
CONFEDERACIÓN CANARIA DE EMPRESARIOS 251

 Recaudación de Tributos

13. Recaudación de tributos

252 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

CONFEDERACIÓN CANARIA DE EMPRESARIOS 253

 Recaudación de Tributos

13.1. Introducción

En el siguiente capítulo se abordará el análisis de los datos de

recaudación impositiva en las Islas, prestando especial atención a los

correspondientes al cierre del ejercicio 2017.

En función de su naturaleza, distinguiremos entre impuestos directos e

indirectos, y abordaremos el análisis de las «Tasas y Otros Ingresos».

Atenderemos asimismo a su ámbito competencial, pudiendo tratarse

de impuestos de carácter estatal, así como cedidos o propios de la

Comunidad Autónoma de Canarias, haciendo especial mención a las

figuras incorporadas por el Régimen Económico y Fiscal de Canarias.

Antes de entrar a valorar los datos de recaudación, se realizará un

análisis de las principales modificaciones normativas introducidas en

el ámbito de la Comunidad Autónoma de Canarias durante 2017, así

como a partir del 1 de enero de 2018.

Componen nuestro estudio los siguientes apartados, en los que

se detalla la recaudación tributaria de los diferentes impuestos

homogeneizados en cuanto a su imputación según un criterio de

caja:

13.2. Principales novedades tributarias en el ámbito de la Comunidad

Autónoma de Canarias entradas en vigor durante 2017 y 2018

13.3. Evolución de la recaudación tributaria. Canarias-España.

 13.3.1. Recaudación tributaria líquida. Nacional

 13.3.2. Recaudación tributaria líquida. Canarias.

13.4. Principales resultados.

254 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

13.2. Principales novedades tributarias en el ámbito de la Comunidad Autónoma
de Canarias entradas en vigor durante 2017 y 2018.

Medidas en vigor desde el 1 de enero de 2017

LEY 3/2016, de 29 de diciembre, de Presupuestos Generales de la

Comunidad Autónoma de Canarias para 2017

Impuesto General Indirecto Canario (IGIC) . Se realizan las siguientes

modificaciones:

Se aplica el tipo cero:

Captación de aguas de niebla. •	

Importaciones de bienes en los ámbitos de la astrofísica y del •	

seguimiento de satélites.

Bienes y servicios con destino a la producción audiovisual y •	

cinematográfica.

Se aplica el tipo reducido (3%):

Productos de artesanía registrados en Canarias.•	

Representaciones teatrales, musicales, coreográficas, audiovisua-•	

les y cinematográficas, exposiciones y conferencias.

Se añade una disposición transitoria que devuelve, exclusiva-•	

mente durante 2017, a los productos de “cuidado personal” y las

“aguas de perfume” al tipo del 3%, tras el incremento operado por

la Ley de Presupuestos de 2016, que elevó al 7% los productos

del cuidado personal y al 13,5% las aguas de perfume.

Arbitrio sobre Importaciones y Entregas de Mercancías en las Islas

Canarias (AIEM)

Se modifica la descripción de la partida 2013.90.90. Los demás •	

(preparaciones para salsas y salsas preparadas, condimentos y

sazonadores, compuestos), excepto la mayonesa y los condi-

mentos, sazonadores y compuestos de envases igual o superior

a 5 kilos (se añade texto subrayado).

Impuesto sobre las Labores del Tabaco. Se incrementan los siguien-

tes tipos y precios de referencia.

Se modifican los tipos en el Impuesto:

Epígrafe 2. Cigarrillos:•	 se incrementan los tipos de 31 a 33 euros

por cada 1.000 cigarrillos; y de 45 a 50 euros cuando el precio sea

inferior al de referencia.

Epígrafe 3. Picadura de liar rubia•	 : se incrementan los tipos de 38

a 40 euros por kilogramo; y de 52 a 57 euros cuando el precio

sea inferior al de referencia.

Epígrafe 4. Picadura de liar rubia•	 : se incrementan los tipos de 8 a

10 euros por kilogramo; y de 22 a 27 euros cuando el precio sea

inferior al de referencia.

Cigarrillos negros•	 . Los tipos pasan de 28 a 33 euros por cada 1.000

cigarrillos cuando el precio sea inferior al de referencia

Se modifican los precios de referencia en el Impuesto:

Epígrafe 2. Cigarrillos:•	 Se incrementa el precio de referencia de

65 a 75 euros por cada 1.000 cigarrillos.

Epígrafe 3. Picadura de liar rubia•	 : Se incrementa el precio de

referencia de 85 a 95 euros por Kg.

Epígrafe 4. Picadura de liar negra•	 : Se incrementa el precio de

referencia de 35 a 38 euros por Kg.

Cigarrillos negros•	 . Se incrementa el precio de referencia de 50 a

61 euros por cada 1.000 cigarrillos.

Impuesto de Sucesiones y Donaciones.

En los supuestos de reducciones en el Impuesto, dentro de la •	

posibilidad de aplicar una reducción por la “adquisición de par-

ticipaciones en entidades”, se elimina el requisito de que el valor

de la adquisición no exceda de los tres millones de euros.

Tasas de la Comunidad Autónoma de Canarias.

Tasas por servicios administrativos•	 : se introduce una exención

a la inscripción y expedición de certificados en el Registro de

Contratistas y de Empresas Clasificadas de la CAC.

Tasas de la ATC•	 : Se añade una nueva tasa de 95 euros para el

reconocimiento de la aplicación del tipo cero del IGIC a las pro-

ducciones audiovisuales y cinematográficas.

Medidas en vigor desde el 1 de enero de 2018

LEY 7/2017, de 27 de diciembre, de Presupuestos Generales de la

Comunidad Autónoma de Canarias para 2018.

Impuesto General Indirecto Canario (IGIC)

Se introduce el •	 Régimen Especial de tributación del Pequeño

Empresario o Profesional (REPEP), recuperando la exención por

franquicia fiscal del Impuesto para empresarios o profesionales

cuyo volumen total de operaciones durante el ejercicio inmedia-

tamente anterior fuera inferior a 30.000 euros.

Se modifican las •	 exenciones de ciertos arrendamientos: destaca

que no están exentas las cesiones temporales de partes de una

vivienda amueblada y equipada en condiciones de uso inmediato,

comercializada o promocionada en canales de oferta turística y

realizadas con finalidad lucrativa u onerosa.

Se aplica el tipo cero:

Medicamentos homeopáticos siempre que hayan sido autori-•	

zados por la Agencia Española de Medicamentos y Productos

Sanitarios.

Entregas de compresas, tampones, copas de silicona y prote-•	

geslips .

CONFEDERACIÓN CANARIA DE EMPRESARIOS 255

 Recaudación de Tributos

Entregas y servicios de reparación de sillas de ruedas para el •	

traslado de personas con discapacidad.

Se aplica el tipo reducido (3%):

Monturas para gafas graduadas.•	

Servicios de telecomunicaciones. •	

Adquisición de vivienda habitual por menores de 35 años. •	

Obras de reforma y mejora de la vivienda habitual inferiores a •	

8.000 euros en el año natural y sin incluir IGIC.

Reparación y adaptación de vehículos para transporte de perso-•	

nas de movilidad reducida.

Se aplica el tipo general (7%):

Reparación y adaptación de vehículos para transporte de perso-•	

nas de movilidad reducida.

Vuelven a tributar al 7% los productos de cuidado personal y •	

determinados productos de cosmética como el agua de colonia

o de perfume.

Arbitrio sobre Importaciones y Entregas de Mercancías en las Islas

Canarias (AIEM)

Se modifica la descripción de la partida •	 “1905. Productos de pana-

dería, pastelería, o galletería, incluso con cacao, hostias, sellos vacíos

del tipo de los usados para medicamentos, obleas, pastas desecadas

de harina, almidón o fécula en hojas y productos similares. Excluido

el pan congelado y los pellets de patata y los pellets de maíz y los

pellets de trigo”.

Se modifica la descripción de la partida •	 “2013.30. Harina de mos-

taza y mostaza preparada, excepto la harina de mostaza clasificada

en la posición 2103.30.10 en envases iguales o superiores a 20 kg”.

Impuesto sobre las Labores del Tabaco.

Se incrementan los siguientes tipos y precios de referencia.

Se modifican los tipos en el Impuesto:

Epígrafe 2. Cigarrillos: •	 se incrementan los tipos de 33 a 35 euros

por cada 1.000 cigarrillos; y de 50 a 60 euros por cada 1.000

cigarrillos cuando el precio medio de venta real sea inferior al

de referencia.

Epígrafe 3. Picadura de liar rubia•	 : se incrementan los tipos de 40

a 42 euros por kilogramo; y de 57 a 67 euros cuando el precio

sea inferior al de referencia.

Epígrafe 4. Picadura de liar negra: •	 se incrementan los tipos de 10

a 12 euros por kilogramo; y de 27 a 32 euros cuando el precio sea

inferior al de referencia.

Cigarrillos negros.•	 Los tipos pasan de 33 a 44 euros por cada 1.000

cigarrillos cuando el precio sea inferior al de referencia.

Se modifican los precios de referencia en el Impuesto:

Epígrafe 2. Cigarrillos:•	 Se incrementa el precio de referencia de

75 a 85 euros por cada 1.000 cigarrillos.

Epígrafe 3. Picadura de liar rubia:•	 Se incrementa el precio de

referencia de 95 a 105 euros por Kg.

