Jul -2,9 -26,1 -32,7 -12,7 -49,8 -14,7 -1,3 - -15,9 -12,9 -14,2 -12,0
Ago 8,7 3,6 -5,6 -11,3 1,3 1,1 -0,5 -47,4 -15,1 -12,6 -12,6 -10,3
Sep 5,2 - -8,3 -15,8 -7,8 -0,1 -0,1 -40,7 -14,5 -13,0 -12,0 -9,6
Oct 0,5 -32,6 -1,8 -6,4 -26,4 -12,4 0,0 -36,0 -12,6 -12,3 -13,4 -10,1
Nov 10,6 85,4 -5,3 -10,6 2,0 4,2 1,0 -35,4 -12,1 -12,2 -11,8 -9,0
Dic 4,8 -21,8 2,1 -11,4 -20,9 -6,0 1,2 -33,2 -11,5 -12,1 -12,6 -8,8

2021

Ene 3,1 -18,2 10,6 -8,8 -11,4 -1,2 3,1 -18,2 10,6 -8,8 -11,4 -1,2
Feb 1,3 42,9 -6,1 -24,9 -3,6 -4,3 2,5 -8,3 -2,9 -17,0 -7,3 -3,0
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-3

MENSUAL ACUMULADA

Cuadro 1.2

(En millones de euros)

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

INGRESOS TRIBUTARIOS POR CONCEPTOS. EVOLUCIÓN MES Y ACUMULADO.

 Año: Mes:

ESTADO CC.AA. CC.LL. TOTAL ESTADO CC.AA. CC.LL. TOTAL ESTADO TOTAL

I R P F 1.958.142 3.819.940 83.394 5.861.476 2.124.244 3.582.712 76.569 5.783.525 ‐7,8 1,3
‐ Retenciones trabajo 4.847.909 4.847.909 4.750.096 4.750.096 2,1 2,1
‐ Retenciones de arrendamientos 55.084 55.084 65.655 65.655 ‐16,1 ‐16,1
‐ Retenciones Fondos Inversión 69.117 69.117 56.972 56.972 21,3 21,3
‐ Retenciones capital 105.918 105.918 158.298 158.298 ‐33,1 ‐33,1
‐ Gravamen s/Loterias 58.899 58.899 54.795 54.795 7,5 7,5
‐ Pagos fraccionados 709.144 709.144 740.293 740.293 ‐4,2 ‐4,2
‐ Resultado declaración anual ‐29.420 ‐29.420 ‐65.685 ‐65.685 55,2 55,2
‐ Liquidaciones practicadas por la Administración 61.457 61.457 38.737 38.737 58,7 58,7
‐ Otros ingresos de IRPF 0 0 0 0 ‐ ‐
‐ Otras devoluciones y minoraciones ‐3.919.966 3.819.940 83.394 ‐16.632 ‐3.674.917 3.582.712 76.569 ‐15.636 ‐6,7 ‐6,4
Impuesto sobre Sociedades ‐398.566 ‐398.566 ‐697.656 ‐697.656 42,9 42,9
‐ Retenciones de arrendamientos 20.304 20.304 25.132 25.132 ‐19,2 ‐19,2
‐ Retenciones Fondos Inversión 29.315 29.315 24.250 24.250 20,9 20,9
‐ Retenciones capital 43.174 43.174 59.318 59.318 ‐27,2 ‐27,2
‐ Gravamen s/Loterías 46 46 0 0 ‐ ‐
‐ Pagos fraccionados 8.737 8.737 21.643 21.643 ‐59,6 ‐59,6
‐ Resultado declaración anual ‐621.403 ‐621.403 ‐900.768 ‐900.768 31,0 31,0
‐ Liquidaciones practicadas por la Administración 121.260 121.260 72.765 72.765 66,6 66,6
‐ Otros ingresos del IS 1 1 4 4 ‐75,0 ‐75,0
Impuesto Renta no Residentes 86.811 86.811 121.012 121.012 ‐28,3 ‐28,3