Epígrafe 4. Picadura de liar negra:•	 Se incrementa el precio de

referencia de 38 a 41 euros por Kg.

Cigarrillos negros.•	 Se incrementa el precio de referencia de 61 a

72 euros por cada 1.000 cigarrillos

Medidas sobre el tramo autonómico del IRPF . Se introducen nuevas

deducciones.

Deducción de los gastos de libros, material escolar, transporte y •	

uniforme, aplicable hasta 39.000 euros de renta máxima (52.000

euros para declaraciones conjuntas), y hasta un máximo de 100

euros.

Deducción del 15% por gastos de guardería, aplicable hasta •	

39.000 euros de renta máxima (52.000 euros para declaraciones

conjuntas), y hasta un máximo de 400 euros.

Gastos por enfermedad por dentista, oculista, embarazo y parto, •	

accidente o invalidez. Se podrá deducir un 10% del coste hasta un

máximo de 500 euros (700 euros en declaración conjunta).

Deducción a familiares con personas con discapacidad o de-•	

pendientes (500 euros por persona con discapacidad), siempre

que se acredite una discapacidad superior al 65%, y en el caso

de contribuyentes con rentas inferiores a 39.000 euros (52.000

euros en casos de tributación conjunta)

Deducción por acogimiento de menores (250 euros), equiparando •	

a los niños acogidos con la deducción por hijos biológicos y/o

adoptados; y por familia monoparental (100 euros), en los casos

de contribuyentes con rentas inferiores a 39.000 euros (52.000

euros en casos de tributación conjunta) y siempre que el menor

no reciba rentas anuales superiores a 8.000 euros

Por obras de adecuación de viviendas a la discapacidad (10%), •	

Gasto en obras que contribuyan a la eficiencia energética de las •	

viviendas habituales. Se podrá deducir un 10% del coste hasta

un máximo de 7.000 euros. Las obras de rehabilitación deberán

acreditarse mediante los certificados de calificación energética

en el que se conste el certificado obtenido antes de la realización

de las obras y el expedido tras la reforma.

Donaciones para fines culturales, deportivos, investigación o •	

docencia, se podrá deducir un 15%.

Donaciones a ONG con fines sociales y ecológicos (37,5% para •	

donaciones de hasta 150 euros, y un 15% para importes supe-

riores)

256 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

13.3.1. Recaudación tributaria líquida. Nacional.

Los datos provisionales publicados por la Agencia Tributaria Estatal

señalan que, a cierre de 2017, el volumen de ingresos netos proce-

dentes de impuestos estatales recaudados por el conjunto de las

administraciones públicas españolas ascendió a 193.951 millones

de euros, un 4,1% más que en el año anterior, 7.702 millones de euros

adicionales.

Debe apuntarse que esta evolución ha estado condicionada por la

entrada en vigor, en julio de 2017, del nuevo sistema de Suministro

Inmediato de Información (SII) del IVA, que trasladó ingresos de 2017

a 2018 y agilizó el proceso de las devoluciones, por lo que si se corrige

este cambio, los ingresos habrían crecido un 6,4 por ciento.

Sentada esta premisa, el crecimiento de los ingresos durante 2017

responde, fundamentalmente, a dos factores. De un lado, la evolución

positiva de las bases imponibles, en un escenario de incremento de

la renta bruta de los hogares, gracias a la mejoría del empleo; y de

aumento de los beneficios, tanto en las empresas personales como

en las sociedades mercantiles.

Por otro lado, crecen los ingresos por la elevación del resultado de

las declaraciones anuales del IRPF y del Impuesto sobre Sociedades,

debido sobre todo a la incidencia de las modificaciones en la impo-

sición directa iniciadas en 2015 y a las medidas introducidas a finales

13.3. Evolución de la Recaudación Tributaria. Canarias-España

de 2016 con el RD 3/2016, que afectó a la determinación de las bases

del IS y compensó parcialmente el impacto negativo sobre la cuota

diferencial de las medidas sobre los pagos fraccionados del Impuesto

incluidas en el RDL 2/2016.

Una medida, esta última, de la que Canarias quedó exceptuada tras

la aprobación de la Ley Orgánica 1/2016, de 31 de Octubre, de reforma

de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria

y Sostenibilidad Financiera, dada la incidencia negativa que ejercía el

nuevo sistema de cálculo de los pagos fraccionados sobre los incentivos

fiscales existentes en el Archipiélago amparados por nuestro REF, que

justificaban la aplicación diferenciada en las Islas.

Acercándonos, a continuación, a la evolución de los distintos impues-

tos, se observa un crecimiento generalizado en las principales figuras

impositivas.

En materia de IRPF, los ingresos tributarios alcanzaron un total de

77.038 millones de euros, un ascenso del 6,4%, en un contexto en el

que el crecimiento tanto de la renta de las familias como de los empre-

sarios individuales implicó mayores retenciones y pagos fraccionados

que en 2016.

Por su parte, la recaudación del Impuesto sobre Sociedades registra

un crecimiento durante 2017 del 6,8% hasta los 23.143 millones de

euros, debido principalmente al incremento de la base imponible del

Ta
bl

a
 1

3.
3.

1

INGRESOS TRIBUTARIOS POR CONCEPTOS Y DISTRIBUCIÓN ENTRE ADMINISTRACIONES (millones de €)

Año 2016 Año 2017 % 16-17

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

CAP. I - IMPUESTOS DIRECTOS

I. Renta de las Personas Físicas 35.799 36.617 72.416 36.028 41.009 77.038 0,6 12,0 6,4

I. Sociedades 21.678 21.678 23.143 23.143 6,8 - 6,8

I. Renta de no Residentes 1.960 1.960 2.274 2.274 16,0 - 16,0

Impuestos Medioambientales 1.574 1.574 1.807 1.807 14,7 14,7

Resto Capítulo I 197 197 193 193 -2,4 - -2,4

TOTAL CAPÍTULO I 61.210 36.617 97.827 63.445 41.009 104.454 3,7 12,0 6,8

CAP. II - IMPUESTOS INDIRECTOS

Impuesto sobre el Valor Añadido 31.528 31.317 62.845 29.235 34.412 63.647 -7,3 9,9 1,3

+ Importaciones 13.668 13.668 14.592 14.592 6,8 - 6,8

+ Operaciones Interiores 17.860 31.317 49.177 14.644 34.412 49.055 -18,0 9,9 -0,2

IVA sin efecto SII 31.528 31.317 62.845 33.385 34.412 67.797 5,9 9,9 7,9

Impuestos Especiales 7.739 12.127 19.866 7.349 12.958 20.308 -5,0 6,9 2,2

+ Alcohol y bebidas derivadas 334 449 783 329 511 840 -1,7 13,9 7,2

+ Cerveza 113 190 303 126 188 314 11,7 -1,3 3,5

+ Hidrocarburos 3.787 6.769 10.556 4.205 6.676 10.881 11,0 -1,4 3,1

+ Labores del Tabaco 3.138 3.540 6.677 2.425 4.204 6.628 -22,7 18,8 -0,7

+ Electricidad 123 1.167 1.290 -60 1.366 1.306 -148,4 17,0 1,2

+ Carbón 229 229 312 312 36,2 - 36,2

+ Otros 15 12 27 12 14 26 -17,7 15,7 -2,4

Impuesto sobre primas de seguro 1.376 1.376 1.449 1.449 5,3 - 5,3

Tráfico exterior 1.856 1.856 1.928 1.928 3,9 - 3,9

Resto Capítulo II 178 178 186 186 4,5 - 4,5

TOTAL CAPÍTULO II 42.678 43.444 86.122 40.148 47.370 87.518 -5,9 9,0 1,6

CAP. III - TASAS Y OTROS INGRESOS 2.300 2.300 1.978 1.978 -14,0 - -14,0

TOTAL GENERAL 106.187 80.061 186.249 105.571 88.379 193.951 -0,6 10,4 4,1

TOTAL SIN EFECTO SII 106.187 80.061 186.249 109.721 88.379 198.101 3,3 10,4 6,4

Fuente: Agencia Tributaria.

Elaboración: Confederación Canaria de Empresarios

CONFEDERACIÓN CANARIA DE EMPRESARIOS 257

 Recaudación de Tributos

impuesto por la favorable coyuntura económica y el impacto de los

cambios normativos anteriormente mencionados.

En cuanto al IVA, el montante de recaudación alcanzó los 63.647 mi-

llones de euros, un 1,3% más que en el ejercicio anterior. No obstante,

si se descuenta el efecto del SII, y se incluyen los ingresos desplazados

a 2018, el crecimiento sería 6,6 puntos superior, situándose en el 7,9

por ciento.

De entre el resto de los impuestos de naturaleza estatal, los Impuestos

Especiales computan durante 2017 un crecimiento del 2,2%, hasta un

total de 20.308 millones de euros.

Dentro de estos impuestos, destaca el comportamiento del Impuesto

sobre Hidrocarburos, que aumentó un 3,1%, hasta un total de 10.556

millones de euros; y del Impuesto sobre la electricidad, que arroja un

crecimiento del 1,2%, hasta los 1.306 millones de euros, debido a la

subida de los precios energéticos durante los meses centrales del año.

En la misma línea, el mayor consumo de carbón para la producción de

energía condujo a un significativo ascenso del 36,2% en la recaudación

del Impuesto sobre el Carbón, hasta los 312 millones de euros.

Del mismo modo, aumenta también la recaudación del Impuesto sobre

la Cerveza (+3,5%) y el Impuesto sobre el alcohol y Bebidas derivadas

(+7,2%).

En sentido contrario, el Impuesto sobre Las Labores del Tabaco anota

un retroceso del 0,7%, reduciendo su recaudación hasta los 6.628

millones de euros, a pesar de la subida de tipos acaecida en diciembre

de 2016.

Finalmente, en concepto de tasas y otros ingresos se registra un

descenso de la recaudación en 2017 del 14,0%, con lo que alcanzan

un ingreso total de 1.978 millones de euros.

Ta
bl

a
 1

3.
3.

2

RECAUDACIÓN TRIBUTARIA EN CANARIAS(*)

2011 2012 2013 2014 2015 2016 2017 %Var.
16-17

% Var.
11-17

IMPUESTOS DIRECTOS 1.814.222 1.829.741 2.007.180 2.118.048 2.096.418 2.133.064 2.396.659 12,4 32,1

ESTATALES

I.R.P.F. 1.493.371 1.476.255 1.481.344 1.525.289 1.530.616 1.536.461 1.737.328 13,1 16,3

Impuesto sobre Sociedades 217.902 241.652 250.350 322.040 280.511 371.450 456.771 23,0 109,6

Renta no Residentes 58.311 22.168 33.193 36.550 47.132 45.224 54.283 20,0 -6,9

Fiscalidad Medioambiental 0 0 98.903 129.306 114.200 90.478 72.534 -19,8 -

Resto Capítulo 7.152 8.705 11.172 9.508 9.159 6.950 5.115 -26,4 -28,5

TOTAL ESTATALES 1.776.736 1.748.780 1.874.962 2.022.693 1.981.618 2.050.563 2.326.031 13,4 30,9

CEDIDOS A LA C.A.C.

Sucesiones 37.339 34.764 54.650 66.445 86.140 50.781 36.053 -29,0 -3,4

Patrimonio 147 22.465 38.930 28.910 28.660 31.720 34.575 9,0 23.420,6

TOTAL CEDIDOS 37.486 57.229 93.580 95.355 114.800 82.501 70.628 -14,4 88,4

PROPIOS C.A.C. Depósitos Bancarios 0 23.732 38.637 0 0 0 0 - -

IMPUESTOS INDIRECTOS 1.592.653 1.974.096 2.251.212 2.536.721 2.610.500 2.765.863 2.953.695 6,8 85,5

ESTATALES

IVA 15.108 252.088 313.126 398.440 278.981 232.076 256.344 10,5 1.596,7

Impuestos Especiales 42.366 39.851 40.175 41.409 42.198 44.451 47.103 6,0 11,2

Trafico Exterior 16.279 13.977 12.571 14.409 13.775 15.112 17.133 13,4 5,2

Resto Capítulo 2.323 2.183 2.200 3.141 6.148 6.444 7.388 14,6 218,0

TOTAL ESTATALES 76.076 308.099 368.072 457.399 341.102 298.083 327.968 10,0 331,1

CEDIDOS A LA C.A.C.

I.T.P. y A.J.D. 222.988 207.106 207.253 223.080 241.592 254.297 297.334 16,9 33,3

Tasas fiscales juego 73.669 64.843 62.238 58.774 46.648 56.507 62.975 11,4 -14,5

TOTAL CEDIDOS 296.657 271.949 269.491 281.854 288.240 310.803 360.308 15,9 21,5

PROPIOS C.A.C.

I. E. sobre Combustibles 216.027 239.668 267.440 283.915 294.258 327.717 330.528 0,9 53,0

I. Tabaco 34.102 92.473 108.639 117.694 123.530 134.138 137.894 2,8 304,4
TOTAL PROPIOS 250.129 332.141 376.079 401.609 417.788 461.855 468.422 1,4 87,3

R.E.F.

Arbitrios Insulares 4 2 2 2 0 15 0 - -

I.G.I.C. 829.258 931.294 1.106.792 1.237.613 1.402.032 1.535.526 1.627.645 6,0 96,3

APIC -4 74 86 7 1 0 -9 - 125,0

AIEM 124.724 118.573 120.091 145.135 145.103 141.905 148.089 4,4 18,7

Impuesto de Matriculación 15.399 11.655 9.755 9.916 11.957 13.038 16.872 29,4 9,6

Multas y sanciones REF 410 309 845 3.186 4.277 4.638 4.399 -5,1 973,0
TOTAL R.E.F. 969.791 1.061.907 1.237.570 1.395.859 1.563.370 1.695.122 1.796.997 6,0 85,3

TASAS Y OTROS INGRESOS 48.522 49.919 60.684 83.351 55.308 59.565 49.032 -17,7 1,1

TASAS ESTATALES Tasas y Otros Ingresos 30.575 38.215 44.528 66.042 43.771 48.802 38.892 -20,3 27,2
TASAS PROPIAS Resto Tasas y otros Ingresos 17.947 11.704 16.156 17.309 11.537 10.763 10.140 -5,8 -43,5

RECAUDACIÓN TOTAL LÍQUIDA 3.455.397 3.853.756 4.319.075 4.738.120 4.762.226 4.958.493 5.399.386 8,9 56,3
TOTAL ESTATALES 1.883.387 2.095.094 2.287.562 2.546.134 2.366.491 2.397.448 2.692.891 12,3 43,0

TOTAL AUTONÓMICOS 1.572.010 1.758.662 2.031.513 2.191.986 2.395.735 2.561.045 2.706.495 5,7 72,2
(*) Valores en miles de euros

Fuentes: Consejería de Economía, Industria, Comercio y Conocimiento a partir de la Intervención General de la Comunidad Autónoma de Canarias (Datos provisionales)

Elaboración: Confederación Canaria de Empresarios

258 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

G
r

áf
ic

o
 1

3.
3.

2

13.3.2. Recaudación tributaria líquida. Canarias.

Según los datos provisionales de la Intervención General de la Comu-

nidad Autónoma de Canarias y de la Delegación Especial de la Agencia

Tributaria en Canarias, la recaudación tributaria total en las Islas,

atendiendo a criterios de caja y para el ejercicio fiscal 2017, ascendió

a los 5.399,4 millones de euros, que se traduce en 440,9 millones

de euros más (+8,9%) que el ejercicio anterior.

Se trata del séptimo año consecutivo de crecimiento en la recaudación

tributaria de Canarias, marcando una escalada que ha conducido a

incrementar en 1.944 millones los 3.455,4 millones euros recaudados

en 2011 (+56,3%). Cabe destacar que se superan, además, en más de

585 millones de euros el importe recaudado en 2007, último año pre-

vio al comienzo de la crisis, cuando se recaudó unos 4.812,1 millones

de euros.

Hay que recordar que, a partir de 2012, se implementaron una serie

de cambios normativos, tanto de ámbito nacional como autonómico,

que introdujeron elevaciones de los tipos, aprobándose asimismo

nuevos impuestos; todo ello con el resultado de un incremento de

la recaudación tributaria, incluso en años de notables caídas de las

bases imponibles.

Es de destacar la incidencia en el ámbito de Canarias de la Ley 4/2012,

de Medidas Administrativas y Fiscales, con la que se incorporó, a partir

del 1 de julio de 2012, aumentos en la práctica totalidad de los impues-

tos, tasas y precios públicos de competencia regional, de entre los

que destacaron el incremento de los tipos impositivos en el Impuesto

General Indirecto Canario (IGIC) y en el Impuesto Especial de la Comunidad

Autónoma de Canarias sobre combustibles derivados del petróleo.

Del mismo modo, con la entrada en vigor de la Ley 4/2012 se crearon

nuevas tasas e impuestos, como el Impuesto sobre los Depósitos

Bancarios en la Comunidad Autónoma de Canarias; y dos nuevos im-

puestos medioambientales, uno sobre los Grandes Establecimientos

Comerciales y otro sobre las redes de alta tensión y las infraestructuras

de telecomunicaciones, si bien todos estos impuestos han sido ya dero-

gados. En el caso particular del Impuesto sobre los Depósitos Bancarios,

este impuesto fue sustituido por otro equivalente de naturaleza estatal,

compensándose a Canarias por la perdida de recaudación.

El incremento generalizado de los tributos se ha mantenido en la am-

plia mayoría de los casos, a excepción de la imposición sobre la renta de

las personas físicas, en la que se introdujo una reducción de los tramos

y las retenciones en el IRPF a partir del segundo semestre de 2015.

En este contexto, la ratio entre recaudación tributaria y PIB se sitúa en

el 12,2%, 5 décimas por encima de la registrada durante el ejercicio

precedente y prácticamente 4 puntos (3,8 pp.) superior a la contabi-

lizada en 2011.

En cuanto a la evolución de las figuras tributarias en Canarias durante

2017, atendiendo a la naturaleza de los impuestos, se observan in-

crementos tanto en la fiscalidad directa como en la indirecta, si bien

alcanza una mayor intensidad en el primero de los casos. De este modo,

la recaudación de impuestos directos aprecia un ascenso durante

2017 del 12,4%, 263,6 millones de euros adicionales, destacando la

evolución del Impuesto sobre la Renta de las Personas Físicas (IRPF),

que eleva su recaudación en 200,9 millones de euros en el Archipiélago,

un incremento relativo del 13,1 por ciento.