‐ Retenciones, pagos fraccionados e ing.a cuenta 129.538 129.538 181.055 181.055 ‐28,5 ‐28,5
‐ Declaración anual, actas y otros ‐42.727 ‐42.727 ‐60.043 ‐60.043 28,8 28,8
Impuestos Medioambientales 294.456 294.456 295.058 295.058 ‐0,2 ‐0,2
Resto del Capítulo I 7.480 7.480 4.396 4.396 70,2 70,2
TOTAL CAPITULO I 1.948.323 3.819.940 83.394 5.851.657 1.847.054 3.582.712 76.569 5.506.335 5,5 6,3
I V A 9.567.864 2.980.099 64.997 12.612.960 10.352.050 3.009.906 66.740 13.428.696 ‐7,6 ‐6,1
‐ IVA Bruto 14.270.147 14.270.147 14.880.899 14.880.899 ‐4,1 ‐4,1
 ‐ Importaciones 1.263.110 1.263.110 1.124.403 1.124.403 12,3 12,3
 ‐ Operaciones Interiores 13.007.037 13.007.037 13.756.496 13.756.496 ‐5,4 ‐5,4
‐ Devoluciones ‐1.657.187 ‐1.657.187 ‐1.452.203 ‐1.452.203 ‐14,1 ‐14,1
‐ Participación AA.TT. ‐3.045.096 2.980.099 64.997 0 ‐3.076.646 3.009.906 66.740 0 1,0 ‐
Impuestos Especiales 203.326 1.138.442 18.296 1.360.064 624.713 1.168.371 17.895 1.810.979 ‐67,5 ‐24,9
‐ Alcohol 35.541 36.804 820 73.165 58.096 41.399 866 100.361 ‐38,8 ‐27,1
‐ Cerveza 7.540 15.204 311 23.055 9.935 16.104 320 26.359 ‐24,1 ‐12,5
‐ Productos intermedios 2.345 994 20 3.359 2.406 1.090 24 3.520 ‐2,5 ‐4,6
‐ Hidrocarburos 37.427 653.011 10.951 701.389 245.048 687.141 10.262 942.451 ‐84,7 ‐25,6
‐ Labores del Tabaco 115.925 320.009 6.194 442.128 302.241 312.336 6.423 621.000 ‐61,6 ‐28,8
‐ Electricidad 4.149 112.420 116.569 6.840 110.301 117.141 ‐39,3 ‐0,5
‐ Carbón 356 356 94 94 ‐ ‐
‐ Otros 43 43 53 53 ‐18,9 ‐18,9
Primas de Seguros 189.133 189.133 157.412 157.412 20,2 20,2
Tráfico exterior 146.053 146.053 165.110 165.110 ‐11,5 ‐11,5
Imp. actividades juego. Estado 49 49 16.101 16.101 ‐99,7 ‐99,7
Imp. sobre gases fluorados 802 802 614 614 30,6 30,6
Resto Capítulo II 788 788 608 608 29,6 29,6
TOTAL CAPITULO II 10.108.015 4.118.541 83.293 14.309.849 11.316.608 4.178.277 84.635 15.579.520 ‐10,7 ‐8,1
Tasa Radioeléctrica ‐14.291 ‐14.291 ‐60.349 ‐60.349 76,3 76,3
Canon de Aguas 0 0 0 0 ‐ ‐
Otras Tasas 68.776 68.776 99.166 99.166 ‐30,6 ‐30,6
Resto del Capítulo III 75.890 75.890 88.848 88.848 ‐14,6 ‐14,6
TOTAL CAPITULO III 130.375 130.375 127.665 127.665 2,1 2,1
TOTAL INGRESOS TRIBUTARIOS 12.186.713 7.938.481 166.687 20.291.881 13.291.327 7.760.989 161.204 21.213.520 ‐8,3 ‐4,3