Asimismo, la recaudación del Impuesto sobre Sociedades se incremen-

ta en unos 85,3 millones de euros (+23,0%), en un escenario de mayor

actividad económica, al tiempo que los ingresos derivados del Impues-

to sobre la Renta de los no Residentes también eleva su recaudación,

en 9,1 millones de euros (+20,0%) con respecto a 2016.

En el sentido contrario, destaca la nueva caída experimentada por la

recaudación en materia de Fiscalidad Medioambiental de naturaleza

estatal, donde se observa un retroceso de 18,0 millones de euros, un

descenso del 19,8 por ciento.

-19,1

3,6 2,8

11,5
12,1

9,7

0,5
4,1

8,9

23,6

-4,9

2,8

-0,5
-3,0

-0,6

0,7
2,7 3,8 4,1

0,6

-25,0

-20,0

-15,0

-10,0

-5,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

08-09 09-10 10-11 11-12 12-13 13-14 14-15 15-16 16-17 08-17

VARIACIÓN INTERANUAL DE LA RECAUDACIÓN
TRIBUTARIA TOTAL Y DEL PRODUCTO INTERIOR

BRUTO (variación nominal). 2008-2017

RTL PIB

11,5%

9,5%

8,1% 8,2%
8,4%

9,7%

10,9%

11,9%
11,6% 11,7%

12,2%

7,0%

7,5%

8,0%

8,5%

9,0%

9,5%

10,0%

10,5%

11,0%

11,5%

12,0%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

RECAUDACIÓN TRIBUTARIA TOTAL / PIB
(var. nominal) 2007-2017

Impuestos
directos

44,4%

Impuestos
indirectos

54,7%

Tasas y otros
ingresos

0,9%

DISTRIBUCIÓN DE LA RECAUDACIÓN TOTAL POR
CATEGORÍA IMPOSITIVA. 2017.

G
r

áf
ic

o
 1

3.
3.

1

G
r

áf
ic

o
 1

3.
3.

3

CONFEDERACIÓN CANARIA DE EMPRESARIOS 259

 Recaudación de Tributos

Ta
bl

a
13

.3
.3

Mientras, en lo concerniente a la fiscalidad indirecta, su recaudación

se incrementa en 187,8 millones de euros, un crecimiento relativo del

6,8 por ciento. Se sigue dando continuidad, de este modo, a la senda

ascendente iniciada en el ejercicio 2011, con respecto al que acumula

un incremento de la recaudación del 85,5%, un total de 1.361,0 millones

de euros más, hasta un montante total de impuestos indirectos de

2.953,7 millones de euros.

Durante 2017, el crecimiento de la imposición indirecta vuelve a

concentrarse en torno al IGIC, cuyos ingresos se elevan 92,1 millones

de euros (+6,0%), acumulando un aumento en su recaudación con

respecto a 2011 de 798,4 millones de euros.

Destacan asimismo los incrementos experimentados por las opera-

ciones sujetas a IVA tributadas pero no realizadas en Canarias, que se

elevan en 24,2 millones de euros (+10,5%), así como del Impuesto sobre

Transmisiones Patrimoniales y Actos Jurídicos Documentados (ITPAJD)

y del AIEM, que suman sendos ascensos de 43,0 millones de euros

(+16,9%) y de 6,2 millones de euros (+4,4%).

Tras las modificaciones normativas introducidas en 2012, el peso rela-

tivo de los impuestos indirectos supera al de los directos. Al cierre de

2017 el 54,7% de la recaudación corresponde a tributación indirecta,

frente al 44,4% de la imposición directa.

El 0,9% de recaudación restante procede del grupo de tasas y otros

ingresos, que incluye los ingresos derivados de la prestación de ser-

vicios, multas, recargos o sanciones, entre otros. Al cierre de 2017, se

alcanza una recaudación total por estos conceptos de 49,0 millones de

euros, 10,5 millones menos que en el ejercicio anterior (-17,7%).

13.3.2.1. Tributos Directos.

El montante total recaudado en Canarias en materia de imposición

directa ascendió en 2017 a los 2.396,7 millones de euros, equivalente

a un ascenso del 12,4%, 263,6 millones de euros más que en el

ejercicio fiscal 2016.

Dentro de esta categoría se recogen impuestos estatales, como el

Impuesto sobre la Renta de las Personas Físicas, el Impuesto sobre Socie-

dades, el Impuesto sobre la Renta de los No Residentes, y los Impuestos

de fiscalidad Medioambiental, además de impuestos cuya gestión y

recaudación ha sido completamente cedida a las comunidades autó-

nomas, como el Impuesto sobre Sucesiones y Donaciones y el Impuesto

sobre el Patrimonio.

Tributos Directos Estatales.

La recaudación de tributos de carácter estatal al cierre del ejercicio

2017 ascendió a los 2.326,0 millones de euros, 275,5 millones por

encima del importe recaudado en 2016 (+13,4%).

Debe destacarse bajo esta clasificación la elevada capacidad recau-

datoria del Impuesto sobre la Renta de las Personas Físicas (IRPF) y del

Impuesto sobre Sociedades (IS), que representan, en cada caso, un 74,7%

y un 19,6% de los tributos directos estatales.

En comparación con 2016, la recaudación en concepto de IRPF

aumenta en Canarias un 13,1%, lo que, en términos absolutos, equi-

vale a 200,9 millones de euros adicionales, hasta un total de 1.737,3

IMPUESTOS DIRECTOS ESTATALES
I.R.P.F. SOCIEDADES RENTA n/R. FISCALIDAD MED. RESTO CAP. I TOTAL

2007 1.733.293 490.461 37.316 - 5.391 2.266.461

..
.

 ..
.

 ..
.

 ..
.

 ..
.

 ..
.

 ..
.

2010 1.434.109 214.324 27.587 - 4.851 1.680.871
2011 1.493.371 217.902 58.311 - 7.152 1.776.736
2012 1.476.252 241.274 22.722 - 8.705 1.748.953
2013 1.481.344 250.350 33.193 98.903 11.172 1.874.962

2014 1.525.289 322.040 36.550 129.306 9.508 2.022.693
2015 1.530.616 280.511 47.132 114.200 9.159 1.981.618

2016 1.536.461 371.450 45.224 90.478 6.950 2.050.563

2017 1.737.328 456.771 54.283 72.534 5.115 2.326.031

VARIACIÓN INTERANUAL

07-08 -9,1 -35,5 -23,5 - -33,9 -15,1

08-09 -12,9 -33,7 -1,2 - -19,4 -16,2
09-10 4,6 2,1 -2,2 - 68,7 4,2
10-11 4,1 1,7 111,4 - 47,4 5,7
11-12 -1,1 10,7 -61,0 - 21,7 -1,6
12-13 0,3 3,8 46,1 - 28,3 7,2

13-14 3,0 28,6 10,1 30,7 -14,9 7,9
14-15 0,3 -12,9 29,0 -11,7 -3,7 -2,0
15-16 0,4 32,4 -4,0 -20,8 -24,1 3,5

16-17 13,1 23,0 20,0 -19,8 -26,4 13,4

07-17 0,2 -6,9 45,5 - -5,1 2,6

Miles de euros corrientes.

Fuente: Agencia Tributaria. Delegación Especial en Canarias.

Estatales
11,1%

Cedidos
12,2%

Propios
15,9%

REF 60,8%

DISTRIBUCIÓN PORCENTUAL DE LA RECAUDACIÓN DE
LOS IMPUESTOS INDIRECTOS EN CANARIAS POR

CATEGORÍAS. 2017.

G
R

Á
FI

C
O

 1
3.

3.
4

260 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

IMPUESTOS INDIRECTOS ESTATALES

I.V.A. I. ESPECIALES TRÁFICO EXT. RESTO CAP. TOTAL

2007 9.962 49.647 36.917 20.554 117.080

..
.

..
.

..
.

..
.

..
.

..
.

2010 46.707 1.532 48.240 2.535 57.665

2011 37.339 147 37.486 2.332 77.444
2012 34.764 22.465 57.229 2.323 76.076

2013 54.650 38.930 93.580 2.183 308.099

2014 66.445 28.910 95.355 2.200 368.072
2015 86.140 28.660 114.800 3.141 457.399
2016 50.781 31.720 82.501 6.148 341.102
2017 36.053 34.575 70.628 6.444 298.083

VARIACIÓN INTERANUAL

08-09 -15,4 -14,4 -14,9 -53,7 -29,2

09-10 5,5 -96,2 -43,1 -73,4 -30,4
10-11 -20,1 -90,4 -22,3 -8,0 34,3
11-12 -6,9 15.182,3 52,7 -0,4 -1,8
12-13 57,2 73,3 63,5 -6,0 305,0
13-14 21,6 -25,7 1,9 0,8 19,5

14-15 29,6 -0,9 20,4 42,8 24,3

15-16 -41,0 10,7 -28,1 95,7 -25,4
16-17 -29,0 9,0 -14,4 4,8 -12,6

07-17 -33,7 -21,9 -28,4 -68,6 154,6

Miles de euros corrientes.

Fuente: Agencia Tributaria. Delegación especial en Canarias.

Elaboración: Confederación Canaria de Empresarios.

millones de euros. Este crecimiento se produce en consonancia con

el incremento generalizado de los principales componentes de la

renta bruta de los hogares (trabajo, actividades económicas, ganancias

patrimoniales, etc.), y la elevación de los resultados de la declaración

anual del impuesto.

Por su parte, el importe recaudado por el Impuesto sobre Sociedades

se eleva un 23,0%, 85,3 millones de euros más, hasta una recaudación

total de 456,8 millones de euros, en un contexto de mejora de los

beneficios tanto en 2017, que ha conllevado elevar la base imponible

en la liquidación del impuesto, como en 2016, con repercusión en

el cálculo de los pagos fraccionados efectuados por las sociedades

durante 2017.

En cuanto a los impuestos que gravan la renta de los no residentes,

estos observan un avance durante 2017 del 20,0%, un total de 9,1

millones de euros adicionales, hasta los 54,3 millones de euros. Este

crecimiento recaudatorio se produce en un escenario de mayor pre-

sencia de masa laboral extranjera en el Archipiélago durante el pasado

ejercicio, con residencia fiscal fuera de Canarias.

Por su parte, la Fiscalidad Medioambiental, que engloba a una serie

de impuestos de directos de ámbito estatal, de los que son de aplica-

ción en Canarias el Impuesto sobre el valor de la producción de energía

Eléctrica y el Impuesto y el Impuesto sobre los Gases Fluorados de Efecto

Invernadero, tras su incorporación al sistema fiscal a partir de 2013, se

alcanza una recaudación al cierre de 2017 de 72,5 millones de euros,

un 19,8% por debajo del montante ingresado durante el año anterior,

17,9 millones de euros menos.

Finalmente, el epígrafe “Resto del Capítulo I” recoge otros ingresos impo-

sitivos de naturaleza directa no imputables a las categorías anteriores.

Estos cifran una caída de 1,8 millones de euros (-26,4%) durante el

pasado ejercicio en Canarias, hasta un total de 5,1 millones de euros.

T
A

B
LA

 1
3.

3.
5

Tributos Directos Cedidos.

El importe recaudado en concepto de tributos directos cuya gestión

y recaudación se encuentra cedida a la Comunidad Autónoma de Ca-

narias, se situó en el transcurso de 2017 en los 70,6 millones de euros,

11,9 millones de euros menos (-14,4%) que lo recaudado durante el

ejercicio inmediatamente anterior.

Por tipo de impuesto, destaca el nuevo descenso observado por el Im-

puesto sobre Sucesiones y Donaciones durante 2017, del 29,0% (14,7

millones de euros menos), hasta alcanzar un total de 36,0 millones de

euros. Se da continuidad al retroceso del 41,0% computado durante

el ejercicio anterior, consecuencia de la recuperación en Canarias de la

bonificación del 99,9% sobre la cuota en las adquisiciones mortis causa

entre descendientes, ascendientes y cónyuges; en las adquisiciones

intervivos entre descendientes, ascendientes y cónyuges; y en las

cantidades percibidas por beneficiarios de seguros sobre la vida.

Por el contrario, la recaudación en concepto del Impuesto sobre el

Patrimonio se eleva un 9,0%, hasta situarse en los 34,6 millones de

euros durante 2017.

13.3.2.2. Tributos Indirectos.

Los impuestos indirectos en las Islas alcanzaron una recaudación al

cierre de 2017 de 2.953,7 millones de euros, 187,8 millones de euros

más que en el año anterior (+6,8%).

Este avance de los tributos de naturaleza indirecta supone una conti-

nuación de la trayectoria ascendente iniciada con la entrada en vigor

de la Ley 4/2012, de Medidas Administrativas y Fiscales, y que introdujo

profundas modificaciones en el Impuesto General Indirecto Canario y

del Impuesto Especial de la Comunidad Autónoma de Canarias sobre

Combustibles Derivados del Petróleo (posteriormente modificado por

la Ley 9/2014, de 6 de noviembre, de medidas tributarias, administrativas

y sociales de Canarias).

IMPUESTOS DIRECTOS CEDIDOS(*)

SUCESIONES PATRIMONIO TOTAL
2007 54.413 44.247 98.660
2008 52.339 47.293 99.632
2009 44.265 40.504 84.769

2010 46.707 1.532 48.240

2011 37.339 147 37.486

2012 34.764 22.465 57.229

2013 54.650 38.930 93.580
2014 66.445 28.910 95.355
2015 86.140 28.660 114.800
2016 50.781 31.720 82.501
2017 36.053 34.575 70.628

VARIACIÓN INTERANUAL
07-08 -3,8 6,9 1,0
08-09 -15,4 -14,4 -14,9
09-10 5,5 -96,2 -43,1
10-11 -20,1 -90,4 -22,3
11-12 -6,9 15.182,3 52,7
12-13 57,2 73,3 63,5
13-14 21,6 -25,7 1,9
14-15 29,6 -0,9 20,4
15-16 -41,0 10,7 -28,1
16-17 -29,0 9,0 -14,4

07-17 -33,7 -21,9 -28,4

(*) Miles de euros corrientes

Fuente: Intervención General de la Comunidad Autónoma de Canarias

Elaboración: Confederación Canaria de Empresarios.

T
A

B
LA

 1
3.

3.
4

CONFEDERACIÓN CANARIA DE EMPRESARIOS 261

 Recaudación de Tributos

A lo anterior se debe añadir los cambios introducidos tanto por Ley

9/2014, de 6 de noviembre, de medidas tributarias, administrativas y socia-

les de Canarias, en el Impuesto Especial sobre Combustibles derivados del

Petróleo y en el Impuesto sobre las Labores del Tabaco en Canarias, como

posteriormente, por las sucesivas leyes de Presupuestos Generales de

la Comunidad Autónoma de Canarias aprobadas desde 2016, que han

venido generando sucesivas elevaciones de este último impuesto,

creado a partir de la Ley 1/2011, de 21 de enero, del Impuesto sobre las

Labores del Tabaco y otras Medidas Tributarias.

Tributos Indirectos Estatales.

Entre los impuestos indirectos estatales destaca el importe recaudado

por sociedades y empresarios con domicilio fiscal en Canarias en con-

cepto de IVA, que asciende a 256,1 millones de euros, 24,2 millones

de euros más que en el año anterior (+10,5%).

Dentro de los impuestos indirectos estatales se incluyen los Impuestos

especiales nacionales, de los que son de aplicación en Canarias el

Impuesto sobre la Electricidad, el Impuesto especial sobre Determinados

Medios de Transporte; y bajo condiciones especiales, los Impuestos

sobre la Cerveza, sobre Productos Intermedios y sobre el Alcohol y Bebidas

Derivadas. Estos registran un aumento durante 2017 de 2,7 millones de

euros en Canarias (+6,0%), hasta alcanzar un montante total de 47,1

millones de euros, en correlación con la recuperación observada por

las bases, debido al mayor dinamismo del consumo.

Asimismo, bajo esta clasificación se encuentran también los tributos

relativos al Tráfico Exterior, que se elevan durante 2017 en 2,0 millones

de euros (+13,4%), hasta alcanzar los 17,1 millones de euros; y la recau-

dación tributaria del Resto del Capítulo (Impuesto de Tráfico Exterior de

la UE; e Impuesto sobre prima de seguros), que computa un ascenso de

0,9 millones de euros (+14,6%), hasta los 7,4 millones de euros.

Tributos Indirectos Cedidos.

Dentro del grupo de tributos indirectos cedidos a la Comunidad Au-

tónoma de Canarias, destaca por potencial recaudador el Impuesto

sobre Transmisiones Patrimoniales y Actos Jurídicos Documen-

tados (ITPAJD).

Al cierre de 2017, la recaudación por este concepto asciende hasta los

297,3 millones de euros, 43,0 millones de euros más que en el ejercicio

anterior (+16,9%), en un escenario en el que el número de transacciones

inmobiliarias de viviendas usadas radicados en el Archipiélago (princi-

pal bien afecto a este impuesto) crece un 16,5 por ciento.

Finalmente, los ingresos derivados de las tasas fiscales sobre el juego

cifran una elevación en las Islas de 6,5 millones de euros (+11,4%), hasta

una total de 63,0 millones de euros.

Tributos Indirectos Propios.

El grupo de tributos indirectos propios de la Comunidad Autónoma

de Canarias incluye el Impuesto Especial sobre Combustibles Derivados

del Petróleo, y a partir del ejercicio 2011, el Impuesto sobre las Labores

del Tabaco.

IMPUESTOS DEL RÉGIMEN ECONÓMICO Y FISCAL DE CANARIAS.

ARBITRIOS I.G.I.C. A.P.I.C. A.I.E.M. I. MATRIC. TOTAL

2007 20 1.172.285 -59 130.927 68.460 1.371.633

..
.

..
.

..
.

..
.

..
.

..
.

..
.

2010 3 809.014 -2 114.477 18.412 942.344
2011 4 829.258 -4 124.724 15.399 969.790
2012 2 931.294 74 118.573 11.655 1.061.908
2013 2 1.106.792 86 120.091 9.755 1.237.571

2014 2 1.237.613 7 145.135 9.916 1.392.673

2015 0 1.402.032 1 145.103 11.957 1.559.093

2016 15 1.535.526 0 141.905 13.038 1.690.484

2017 0 1.627.645 -9 148.089 16.872 1.792.598

VARIACIÓN INTERANUAL

07-08 -85,0 -14,8 -211,9 -6,9 -44,1 -15,5

08-09 -66,7 -27,1 -92,4 -9,2 -42,3 -25,7

09-10 200,0 11,2 -141,8 3,4 -16,6 9,4

10-11 33,3 2,5 114,5 9,0 -16,4 2,9

11-12 -50,0 12,3 -1.757,5 -4,9 -24,3 9,5

12-13 0,0 18,8 15,7 1,3 -16,3 16,5
13-14 0,0 11,8 -91,9 20,9 1,7 12,5
14-15 - 13,3 -85,7 0,0 20,6 11,9
15-16 - 9,5 - -2,2 9,0 8,4
16-17 - 6,0 - 4,4 29,4 6,0

07-17 - 38,8 -85,4 13,1 -75,4 30,7

Miles de euros corrientes.