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-4

CUADRO 1.3. INGRESOS TRIBUTARIOS POR CONCEPTOS Y DISTRIBUCIÓN ENTRE ADMINISTRACIONES. DETALLE. MES.

DESIGNACIÓN DE LOS INGRESOS

RECAUDACIÓN
%

AÑO 2021 AÑO 2020

(En miles de euros)

 Año: Desde ENERO hasta

ESTADO CC.AA. CC.LL. TOTAL ESTADO CC.AA. CC.LL. TOTAL ESTADO TOTAL

I R P F 11.102.528 7.639.879 166.785 18.909.192 11.125.861 7.165.424 153.137 18.444.422 ‐0,2 2,5
‐ Retenciones trabajo 16.528.561 16.528.561 16.252.092 16.252.092 1,7 1,7
‐ Retenciones de arrendamientos 404.884 404.884 455.850 455.850 ‐11,2 ‐11,2
‐ Retenciones Fondos Inversión 183.998 183.998 132.343 132.343 39,0 39,0
‐ Retenciones capital 969.039 969.039 1.016.910 1.016.910 ‐4,7 ‐4,7
‐ Gravamen s/Loterias 189.127 189.127 138.642 138.642 36,4 36,4
‐ Pagos fraccionados 759.062 759.062 796.967 796.967 ‐4,8 ‐4,8
‐ Resultado declaración anual ‐209.411 ‐209.411 ‐312.240 ‐312.240 32,9 32,9
‐ Liquidaciones practicadas por la Administración 116.200 116.200 104.165 104.165 11,6 11,6
‐ Otros ingresos de IRPF 0 0 0 0 ‐ ‐
‐ Otras devoluciones y minoraciones ‐7.838.932 7.639.879 166.785 ‐32.268 ‐7.458.868 7.165.424 153.137 ‐140.307 ‐5,1 77,0
Impuesto sobre Sociedades ‐4.671.265 ‐4.671.265 ‐4.311.828 ‐4.311.828 ‐8,3 ‐8,3
‐ Retenciones de arrendamientos 165.811 165.811 188.398 188.398 ‐12,0 ‐12,0
‐ Retenciones Fondos Inversión 77.655 77.655 56.336 56.336 37,8 37,8
‐ Retenciones capital 415.774 415.774 423.865 423.865 ‐1,9 ‐1,9
‐ Gravamen s/Loterías 46 46 60.832 60.832 ‐99,9 ‐99,9
‐ Pagos fraccionados 34.578 34.578 68.132 68.132 ‐49,2 ‐49,2
‐ Resultado declaración anual ‐5.826.953 ‐5.826.953 ‐5.310.106 ‐5.310.106 ‐9,7 ‐9,7
‐ Liquidaciones practicadas por la Administración 461.820 461.820 200.702 200.702 ‐ ‐
‐ Otros ingresos del IS 4 4 13 13 ‐69,2 ‐69,2
Impuesto Renta no Residentes 369.151 369.151 483.230 483.230 ‐23,6 ‐23,6
‐ Retenciones, pagos fraccionados e ing.a cuenta 398.735 398.735 515.130 515.130 ‐22,6 ‐22,6
‐ Declaración anual, actas y otros ‐29.584 ‐29.584 ‐31.900 ‐31.900 7,3 7,3
Impuestos Medioambientales 299.866 299.866 302.394 302.394 ‐0,8 ‐0,8
Resto del Capítulo I 16.997 16.997 19.074 19.074 ‐10,9 ‐10,9
TOTAL CAPITULO I 7.117.277 7.639.879 166.785 14.923.941 7.618.731 7.165.424 153.137 14.937.292 ‐6,6 ‐0,1
I V A 10.063.850 5.960.197 129.995 16.154.042 10.476.136 6.019.813 133.481 16.629.430 ‐3,9 ‐2,9
‐ IVA Bruto 19.450.011 19.450.011 20.068.426 20.068.426 ‐3,1 ‐3,1
 ‐ Importaciones 2.638.049 2.638.049 2.461.015 2.461.015 7,2 7,2
 ‐ Operaciones Interiores 16.811.962 16.811.962 17.607.411 17.607.411 ‐4,5 ‐4,5
‐ Devoluciones ‐3.295.969 ‐3.295.969 ‐3.438.996 ‐3.438.996 4,2 4,2
‐ Participación AA.TT. ‐6.090.192 5.960.197 129.995 0 ‐6.153.294 6.019.813 133.481 0 1,0 ‐
Impuestos Especiales 629.177 2.276.887 36.593 2.942.657 1.174.736 2.336.742 35.749 3.547.227 ‐46,4 ‐17,0
‐ Alcohol 36.369 73.608 1.638 111.615 66.304 82.797 1.731 150.832 ‐45,1 ‐26,0
‐ Cerveza 16.197 30.409 623 47.229 22.871 32.209 640 55.720 ‐29,2 ‐15,2
‐ Productos intermedios 2.409 1.989 42 4.440 2.374 2.179 48 4.601 1,5 ‐3,5
‐ Hidrocarburos 282.131 1.306.023 21.903 1.610.057 553.301 1.374.283 20.522 1.948.106 ‐49,0 ‐17,4
‐ Labores del Tabaco 285.765 640.018 12.387 938.170 504.976 624.672 12.808 1.142.456 ‐43,4 ‐17,9
‐ Electricidad ‐931 224.840 223.909 10.062 220.602 230.664 ‐ ‐2,9
‐ Carbón 7.152 7.152 14.850 14.850 ‐51,8 ‐51,8
‐ Otros 85 85 ‐2 ‐2 ‐ ‐
Primas de Seguros 318.654 318.654 279.540 279.540 14,0 14,0
Tráfico exterior 267.005 267.005 310.272 310.272 ‐13,9 ‐13,9
Imp. actividades juego. Estado 139 139 16.123 16.123 ‐99,1 ‐99,1
Imp. sobre gases fluorados 18.674 18.674 21.501 21.501 ‐13,1 ‐13,1
Resto Capítulo II 1.512 1.512 1.202 1.202 25,8 25,8
TOTAL CAPITULO II 11.299.011 8.237.084 166.588 19.702.683 12.279.510 8.356.555 169.230 20.805.295 ‐8,0 ‐5,3
Tasa Radioeléctrica ‐47.523 ‐47.523 ‐60.161 ‐60.161 21,0 21,0
Canon de Aguas 0 0 6 6 ‐ ‐
Otras Tasas 100.340 100.340 137.338 137.338 ‐26,9 ‐26,9
Resto del Capítulo III 207.925 207.925 163.709 163.709 27,0 27,0
TOTAL CAPITULO III 260.742 260.742 240.892 240.892 8,2 8,2
TOTAL INGRESOS TRIBUTARIOS 18.677.030 15.876.963 333.373 34.887.366 20.139.133 15.521.979 322.367 35.983.479 ‐7,3 ‐3,0

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-5

CUADRO 1.4. INGRESOS TRIBUTARIOS POR CONCEPTOS Y DISTRIBUCIÓN ENTRE ADMINISTRACIONES. DETALLE. ACUMULADO.

DESIGNACIÓN DE LOS INGRESOS

RECAUDACIÓN
%

AÑO 2021 AÑO 2020

(En miles de euros)

Año: Mes:

2021 2020 Diferencia % 2021 2020 Diferencia %

I. Renta de las Personas Físicas 186 225 -39 -17,4 511 585 -74 -12,7

 + Resultado declaración anual 169 187 -17 -9,2 471 532 -61 -11,4

 + Liquidaciones practicadas por la administración 8 14 -5 -40,0 14 19 -5 -27,9

 + Otras devoluciones 8 24 -16 -67,0 12 33 -21 -65,0

 + D. G. del Tesoro y Política Financiera 0 0 0 - 14 0 14 -

I. Sociedades 791 1.081 -290 -26,9 6.176 5.585 591 10,6

 + Resultado declaración anual 740 1.050 -310 -29,6 6.081 5.544 537 9,7

 + Liquidaciones practicadas por la administración 39 30 9 28,8 65 39 26 67,9

 + Otras devoluciones 13 2 11 - 30 2 28 -

I. Renta de no Residentes 66 93 -28 -29,7 134 161 -27 -16,6

Impuesto sobre el Valor Añadido 1.657 1.452 205 14,1 3.296 3.439 -143 -4,2

 + Anuales y otras 168 231 -63 -27,3 271 409 -138 -33,7

 + Mensuales 1.487 1.211 276 22,8 3.022 3.020 3 0,1

 + Ajuste País Vasco (1) 0 0 0 - 0 0 0 -

 + Ajuste Navarra (1) 2 10 -8 -76,7 2 10 -8 -76,7

Impuestos Especiales 56 53 3 6,3 71 69 2 2,9

Otras devoluciones 48 85 -37 -43,7 99 97 2 2,2

TOTAL DEVOLUCIONES 2.803 2.989 -186 -6,2 10.287 9.936 351 3,5

I. Renta de las Personas Físicas 3.920 3.675 245 6,7 7.839 7.459 380 5,1

 + Asignación tributaria Iglesia Católica 17 16 1 6,4 32 140 -108 -77,0

 + Participación AA.TT. en el IRPF 3.903 3.659 244 6,7 7.807 7.319 488 6,7

Participación de las AA.TT. en el IVA 3.045 3.077 -32 -1,0 6.090 6.153 -63 -1,0

Participación de las AA.TT. en II.EE. 1.157 1.186 -30 -2,5 2.313 2.372 -59 -2,5

TOTAL MINORACIONES 8.122 7.938 184 2,3 16.243 15.985 258 1,6

I. Renta de las Personas Físicas 4.106 3.900 206 5,3 8.349 8.043 306 3,8

I. Sociedades 791 1.081 -290 -26,9 6.176 5.585 591 10,6

I. Renta de no Residentes 66 93 -28 -29,7 134 161 -27 -16,6

Impuesto sobre el Valor Añadido 4.702 4.529 173 3,8 9.386 9.592 -206 -2,1

Impuestos Especiales 1.213 1.239 -26 -2,1 2.385 2.442 -57 -2,3

Otras devoluciones 48 85 -37 -43,7 99 97 2 2,2

TOTAL DEVOLUCIONES Y
 MINORACIONES

 (1) Incluye Actas Únicas

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-6

609 2,410.925 10.927 -2 0,0 26.530 25.921

Comparación 21/20 Comparación 21/20

Cuadro 2.1

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

PERIODO: MES DE FEBRERO PERIODO: ENERO - FEBRERO

 Año:

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

2020

Ene 360 4.504 1.987 16 80 6.947 360 4.504 1.987 16 80 6.947
Feb 225 1.081 1.452 53 178 2.989 585 5.585 3.439 69 258 9.936
Mar 253 198 1.926 28 182 2.587 837 5.783 5.365 98 440 12.523
Abr 2.428 2.725 2.907 98 72 8.231 3.265 8.508 8.272 196 513 20.754
May 2.378 58 2.792 66 161 5.455 5.643 8.567 11.064 262 674 26.209
Jun 2.921 362 2.408 40 114 5.844 8.563 8.929 13.472 302 788 32.053
Jul 1.032 96 2.724 35 175 4.063 9.595 9.025 16.197 337 963 36.116
Ago 463 68 2.085 43 118 2.778 10.058 9.093 18.282 380 1.081 38.894
Sep 492 214 2.037 46 112 2.901 10.551 9.308 20.318 426 1.193 41.796
Oct 795 410 2.046 31 127 3.409 11.346 9.718 22.364 457 1.321 45.205
Nov 607 450 2.037 63 118 3.275 11.953 10.167 24.402 520 1.439 48.480
Dic 574 2.041 2.546 99 137 5.398 12.527 12.209 26.948 619 1.576 53.878

2021

Ene 325 5.385 1.639 15 120 7.484 325 5.385 1.639 15 120 7.484
Feb 186 791 1.657 56 113 2.803 511 6.176 3.296 71 234 10.287
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

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

2016 3,6 7,4 -4,6 -45,3 -1,9 -1,2 3,6 7,4 -4,6 -45,3 -1,9 -1,2
2017 -5,0 2,1 9,5 -10,4 5,9 3,9 -5,0 2,1 9,5 -10,4 5,9 3,9
2018 -0,2 14,1 5,9 -24,5 15,2 5,9 -0,2 14,1 5,9 -24,5 15,2 5,9
2019 15,8 -0,4 8,2 57,6 21,6 9,0 15,8 -0,4 8,2 57,6 21,6 9,0
2020 -5,4 23,6 -4,1 6,0 -14,0 0,4 -5,4 23,6 -4,1 6,0 -14,0 0,4

2020

Ene -12,1 -11,2 3,0 20,6 -59,4 -8,8 -12,1 -11,2 3,0 20,6 -59,4 -8,8
Feb -48,3 85,6 13,7 - -22,3 17,9 -30,7 -1,2 7,3 - -39,4 -2,2
Mar -53,4 -77,8 -9,8 20,8 20,1 -30,9 -39,6 -11,7 0,4 97,9 -23,8 -9,9
Abr 14,2 - -4,9 14,8 -42,8 45,7 -7,0 25,1 -1,5 45,2 -27,2 6,2
May -6,6 -16,2 14,0 11,4 68,5 4,6 -6,8 24,7 2,0 34,8 -15,8 5,8
Jun 1,9 - -9,4 -13,3 -46,1 -0,9 -4,0 27,8 -0,2 25,7 -22,2 4,5
Jul -26,3 -70,1 -8,4 -26,7 15,1 -17,0 -7,1 23,5 -1,7 17,0 -17,3 1,6
Ago 34,2 -27,0 -7,1 14,8 18,7 -1,5 -5,7 22,9 -2,4 16,7 -14,5 1,3
Sep -14,3 - 1,0 -15,6 -7,2 2,8 -6,2 24,8 -2,0 12,1 -13,8 1,4
Oct 42,7 -19,1 -16,9 6,5 -12,1 -7,9 -3,9 22,0 -3,6 11,7 -13,7 0,7
Nov -25,1 -31,8 34,4 28,1 -44,5 0,8 -5,2 17,9 -1,3 13,5 -17,4 0,7
Dic -9,3 62,4 -24,8 -21,4 53,7 -1,7 -5,4 23,6 -4,1 6,0 -14,0 0,4

2021

Ene -9,7 19,6 -17,5 -7,9 50,1 7,7 -9,7 19,6 -17,5 -7,9 50,1 7,7
Feb -17,4 -26,9 14,1 6,3 -36,4 -6,2 -12,7 10,6 -4,2 2,9 -9,6 3,5
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-7

MENSUAL ACUMULADA

DEVOLUCIONES. EVOLUCIÓN MES Y ACUMULADO

Cuadro 2.2

(En millones de euros)

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

 Año:

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

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

2020

Ene 3.659 3.077 1.186 7.922 125 8.047 3.659 3.077 1.186 7.922 125 8.047
Feb 3.659 3.077 1.186 7.922 16 7.938 7.319 6.153 2.372 15.844 140 15.985
Mar 4.576 3.390 1.164 9.131 16 9.146 11.895 9.543 3.537 24.975 156 25.131
Abr 4.576 3.390 1.164 9.131 16 9.146 16.471 12.933 4.701 34.105 172 34.277
May 3.659 3.077 1.186 7.922 16 7.938 20.130 16.010 5.887 42.028 187 42.215
Jun 3.659 3.077 1.186 7.922 16 7.939 23.790 19.087 7.073 49.950 204 50.153
Jul 9.067 3.093 818 12.978 16 12.994 32.857 22.180 7.891 62.928 219 63.147
Ago 3.659 3.077 1.186 7.922 16 7.938 36.516 25.257 9.078 70.850 235 71.085
Sep 3.659 3.077 1.186 7.922 16 7.938 40.175 28.333 10.264 78.772 250 79.023
Oct 3.659 3.077 1.186 7.922 16 7.938 43.835 31.410 11.450 86.695 266 86.961
Nov 3.659 3.077 1.186 7.922 16 7.938 47.494 34.486 12.636 94.617 282 94.899
Dic 3.778 3.086 1.169 8.033 137 8.170 51.272 37.572 13.806 102.650 419 103.069

2021

Ene 3.903 3.045 1.157 8.105 16 8.121 3.903 3.045 1.157 8.105 16 8.121
Feb 3.903 3.045 1.157 8.105 17 8.122 7.807 6.090 2.313 16.210 32 16.243
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

2016 8,9 12,9 2,7 9,4 8,3 9,4 8,9 12,9 2,7 9,4 8,3 9,4
2017 12,0 9,9 6,9 10,4 -0,8 10,4 12,0 9,9 6,9 10,4 -0,8 10,4
2018 3,9 6,3 1,5 4,5 -3,3 4,5 3,9 6,3 1,5 4,5 -3,3 4,5
2019 8,3 -2,6 7,3 3,8 6,5 3,9 8,3 -2,6 7,3 3,8 6,5 3,9
2020 11,1 5,4 -2,2 7,0 53,5 7,2 11,1 5,4 -2,2 7,0 53,5 7,2

2020

Ene 7,7 3,1 7,7 5,9 - 7,3 7,7 3,1 7,7 5,9 - 7,3
Feb 7,7 3,1 7,7 5,9 4,4 5,9 7,7 3,1 7,7 5,9 - 6,6
Mar 34,7 13,6 5,7 22,0 -85,6 20,5 16,7 6,6 7,0 11,3 13,1 11,3
Abr 34,7 13,6 5,7 22,0 4,4 22,0 21,2 8,4 6,7 13,9 12,2 13,9
May 7,7 3,1 7,7 5,9 4,4 5,9 18,5 7,3 6,9 12,3 11,5 12,3
Jun 7,7 3,1 7,7 5,9 7,5 5,9 16,7 6,6 7,0 11,3 11,2 11,3
Jul 43,3 76,7 -16,7 43,3 4,4 43,2 23,0 12,8 4,0 16,6 10,7 16,6
Ago 7,7 3,1 7,7 5,9 4,4 5,9 21,3 11,6 4,4 15,3 10,2 15,3
Sep 7,7 3,1 7,7 5,9 4,4 5,9 19,9 10,6 4,8 14,3 9,9 14,3
Oct 7,7 3,1 7,7 5,9 4,4 5,9 18,8 9,8 5,1 13,5 9,5 13,5
Nov -21,6 -13,1 -26,6 -19,3 4,4 -19,3 14,3 7,3 1,0 9,7 9,2 9,7
Dic -17,7 -11,7 -27,0 -17,1 - -15,8 11,1 5,4 -2,2 7,0 53,5 7,2

2021

Ene 6,7 -1,0 -2,5 2,3 -87,5 0,9 6,7 -1,0 -2,5 2,3 -87,5 0,9
Feb 6,7 -1,0 -2,5 2,3 6,4 2,3 6,7 -1,0 -2,5 2,3 -77,0 1,6
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-8

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

MENSUAL ACUMULADA

Cuadro 2.3

(En millones de euros)

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

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

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

 Año: Mes:

2021 2020 % 2021 2020 %

I. Renta de las Personas Físicas 6.064 6.024 0,7 19.452 19.169 1,5

 - Retenciones de trabajo 4.854 4.772 1,7 16.538 16.282 1,6

 - Administraciones Públicas 1.882 1.733 8,6 4.381 4.019 9,0

 - Grandes Empresas 2.786 2.822 -1,3 7.106 7.033 1,0

 - PYME 141 175 -19,5 4.972 5.139 -3,2

 - Otros ingresos 45 43 4,3 79 91 -13,2

 - Resultado declaración anual 140 121 15,8 262 220 19,1

 - Liquidaciones practicadas por la admón. 70 52 33,0 130 123 5,4

I. Sociedades 392 384 2,2 1.505 1.273 18,2

 - Resultado declaración anual 118 149 -20,7 254 234 8,7

 - Liquidaciones practicadas por la admón. 160 103 55,6 527 239 -

Impuesto sobre el Valor Añadido 14.270 14.881 -4,1 19.450 20.068 -3,1

 - Importación 1.263 1.124 12,3 2.638 2.461 7,2

 - Grandes Empresas 5.564 6.016 -7,5 8.654 9.114 -5,0

 - PYME 7.010 7.251 -3,3 7.321 7.561 -3,2

 - Otros Ingresos 433 489 -11,5 836 932 -10,2

Impuestos Especiales 1.416 1.864 -24,0 3.014 3.616 -16,7

 - Alcohol y Bebidas Derivadas 75 103 -27,8 119 159 -25,3

 - Cerveza 23 26 -12,3 47 56 -15,2

 - Hidrocarburos 756 992 -23,8 1.674 2.008 -16,7

 - Labores del Tabaco 442 621 -28,8 938 1.143 -17,9

 - Electricidad 117 117 -0,5 224 231 -2,9

 - Carbón 0 0 - 7 15 -51,8

 - Otros 3 4 -4,3 5 5 -3,5

Resto de Ingresos 969 1.066 -9,1 1.786 1.932 -7,6

INGRESOS TRIBUTARIOS BRUTOS 23.112 24.218 -4,6 45.207 46.060 -1,9

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-9

Cuadro 2.4

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

PERIODO: MES DE FEBRERO PERIODO: ENERO - FEBRERO

 Año: Mes:

2021 2020 % 2021 2020 %

IRPF, ingresos totales 5.861 5.784 1,3 18.909 18.444 2,5

 Total ajustes -39 -9 - 58 243 -76,3

 + Ajuste ritmo devol. al de una campaña tipo -42 -35 -19,6 51 86 -40,6

 + Corrección retenciones trabajo AA.PP. 0 0 - 0 0 -

 + Otros conceptos 3 26 -88,3 7 157 -95,7

IRPF, ingresos homogéneos 5.823 5.775 0,8 18.967 18.687 1,5

IS, ingresos totales -399 -698 42,9 -4.671 -4.312 -8,3

 Total ajustes 236 470 -49,7 5.037 4.416 14,1

 + Ajuste ritmo devol. al de una campaña tipo 230 460 -50,1 5.167 4.456 16,0

 + Otros conceptos 7 10 -31,2 -130 -40 -

IS, ingresos homogéneos -162 -228 28,8 366 104 -

IVA, ingresos totales 12.613 13.429 -6,1 16.154 16.629 -2,9

 Total ajustes -371 -657 43,6 1.606 1.541 4,2

 + Ajuste ritmo devol. al de una campaña tipo 708 364 94,4 1.622 1.541 5,3

 + Otros conceptos -1.078 -1.021 -5,6 -16 0 -

IVA, ingresos homogéneos 12.242 12.772 -4,1 17.760 18.170 -2,3

IIEE, ingresos totales 1.360 1.811 -24,9 2.943 3.547 -17,0

 Total ajustes 42 43 -2,2 77 71 8,6

 + Rec. I.E. Tabaco en País Vasco y Navarra 42 43 -1,2 84 70 19,2

 + Otros conceptos 0 0 - -7 1 -

IIEE, ingresos homogéneos 1.402 1.854 -24,4 3.020 3.618 -16,5

Resto de Ingresos 856 888 -3,6 1.553 1.674 -7,3

 Total ajustes -3 48 - -11 48 -

 + Corrección tasa reserva dom. pub. radioel. 14 60 -76,3 48 60 -21,0

 + Otros conceptos -17 -12 -42,9 -58 -12 -

Resto de Ingresos homogéneos 853 936 -8,9 1.542 1.722 -10,5

TOTAL INGRESOS TRIBUTARIOS
HOMOGÉNEOS 20.158 21.109 -4,5 41.655 42.302 -1,5

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-10

Cuadro 3.1

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

PERIODO: MES DE FEBRERO PERIODO: ENERO - FEBRERO

 Año:

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

2020

Ene 12.912 332 5.399 1.764 786 21.193 12.912 332 5.399 1.764 786 21.193
Feb 5.775 -228 12.772 1.854 936 21.109 18.687 104 18.170 3.618 1.722 42.302
Mar 5.238 -261 3.021 1.697 512 10.206 23.925 -157 21.191 5.316 2.234 52.508
Abr 10.008 4.803 8.355 1.773 581 25.521 33.933 4.646 29.546 7.089 2.815 78.029
May 2.489 95 2.987 1.014 851 7.436 36.422 4.740 32.533 8.103 3.666 85.465
Jun 1.494 81 1.579 1.247 555 4.956 37.917 4.821 34.112 9.350 4.221 90.421
Jul 17.320 504 6.375 1.596 527 26.321 55.236 5.325 40.487 10.946 4.748 116.742
Ago 4.735 6.013 4.267 1.829 569 17.414 59.971 11.338 44.754 12.775 5.317 134.156
Sep 4.081 -43 3.237 1.603 720 9.599 64.052 11.296 47.992 14.378 6.037 143.755
Oct 9.774 7.306 9.306 1.755 550 28.692 73.827 18.601 57.298 16.133 6.587 172.446
Nov 8.521 -687 3.842 1.695 837 14.209 82.348 17.915 61.140 17.828 7.425 186.655
Dic 5.828 -486 2.396 1.497 723 9.959 88.176 17.429 63.536 19.325 8.148 196.614

2021

Ene 13.144 528 5.518 1.618 689 21.497 13.144 528 5.518 1.618 689 21.497
Feb 5.823 -162 12.242 1.402 853 20.158 18.967 366 17.760 3.020 1.542 41.655
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

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

2016 0,0 3,9 3,2 1,0 -0,9 1,6 0,0 3,9 3,2 1,0 -0,9 1,6
2017 7,0 2,2 8,6 1,4 4,0 6,2 7,0 2,2 8,6 1,4 4,0 6,2
2018 7,5 12,0 3,5 1,0 4,8 5,8 7,5 12,0 3,5 1,0 4,8 5,8
2019 6,1 -10,0 2,3 4,0 -11,0 1,9 6,1 -10,0 2,3 4,0 -11,0 1,9
2020 -0,1 -22,9 -11,3 -11,7 -10,9 -8,0 -0,1 -22,9 -11,3 -11,7 -10,9 -8,0