Fuente: Consejería de Economía, Industria, Comercio y Conocimiento a partir de la Intervención General de la
Comunidad Autónoma de Canarias (Datos provisionales); Elaboración: Confederación Canaria de Empresarios. T

A
B

LA
 1

3.
3.

6

La recaudación del Impuesto Especial sobre Combustibles y Derivados del

Petróleo alcanza durante 2017 los 330,5 millones de euros, 2,8 millones

de euros más que en el ejercicio anterior (+0,9%), en un escenario de

mayor consumo.

El crecimiento de 2017 supone una continuación a los avances que

ha venido experimentado el impuesto desde 2011, destacando el

sucedido a raíz de la entrada en vigor de la Ley 4/2012 a partir del 1 de

julio de 2012, que elevó las tarifas en el impuesto sobre las gasolinas

y el gasóleo, de 5 y 12 céntimos por cada litro, respectivamente. Este

impuesto ha incrementado su recaudación en 114,5 millones de euros

(+53,0%) desde 2011.

Mientras, el Impuesto sobre las Labores del Tabaco sigue avanzando en su

particular escalada, hasta alcanzar una recaudación de 138,0 millones

de euros, 3,8 millones de euros más que en 2016, en un contexto de

nueva elevación de su tributación, tras las modificaciones introducidas

0,1%

0,3%

0,6%

0,6%

8,7%

4,7%

1,6%

2,1%

5,0%

11,2%

10,1%

55,1%

0,0% 20,0% 40,0% 60,0%

Multas y sanciones REF

Resto Capítulo

Trafico Exterior

I.Matriculación

IVA

I. Tabaco

Impuestos Especiales

Tasas s. juego

AIEM

I. E. s/ Combustibles

ITP y A.J.D.

I.G.I.C.

PARTICIPACIÓN PORCENTUAL DE LOS TRIBUTOS DE
RECAUDACIÓN INDIRECTA. 2017.

G
R

Á
FI

C
O

 1
3.

3.
5

262 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

por la Ley 3/2016, de 29 de diciembre, de Presupuestos Generales de

la Comunidad Autónoma de Canarias para 2017.

Desde su aparición en 2011, este impuesto ha sido objeto de sucesivas

modificaciones normativas, lo que ha conducido a incrementar su

recaudación en 103,8 millones de euros, esto es, un avance relativo

del 304,4 por ciento.

Tributos REF.

La necesidad de atender a las especiales condiciones de Canarias ha

conllevado la creación de una serie de tributos específicos de compe-

tencia autonómica, y cuyos recursos se destinan a la financiación del

conjunto de las administraciones públicas de las Islas, corporaciones

locales, cabildos y Gobierno autonómico.

En el transcurso de 2017, la recaudación del bloque REF ascendió a

un montante total de 1.797,0 millones de euros, 101,9 millones de

euros adicionales a lo recaudado durante el ejercicio precedente, un

crecimiento relativo del 6,0 por ciento.

El grueso del importe recaudado a efectos del REF se corresponde

con el IGIC, que se sitúa al cierre del pasado ejercicio en los 1.627,6

millones de euros, un total de 92,1 millones de euros más (+6,0%), al

abrigo de un mayor dinamismo tanto del consumo residente, como

del no residente.

En términos recaudatorios, los ingresos en concepto de IGIC conti-

nuaron su escalada alcanzando durante el pasado ejercicio 2017 la

recaudación más alta de la historia de este impuesto. El IGIC acrecienta,

de este modo, su participación sobre el total de tributos recaudado

dentro del bloque del REF hasta suponer el 90,6% de su recaudación,

además de representar el 55,1% de la imposición indirecta tributada

en Canarias y el 30,2% de la recaudación total líquida.

Esta trayectoria expansiva encuentra su punto inicial en la modificación

del impuesto introducida por la Ley 4/2012, de Medidas Administrativas

y fiscales, que justifica que, en comparación con el ejercicio 2011, los

ingresos en concepto de IGIC hayan prácticamente duplicado su

recaudación, incrementando en 798,4 millones de euros el importe

recaudado, un crecimiento relativo del 96,3 por ciento.

En cuanto al Arbitrio sobre las Importaciones y Entregas de Mercancías

en las Islas Canarias (AIEM), se observa también un incremento de

la recaudación durante 2017, en este caso de 6,2 millones de euros

(+4,4%), hasta un montante total de 148,1 millones de euros.

Por último, el Impuesto de Matriculación eleva su recaudación en

3,8 millones de euros (+29,4%), hasta los 16,9 millones de euros, en

un contexto en el que la matriculación de vehículos nuevos en las

Islas anota durante el pasado ejercicio un crecimiento interanual del

8,4 por ciento.

13.2.2.3. Tasas y otros ingresos.

Finalmente, los ingresos derivados del cobro de Tasas y Otros In-

gresos, que incluyen las tasas por prestación de servicios, recargos,

multas, sanciones e intereses de demora, entre otros, registraron en el

ejercicio fiscal de 2017 un retroceso del 17,7% hasta los 49,0 millones

de euros.

Este resultado se produce como consecuencia de la significativa reduc-

ción de las tasas estatales durante el pasado ejercicio, que disminuyen

su recaudación en 9,9 millones de euros (-20,3%) hasta los 38,9 millones

de euros, en buena parte debido a la anulación de las tasas judiciales

por el Tribunal Constitucional en agosto de 2016 en determinados

procesos relacionados con las personas jurídicas.

Asimismo, desciende en 0,6 millones de euros (-5,8%) el importe

recaudado en concepto de tasas propias de la Comunidad Autónoma

de Canarias, hasta alcanzar una recaudación total de 10,1 millones

de euros.

TASAS Y OTROS INGRESOS

ESTATALES CEDIDAS Y PROPIAS TOTAL

2007 23.375 18.023 41.398

..
. ..
.

..
.

..
.

2010 30.409 22.914 53.323

2011 30.575 17.947 48.522

2012 38.215 12.320 50.535

2013 44.528 16.156 60.684
2014 66.042 17.309 83.351
2015 43.771 11.537 55.308
2016 48.802 10.763 59.565
2017 38.892 10.140 49.032

VARIACIÓN INTERANUAL

07-08 1,51 27,23 12,71

08-09 14,25 1,58 8,73

09-10 14,03 1,24 7,75

10-11 0,55 -21,68 -9,00

11-12 24,99 -31,35 4,15

12-13 16,5 31,1 20,1
13-14 48,3 7,1 37,4
14-15 -33,7 -33,3 -33,6
15-16 11,5 -6,7 7,7
16-17 -20,3 -5,8 -17,7

07-17 66,4 -43,7 18,4

Miles de euros corrientes.

Fuentes: Delegación Especial en Canarias de la AEAT; Consejería de Economía, Industria, Comercio y
Conocimiento a partir de la Intervención General de la Comunidad Autónoma de Canarias (Datos pro-
visionales)

Elaboración: Confederación Canaria de Empresarios.

T
A

B
LA

 1
3.

3.
7

CONFEDERACIÓN CANARIA DE EMPRESARIOS 263

 Recaudación de Tributos

13.4. Principales resultados

A cierre de 2017, los datos provisionales facilitados por la Delegación

Especial de la A.E.A.T. en Canarias y por la Viceconsejería de Economía y

Asuntos Económicos con la UE del Gobierno de Canarias, señalan que la

recaudación total líquida, según criterio de caja, alcanza en las Islas

los 5.399,4 millones de euros, lo que equivale a un aumento de 440,9

millones de euros, un 8,9% más que en el ejercicio anterior.

Esta cifra sitúa el importe de tributos percibidos en las Islas en el 2,8%

del total recaudado por el conjunto de las administraciones públicas

españolas, que ingresaron un total de 193.951 millones de euros

durante 2017, 7.702 millones de euros más que en 2016 (+1,6%).

Un dato que resultaría mayor de descontarse el impacto del nuevo

sistema de Suministro Inmediato de Información (SII) del IVA sobre la

recaudación, sin cuyo efecto el incremento sería de 11.852 millones

de euros (+6,4%), hasta contabilizar un total de 198.101 millones de

euros.

El ascenso de la recaudación en Canarias durante 2017 obedece al

incremento registrado tanto en la imposición directa -especialmente

en el ámbito del IRPF-; como en la indirecta, en un escenario de

crecimiento de las bases imponibles como consecuencia de la mejoría

del empleo y del consumo.

Comenzando por los impuestos directos, estos incrementan su cifra

de recaudación en Canarias en 263,6 millones de euros (+12,4%),

alcanzando un montante total de 2.396,7 millones de euros.

Destaca dentro de esta evolución el importe recaudado en concepto

de IRPF, que se eleva en 200,9 millones de euros (+13,1%) hasta los

1.737,3 millones de euros, debido fundamentalmente al incremento

de las bases por la mejoría del empleo.