2020

Ene 4,8 -2,7 -2,8 4,7 7,8 2,7 4,8 -2,7 -2,8 4,7 7,8 2,7
Feb 5,7 8,0 4,0 4,2 51,4 6,1 5,1 11,3 1,9 4,5 27,8 4,4
Mar 3,0 -87,8 15,6 6,3 -13,1 4,7 4,6 - 3,6 5,0 15,4 4,5
Abr 0,9 -20,9 -5,3 -7,8 -11,8 -6,9 3,5 -22,9 0,9 1,5 8,5 0,5
May -11,2 -26,1 -22,2 -42,2 16,6 -19,7 2,3 -23,0 -1,7 -7,3 10,3 -1,7
Jun -19,7 -77,4 -51,7 -33,2 -31,8 -39,3 1,2 -26,0 -6,2 -11,8 2,0 -4,9
Jul -5,9 -48,9 -35,7 -13,6 -49,1 -18,2 -1,1 -29,0 -12,5 -12,1 -8,2 -8,3
Ago -0,7 1,8 -12,9 -12,0 -6,6 -4,6 -1,1 -15,4 -12,6 -12,1 -8,1 -7,8
Sep 0,5 11,4 -9,6 -15,6 -18,1 -7,5 -1,0 -15,4 -12,4 -12,5 -9,4 -7,8
Oct -0,3 -34,2 -7,5 -6,3 -22,9 -14,5 -0,9 -24,0 -11,6 -11,9 -10,7 -9,0
Nov 3,0 19,0 -1,6 -11,1 -2,7 0,8 -0,5 -24,1 -11,0 -11,8 -9,9 -8,3
Dic 5,1 51,2 -18,1 -10,4 -20,2 -1,0 -0,1 -22,9 -11,3 -11,7 -10,9 -8,0

2021

Ene 1,8 59,2 2,2 -8,3 -12,3 1,4 1,8 59,2 2,2 -8,3 -12,3 1,4
Feb 0,8 28,8 -4,1 -24,4 -8,9 -4,5 1,5 - -2,3 -16,5 -10,5 -1,5
Mar
Abr
May
Jun
Jul
Ago
Sep
Oct
Nov
Dic

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página II-11

MENSUAL ACUMULADA

INGRESOS TRIBUTARIOS HOMOGÉNEOS. EVOLUCIÓN MES Y ACUMULADO

Cuadro 3.2

(En millones de euros)

MENSUAL ACUMULADA

TASAS DE VARIACIÓN (%)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-1

III. GRÁFICOS

INGRESOS TRIBUTARIOS

7

10

13

16

19

22

25

28

31

34

2018 2019 2020 2021

N
iv

el
es

. M
il

es
 m

il
lo

ne
s

GRÁFICO 1.1 Miles millones € y MM12

‐10

‐8

‐6

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 1.2 Tasas anuales y de la MM12

Ta
sa

s
(%

)

‐9

‐6

‐3

0

3

6

9

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 1.3 HOMOGÉNEOS: tasa anual y MM12

Ta
sa

s
(%

)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-2

MENSUALES

IRPF SOCIEDADES

2

4

6

8

10

12

2018 2019 2020 2021

N
iv

el
es

. M
il

es
 m

il
lo

ne
s

GRÁFICO 2.1 Miles millones € y MM12

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 2.2 Tasas anuales y de la MM12

Ta
sa

s
(%

)

‐3

‐2

‐1

0

1

2

3

4

5

6

7

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 2.3 HOMOGÉNEOS: tasa anual y MM12

Ta
sa

s
(%

)

‐1

1

3

5

2018 2019 2020 2021

N
iv

el
es

. M
il

es
 m

il
lo

ne
s

GRÁFICO 3.1 Miles millones € y MM12

‐40

‐30

‐20

‐10

0

10

20

30

40

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 3.2 Tasas anuales y de la MM12

Ta
sa

s
(%

)

‐30

‐20

‐10

0

10

20

30

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 3.3 HOMOGÉNEOS: tasa anual y MM12

Ta
sa

s
(%

)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-3

IVA IMPUESTOS ESPECIALES

0

2

4

6

8

10

12

2018 2019 2020 2021

N
iv

el
es

. M
il

es
 m

il
lo

ne
s

GRÁFICO 4.1 Miles millones € y MM12

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

6

8

10

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 4.2 Tasas anuales y de la MM12

Ta
sa

s
(%

)

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 4.3 HOMOGÉNEOS: tasa anual y MM12

Ta
sa

s
(%

)

1500

1550

1600

1650

1700

1750

1800

1850

1900

1950

2000

2018 2019 2020 2021

N
iv

el
es

. M
il

lo
ne

s

GRÁFICO 5.1 Millones € y MM12

‐16

‐14

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 5.2 Tasas anuales y de la MM12

Ta
sa

s
(%

)

‐16

‐14

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 5.3 HOMOGÉNEOS: tasa anual y MM12

Ta
sa

s
(%

)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-4

INGRESOS TRIBUTARIOS

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 1T.1 TOTALES: tasa anual y suavizada

T
as

as
 (

%
)

‐10

‐8

‐6

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 1T.2 HOMOGÉNEOS: tasa anual y suavizada

T
as

as
 (

%
)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-5

TRIMESTRALES

IRPF SOCIEDADES

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 2T.1 TOTALES: tasa anual y suavizada

T
as

as
 (

%
)

‐4

‐2

0

2

4

6

8

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 2T.2 HOMOGÉNEOS: tasa anual y suavizada