Por provincias, se observa un aumento de la recaudación en el IRPF

en ambas demarcaciones, creciendo en Las Palmas en 113,6 millones

de euros (+10,7)%, y en 87,2 millones (+18,3%) en el ámbito de Santa

Cruz de Tenerife. Con estos resultados la participación de Las Palmas en

la recaudación regional por IRPF se sitúa en el 67,5% (1.173,0 millones

de euros), frente al 32,5% que supone la provincia occidental (564,3

millones de euros).

En cuanto al resultado computado en el Impuesto sobre Sociedades,

se aprecia un aumento de 85,3 millones durante 2017, un crecimiento

relativo del 23,0%, con lo que se alcanzan los 456,8 millones de euros.

Este aumento se produce en consonancia con la mayor actividad eco-

nómica y el impacto de las medidas introducidas por el RDL 3/2016,

que limitó la compensación de bases imponibles negativas de años

anteriores.

Asimismo, el Impuesto sobre la Renta de los no Residentes eleva

en 9,1 millones de euros su importe recaudado en Canarias hasta los

54,3 millones de euros en el balance de 2017, en un contexto de mayor

población con domicilio fiscal en el extranjero que percibe rentas en

territorio canario.

En el marco de estos impuestos, se observa un crecimiento del volu-

men de los incentivos fiscales del REF declarados en 2017 y, por tanto,

correspondientes al ejercicio fiscal 2016, debido exclusivamente al

aumento de 242,5 millones de euros (+27,3%) en las dotaciones con

cargo a la Reserva para Inversiones en Canarias, hasta un montante total

de 1.132,5 millones de euros. Este aumento del importe destinado a

dotar RIC se reproduce en las dos provincias canarias, resultando es-

pecialmente intenso en Las Palmas, con un avance de 159,1 millones

de euros (+39,3%), frente al incremento de 80,6 millones (+24,2%)

observado en Santa Cruz de Tenerife.

Por el contrario, tanto la Deducción por Inversiones en Canarias, como

la bonificación o deducción a la producción de las empresas y autónomos

productores de bienes corporales, minoran sus importes correspon-

dientes a la declaración fiscal de 2017 en 93,1 millones y 2,5 millones

de euros, respectivamente. Con estos descensos se alcanza un total

de 131,4 millones de euros, en el primer caso, y de 37,2 millones de

euros, en el segundo.

Por su parte, en lo relativo a la carga impositiva derivada de la Fiscali-

dad Medioambiental, de los que resultan de aplicación en Canarias el

Impuesto sobre el valor de la producción de energía Eléctrica y el Impuesto

sobre los Gases Fluorados de Efecto Invernadero, se observa una caída con

RECAUDACIÓN TOTAL LÍQUIDA EN CANARIAS(*)

RECAUDACIÓN VAR. %

2007 4.812.176 07-08 -16,6

2008 4.013.138 08-09 -19,1

2009 3.246.462 09-10 3,6

2010 3.362.851 10-11 2,8

2011 3.455.397 11-12 11,5

2012 3.854.373 12-13 12,1

2013 4.319.075 13-14 9,7

2014 4.738.120 14-15 0,5

2015 4.762.226 15-16 4,1

2016 4.958.491 16-17 8,9

2017 5.399.386 07-17 12,2

(*) Impuestos estatales y autonómicos recaudados en Canarias. Miles de euros.

Fuentes: Delegación Especial en Canarias de la AEAT. Consejería de Economía, Industria, Comercio y Conocimiento
a partir de la Intervención General de la Comunidad Autónoma de Canarias (Datos provisionales)

Elaboración: Confederación Canaria de Empresarios.T
A

B
LA

13

.4
.1

RECAUDACIÓN TRIBUTARIA EN CANARIAS POR DESTINO DE
PROCEDENCIA

2016 2017 Var. %

IMPUESTOS ESTATALES 2.397.448 2.692.891 12,3

DIRECTOS 2.050.563 2.326.031 13,4

INDIRECTOS 298.083 327.968 10,0

TASAS 48.802 38.892 -20,3

IMPUESTOS AUTONÓMICOS 2.561.044 2.706.495 5,7

DIRECTOS 82.501 70.628 -14,4

INDIRECTOS PROPIOS 461.855 468.422 1,4

INDIRECTOS CEDIDOS 310.803 360.308 15,9

INDIRECTOS REF 1.695.122 1.796.997 6,0

TASAS 10.763 10.140 -5,8

RECAUDACIÓN TOTAL LÍQUIDA 4.958.492 5.399.386 8,9

(*) Valores en miles de euros.

Fuentes: Delegación Especial en Canarias de la AEAT; Consejería de Economía, Industria, Comercio y Conocimiento
a partir de la Intervención General de la Comunidad Autónoma de Canarias (Datos provisionales)

Elaboración: Confederación Canaria de Empresarios T
A

B
LA

13

.4
.2

264 CONFEDERACIÓN CANARIA DE EMPRESARIOS

Informe Anual de la Economía Canaria. 2017.

respecto a 2016 de 17,9 millones de euros, reduciendo su recaudación

hasta los 72,5 millones de euros.

Finalmente, los impuestos directos cedidos a la Comunidad Autónoma

de Canarias saldan el ejercicio con un descenso de la recaudación de

11,9 millones de euros, un 14,4% menos que en el año anterior. Esta mi-

noración es consecuencia del menor importe liquidado en el Impuesto

sobre Sucesiones y Donaciones, donde se observa una reducción de

14,7 millones de euros (-29,0%), debido a la recuperación, a partir del

1 de enero de 2016, de la bonificación del 99,9% sobre la cuota en

las adquisiciones “mortis causa” entre descendientes, ascendientes y

cónyuges; en las adquisiciones “intervivos” entre descendientes, as-

cendientes y cónyuges; y en las cantidades percibidas por beneficiarios

de seguros sobre la vida.

Mientras, se eleva la recaudación en concepto de Impuesto sobre el

Patrimonio en 0,2 millones de euros (+9,0%), hasta situarse en 2017

en los 34,6 millones de euros.

Atendiendo a continuación a la recaudación impositiva de natura-

leza indirecta, este grupo de impuestos observa un crecimiento algo

más moderado durante el pasado ejercicio, al registrar un avance de

187,8 millones de euros, un 6,8% más que en el año anterior, hasta

contabilizar un montante de 2.953,7 millones de euros.

Este comportamiento creciente se extrapola a todos los impuestos

indirectos recaudados en el ámbito de la Comunidad Autónoma de

Canarias, si bien se concentra, fundamentalmente, en los tributos REF,

y muy especialmente en el IGIC, que dan un paso más en la escalada

perfilada por la tributación en el Archipiélago tras la entrada en vigor

de la Ley 4/2012, de Medidas Administrativas y Fiscales de Canarias.

Si se compara la recaudación tributaria total de Canarias con respecto

al periodo 2011, ejercicio justamente anterior al efecto de los cambios

normativos en las Islas, se evidencia un crecimiento del 56,3%, unos

1.944,0 millones de euros más, muy superior al aumento del 15,1%

registrado a escala nacional durante el mismo intervalo.

En este contexto, los tributos del REF aumentan su recaudación

en 101,9 millones de euros (+6,0%), y en 827,2 millones el importe

recaudado desde 2011 (+85,3%), hasta contabilizar un total de 1.797,0

millones adicionales.

Sobresale en esta trayectoria el crecimiento de 92,1 millones de

euros en los ingresos en concepto de IGIC (+6,0%), recaudando en el

transcurso de 2017 un montante de 1.627,6 millones de euros. Este

último resultado supone acumular un aumento, desde su modificación

normativa en 2012, de 798,4 millones de euros, un crecimiento del

96,3 por ciento.

Finalmente, dentro de los tributos derivados del REF, también se

incrementa durante 2017 la recaudación del Arbitrio a la Importación

y Entrega de Mercancías en las Islas Canarias (AIEM), que constata un

incremento 6,2 millones de euros, un 4,4% más, hasta un montante

total de 148,1 millones de euros; al tiempo que los ingresos del Impuesto

sobre Matriculaciones anotan un crecimiento de 3,8 millones de euros,

un 29,4% más, hasta los 16,9 millones de euros, en un contexto de

T
A

B
LA

13

.4
.4

DOTACIONES A LA RESERVA PARA INVERSIONES EN CANARIAS

CANARIAS Var. Inter. (%)

1997 961.666 18,4
1998 1.452.532 51,0
1999 1.673.627 15,2
2000 1.700.109 1,6
2001 1.811.949 6,6
2002 1.776.508 -2,0
2003 1.864.402 4,9
2004 1.960.468 5,2
2005 2.052.227 4,7
2006 2.302.263 12,2
2007 1.326.411 -42,4
2008 964.011 -27,3
2009 615.477 -36,2
2010 675.801 9,8
2011 543.359 -19,6
2012 565.697 4,1
2013 720.747 27,4
2014 767.223 6,4
2015 889.992 16,0
2016 1.132.546 27,3

BONIFICACIÓN RENDIMIENTO DE BIENES EN CANARIAS*

2005 52.623 -
2006 89.199 69,5
2007 89.976 0,9
2008 81.104 -9,9
2009 79.658 -1,8
2010 69.038 -13,3
2011 72.476 5,0
2012 74.835 3,3
2013 35.761 -52,2
2014 45.656 27,7
2015 39.649 -13,2
2016 37.146 -6,3

DEDUCCIÓN POR INVERSIONES EN CANARIAS
2006 175.700 99,9
2007 156.062 -11,2
2008 154.205 -1,2
2009 132.646 -14,0
2010 53.845 -59,4

2011 114.888 113,4

2012 146.673 27,7
2013 293.157 99,9
2014 165.086 -43,7
2015 224.515 36,0
2016 131.427 -20,4

Miles de euros corrientes

Importes incorporados atendiendo a un criterio de devengo

*2005 sólo recoge la aplicación del incentivo sobre personas jurídicas

Fuente: Delegación Especial de la Agencia Tributaria en Canarias

Elaboración: Confederación Canaria de Empresarios

T
A

B
LA

13

.4
.3

DOTACIONES A LA RESERVA PARA INVERSIONES EN CANARIAS

LAS
PALMAS

S/C DE
TENERIFE RESTO Var. Int.