T
as

as
 (

%
)

‐50

‐30

‐10

10

30

50

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 3T.1 TOTALES: tasa anual y suavizada

T
as

as
 (

%
)

‐30

‐15

0

15

30

45

60

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 3T.2 HOMOGÉNEOS: tasa anual y suavizada

T
as

as
 (

%
)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-6

IVA IMPUESTOS ESPECIALES

‐20

‐15

‐10

‐5

0

5

10

15

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 4T.1 TOTALES: tasa anual y suavizada

T
as

as
 (

%
)

‐15

‐10

‐5

0

5

10

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 4T.2 HOMOGÉNEOS: tasa anual y suavizada

T
as

as
 (

%
)

‐16

‐14

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 5T.1 TOTALES: tasa anual y suavizada

T
as

as
 (

%
)

‐14

‐12

‐10

‐8

‐6

‐4

‐2

0

2

4

2015 2016 2017 2018 2019 2020 2021

GRÁFICO 5T.2 HOMOGÉNEOS: tasa anual y suavizada

T
as

as
 (

%
)

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página III-7

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página IV-1

IV. NOTAS EXPLICATIVAS Y FUENTES

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página IV-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. FEBRERO 2021 Página IV-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.

En los últimos años los ingresos gestionados por la A.E.A.T. representan alrededor del 85 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, y los ingresos por IVA se dividen en los

procedentes de Importación, 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.

Hay que aclarar que en el caso de las clasificaciones por tipo de contribuyente la denominación de los colectivos

es una aproximación y responde al grupo de contribuyentes más numeroso dentro del mismo. El contenido

concreto de cada uno de estos colectivos es el siguiente:

 Retenciones del trabajo:

o AA.PP.: entes de la Administración Central que presentan sus retenciones mediante formalización,

Seguridad Social, y principales organismos de las CC.AA. (incluidas Universidades) con obligación

de presentación mensual.

o Grandes Empresas: declarantes obligados a la presentación mensual menos los comprendidos en el

grupo anterior (incluye, por lo tanto, AA.PP. con declaración mensual, como por ejemplo las grandes

CC.LL.).

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página IV-4

o Pymes: contribuyentes con declaración trimestral.

 IVA:

o Grandes Empresas: contribuyentes con obligación de presentación mensual que son aquellos que se

clasifican como Gran Empresa a efectos fiscales y los acogidos a los regímenes de grupos de IVA y

de devolución mensual (REDEME)2.

o Pymes: contribuyentes con declaración trimestral.

 Pagos fraccionados del Impuesto sobre Sociedades

o Grandes Empresas: contribuyentes declarados Gran Empresa a efectos fiscales y que no forman

parte de ningún grupo consolidado del Impuesto sobre Sociedades; presentan el modelo 202 en la

modalidad del artículo 40.3 (tributación de acuerdo al resultado del ejercicio).

o Grupos: contribuyentes que constituyen un grupo consolidado del Impuesto de Sociedades y

presentan el modelo 222.

o Pymes: resto de los contribuyentes; en su mayoría presentan el modelo 202 en la modalidad del

artículo 40.2 (tributación de acuerdo a la última cuota anual liquidada).

4. Sistema de Financiación Territorial.

La participación de las CC.AA. y las CC.LL. en los ingresos tributarios se sitúa en los últimos años en el

entorno del 40 por ciento 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 a partir de julio del año T, y

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

ejercicios 2008 y 2009.

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 la mecánica liquidatoria de los impuestos;

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

Especial;

2 En este caso la serie publicada presenta una discontinuidad a partir de enero de 2016: desde esa fecha el dato del mes de febrero es el
acumulado en enero y febrero.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página IV-5

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

sobre Determinados Medios de Transporte;

e) 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 cuatro 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.

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.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página IV-6

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.

 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.

INFORME MENSUAL DE RECAUDACIÓN TRIBUTARIA. FEBRERO 2021 Página IV-7

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 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 frecuencia3. Esta opción es la que se aplica en los gráficos

trimestrales4 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.

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.

Junto con el informe se publica un fichero que contiene los ingresos tributarios 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. Así, casi la mitad de

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

de grandes empresas y retenedores.

3 La referencia básica de este tipo de filtros se puede 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.

4 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. FEBRERO 2021 Página IV-8

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.

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) Evolución de los ingresos de grandes empresas y pymes, en los informes mensuales de febrero (A1), abril

(A3), julio (A8) y octubre (A14);

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

informes de los meses de febrero (A2), abril (A5), julio (A10) y octubre (A17);

(3) Pagos a cuenta del Impuesto sobre Sociedades, en los informes de abril (A4), octubre (A16) y diciembre

(A19);

(4) Cuota diferencial del IRPF, en los informes de mayo (A6), junio (A7), julio (A9), agosto (A11), septiembre

(A13), octubre (A15) y noviembre (A18);

(5) Cuota diferencial del Impuesto sobre Sociedades, en el informe de agosto (A12).

Las fechas previstas de publicación del informe mensual en la web de la A.E.A.T. durante 2021 son las

siguientes:

29 de marzo…... informe de diciembre de 2020

31 de marzo…... informe de enero de 2021

31 de marzo... informe de febrero de 2021

30 de abril.. informe de marzo de 2021

31 de mayo ... informe de abril de 2021

30 de junio .. informe de mayo de 2021

30 de julio .. informe de junio de 2021

10 de septiembre... informe de julio de 2021

30 de septiembre... informe de agosto de 2021

29 de octubre... informe de septiembre de 2021

29 de noviembre.. informe de octubre de 2021

23 de diciembre... informe de noviembre de 2021

	Indice
	I. Evolucion 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

	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. Notas explicativas y fuentes