LP (%)
Var. Int.
S/C (%)

Var. Int.
RESTO (%)

2011 227.523 190.309 125.526 - - -
2012 251.151 170.149 144.397 10,4 -10,6 15,0
2013 304.756 271.969 144.021 21,3 59,8 -0,3
2014 363.412 302.565 101.246 19,2 11,2 -29,7
2015 398.643 333.040 158.309 9,7 10,1 56,4
2016 557.725 413.591 161.230 39,9 24,2 1,8

BONIFICACIÓN RENDIMIENTO DE BIENES EN CANARIAS*

2011 51.736 5.899 14.841 - - -
2012 59.235 6.558 9.042 14,5 11,2 -39,1
2013 27.209 6.448 2.105 -54,1 -1,7 -76,7
2014 38.415 6.050 1.190 41,2 -6,2 -43,5
2015 30.346 8.152 1.151 -21,0 34,7 -3,3
2016 27.552 8.182 1.412 -9,2 0,4 22,7

DEDUCCIÓN POR INVERSIONES EN CANARIAS
2011 37.317 24.986 52.585 - - -
2012 62.973 26.147 57.553 68,8 4,6 9,4
2013 60.799 37.054 195.304 -3,5 41,7 239,3
2014 56.900 39.942 68.245 -6,4 7,8 -65,1
2015 49.054 33.541 141.920 -13,8 -16,0 108,0
2016 60.648 39.204 31.575 6,6 -1,8 -53,7

Miles de euros corrientes; Importes incorporados atendiendo a un criterio de devengo

Fuente: Delegación Especial de la Agencia Tributaria en Canarias

Elaboración: Confederación Canaria de Empresarios

CONFEDERACIÓN CANARIA DE EMPRESARIOS 265

 Recaudación de Tributos

crecimiento de la matriculación de vehículos, que observa un avance

del 8,4% con respecto a 2016.

Por su parte, los impuestos indirectos propios observan un

crecimiento durante el último ejercicio fiscal de 6,6 millones de euros,

una cifra un 1,4% superior a la computada durante 2016, manteniendo

también la senda expansiva iniciada con la entrada en vigor de la Ley

4/2012.

Dentro de estos tributos, la recaudación del Impuesto Especial sobre

Combustibles y Derivados del Petróleo alcanza los 330,5 millones de

euros, un 0,9% más que en el ejercicio anterior, con lo que registra con

respecto a 2011 un crecimiento del 53,0%, un total de 114,5 millones

de euros más.

Mientras, el Impuesto sobre las Labores del Tabaco ha seguido avanzando

en su particular escalada hasta alcanzar los 137,9 millones de euros, un

2,8% más que en 2016 tras la nueva elevación de su tributación, otra

vez modificada, al igual que en los dos últimos ejercicios, por la Ley de

Presupuestos Generales de la Comunidad Autónoma de Canarias.

Desde su aparición en el ejercicio 2011, este impuesto ha ido incre-

mentado su recaudación tras las sucesivas revisiones normativas en

más de 100 millones de euros, anotando un avance relativo del 304,4%

desde su primer ejercicio de recaudación.

Deben destacarse también, dentro de los impuestos indirectos tribu-

tados en Canarias, los resultados de dos impuestos estatales: el IVA y

los Impuestos Especiales. En el primero de los casos, la recaudación

en materia de IVA atiende a operaciones realizadas por entidades con

domicilio fiscal en Canarias mediante un establecimiento permanente

fuera del territorio canario. Durante 2017, su montante aumenta en 24,3

millones (+10,5), hasta recaudar un total de 232,1 millones de euros.

Mientras los Impuestos Especiales, de los que son de aplicación en

Canarias el Impuesto sobre la Electricidad, el Impuesto especial sobre

Determinados Medios de Transporte, y bajo condiciones especiales, los

Impuestos sobre la Cerveza, sobre Productos Intermedios y sobre el Alcohol

y Bebidas Derivadas, observan un aumento de 2,7 millones de euros

(+6,0%), hasta un total de 44,5 millones de euros.

A la luz de todos estos datos, el comportamiento de los tributos ligados

a la actividad y al consumo vuelve a confirmar una aceleración del

crecimiento de las bases y las declaraciones anuales en Canarias, gracias

sobre todo a la dinámica del empleo, de la inversión y del consumo

durante el pasado ejercicio.

Sin embargo, el sistema impositivo continúa siendo un elemento

penalizador del crecimiento, sobre todo tras el aumento de la presión

fiscal de los últimos años. A partir del cálculo de la ratio entre la

liquidación tributaria total y la valoración nominal del PIB, que pasa

de una presión fiscal del 8,4% en 2011 a otra equivalente al 12,2%

del PIB en 2017 (un crecimiento de casi cuatro puntos porcentuales),

podemos afirmar que la carga fiscal soportada por las familias y las

empresas canarias no ha parado de crecer tras la subida de impuestos

acometida en Canarias en el año 2012. En este sentido, los cambios

tributarios introducidos por la Ley de Presupuestos Generales de la

Comunidad Autónoma de Canarias para 2018 en materia de IGIC,

presentan un alcance residual y no devuelven, ni mucho menos, al

impuesto al escenario anterior a su modificación.

Resulta necesario abordar la modernización del marco tributario

prevista por el Gobierno, y que esta se traduzca en una reducción

efectiva de los impuestos para no perjudicar al crecimiento de la

actividad en Canarias, y por ende, al crecimiento del empleo y del

consumo.

T
A

B
LA

13

.4
.5

DISTRIBUCIÓN PROVINCIAL. RECAUDACIÓN TRIBUTARIA. TRIBUTOS ESTATALES.
2016 2017 % 16-17

LAS PALMAS S/C DE
TENERIFE

TOTAL
CANARIAS LAS PALMAS S/C DE

TENERIFE
TOTAL

CANARIAS LAS PALMAS S/C DE
TENERIFE

TOTAL
CANARIAS

IMPUESTO SOBRE RENTA PERSONAS FÍSICAS 1.059.377 477.084 1.536.461 1.173.017 564.311 1.737.328 10,7 18,3 13,1

Impuesto Sobre Sociedades 212.500 158.950 371.450 279.067 177.704 456.771 31,3 11,8 23,0

No Residentes 21.277 23.947 45.224 25.435 28.848 54.283 19,5 20,5 20,0

Fiscalidad Medioambiental 84.863 5.615 90.478 66.787 5.747 72.534 -21,3 2,4 -19,8

Impuesto Sucesiones y donaciones 2.380 3.957 6.337 1.604 2.856 4.460 -32,6 -27,8 -29,6

Resto Capítulo I y otros 254 359 613 283 372 655 11,4 3,6 6,9

TOTAL CAPÍTULO I (IMPUESTOS DIRECTOS) 1.380.651 669.912 2.050.563 1.546.193 779.838 2.326.031 12,0 16,4 13,4

Impuesto Sobre el Valor Añadido 34.067 197.996 232.063 41.853 214.491 256.344 22,9 8,3 10,5

Impuestos Especiales 30.241 14.210 44.451 32.000 15.103 47.103 5,8 6,3 6,0

Tráfico Exterior 8.795 6.317 15.112 8.747 8.386 17.133 -0,5 32,8 13,4

TOTAL CAPÍTULO II (IMPUESTOS INDIRECTOS) 76.012 222.058 298.070 86.253 241.715 327.968 13,5 8,9 10,0

TOTAL CAPITULO III (TASAS Y OTROS) 30.245 18.570 48.815 23.401 15.491 38.892 -22,6 -16,6 -20,3

TOTAL INGRESOS TRIBUTARIOS ESTATALES 1.486.908 910.540 2.397.448 1.655.847 1.037.044 2.692.891 11,4 13,9 12,3

Impuesto sobre determinados medios de transporte 7.209 5.829 13.038 7.209 5.829 13.038 0,0 0,0 0,0

Impuesto por depósitos bancarios 8.525 - 8.525 8.525 - 8.525 0,0 - 0,0

Miles de euros corrientes.

Fuente: Delegación Especial de la Agencia Tributaria en Canarias; Elaboración: Confederación Canaria de Empresarios

IRPF 32,2%

IGIC 30,1%

Impuesto sobre
Sociedades 8,5%

I. E. sobre
Combustibles 6,1%

ITP y AJD 5,5%

IVA 4,7%

AIEM 2,7%

I. Tabaco 2,6%

Resto 1,8% Fiscalidad
Medioambiental

1,3%

Tasa fiscales sobre
el juego 1,2%

Renta no
Residentes 1,0%

Tasas y otros
ingresos 0,9%

Sucesiones 0,7%

Patrimonio 0,6%

DISTRIBUCIÓN PORCENTUAL DE LA RECAUDACIÓN DE LOS
IMPUESTOS. CANARIAS. 2017.

G
R

Á
FI

C
O

 1
3.

4.
1

