

EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS Y EL IMPUESTO SOBRE EL PATRIMONIO EN 2002

Análisis de los datos estadísticos del ejercicio

MINISTERIO
DE ECONOMÍA
Y HACIENDA

SECRETARÍA DE ESTADO DE
HACIENDA Y PRESUPUESTOS

SECRETARÍA GENERAL
DE HACIENDA

DIRECCIÓN GENERAL
DE TRIBUTOS

EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS Y EL IMPUESTO SOBRE EL PATRIMONIO EN 2002

Análisis de los datos estadísticos del ejercicio

AÑO 2005

Seijo Pérez, Francisco Javier
El impuesto sobre la renta de las personas físicas y el impuesto sobre el patrimonio en 2002:
análisis de los datos estadísticos del ejercicio
Elaboración y coordinación de contenidos, Francisco Javier Seijo Pérez,
Juan Fco. Sogo Mielgo, Laura Pérez González
Madrid: Ministerio de Economía y Hacienda, Centro de Publicaciones, 2005
454 p.; 30 cm.
DL M 33402-2005 . - ISBN 84-85482-68-9 . - NIPO 601-05-125-X
1. Impuesto sobre la renta de las personas físicas - España - Estadísticas.
2. Impuesto sobre el patrimonio - España - Estadísticas.
I. Sogo Mielgo, Juan Francisco.
II. Pérez González, Laura.
III. España. Ministerio de Economía y Hacienda. Centro de Publicaciones, ed.
336.226.11 (460) (083.41)
336.226.212 (460) (083.41)

MINISTERIO DE ECONOMÍA Y HACIENDA

Edición

Centro de Publicaciones

Diseño y maquetación de contenidos

Subdirección General de Política Tributaria

Impresión y encuadernación

Oficialía Mayor del Ministerio de Economía y Hacienda
Sección de Reprografía y Distribución

Elaboración y coordinación de contenidos

Dirección General de Tributos
Francisco Javier Seijo Pérez. Subdirector Gral. de Política Tributaria
Juan Fco. Sogo Mielgo. Subdirector Gral. Adj. de Política Tributaria
Laura Pérez González. Analista Sector Gastos Fiscales

Calidad: JGB

Datos técnicos

Formato: 21 x 29,7 cm.
Caja de texto: 15,5 x 24,5 cm.
Composición: Una columna
Tipografía: Time new roman a cuerpos 8, 9, 10 y 12
Encuadernación: Fresado y pegado
Papel: Interior en offset de 90 grs. y
cubierta en cartulina de 250 grs. mate
Tintas: Interior a 4 tintas y cubierta a 4 tintas

Edita:

© Ministerio de Economía y Hacienda
Secretaría General Técnica
Subdirección General de Información, Documentación y Publicaciones
Centro de Publicaciones

Distribución:

Plaza del Campillo del Mundo Nuevo, 3
Teléf.: 91 506 37 63 / Fax: 91 527 39 51

Venta:

C/ Alcalá, 9
Teléf.: 91 595 58 08

NIPO: 601-05-125-X
ISBN: 84-85482-68-9
Depósito Legal: M-33402-2005

SUMARIO

	<i>Página</i>
INTRODUCCIÓN	1
PARTE I: EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS EN 2002.....	5
I.1. CAMBIOS NORMATIVOS EN 2002	7
I.2. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2002	30
I.2.1. Liquidaciones presentadas	30
I.2.1.1. Número total de liquidaciones	30
I.2.1.2. Liquidaciones individuales y conjuntas	33
I.2.1.3. Liquidaciones por intervalos de renta	35
I.2.1.4. Liquidaciones por fuentes de renta	38
I.2.2. Base imponible	46
I.2.2.1 Criterios aplicables en el ejercicio 2002	46
I.2.2.2. Componentes de la base imponible	48
I.2.2.2.1. Trabajo	50
I.2.2.2.2. Capital	55
I.2.2.2.3. Actividades económicas	60
I.2.2.2.4. Ganancias y pérdidas patrimoniales	69
I.2.2.2.5. Rentas imputadas	72
I.2.2.2.6. Mínimo personal y familiar	72
I.2.2.3. Estructura de la renta	75
I.2.2.4. Distribución por tramos de renta de los componentes de la base imponible ..	77

I.2.2.4.1. Trabajo	83
I.2.2.4.2. Capital	85
I.2.2.4.3. Actividades económicas	86
I.2.2.4.4. Ganancias y pérdidas patrimoniales	88
I.2.2.4.5. Rentas imputadas	89
I.2.2.4.6. Mínimo personal y familiar	91
I.2.3. Base liquidable	93
I.2.3.1 Criterios aplicables en el ejercicio 2002	93
I.2.3.2 Componentes de la base liquidable	97
I.2.3.2.1. Aportaciones a Planes de Pensiones y a Mutualidades de Previsión Social	98
I.2.3.2.2. Pensiones compensatorias y anualidades por alimentos	107
I.2.3.2.3. Compensaciones de bases liquidables negativas de ejercicios anteriores	107
I.2.3.3. Distribución por tramos de renta de la base liquidable	107
I.2.3.4. Evolución de la base liquidable en el periodo 1999-2002	110
I.2.4. Cuota íntegra, cuota líquida y cuota resultante de la autoliquidación	113
I.2.4.1. Deducciones	123
I.2.4.2. Distribución de la carga impositiva	149
I.2.4.3. Participación de las Comunidades Autónomas en el IRPF	160
I.2.5. Tipos medio y efectivo	163
I.2.6. Pagos a cuenta y programa PREVER	172
I.2.7. Cuota diferencial	185
I.2.8. Asignación tributaria a la Iglesia Católica y a otros fines sociales	187
I.3. TRIBUTACIÓN INDIVIDUAL Y CONJUNTA	189

I.4. DISTRIBUCIÓN TERRITORIAL	196
I.5. CONCLUSIONES	202
PARTE II: EL IMPUESTO SOBRE EL PATRIMONIO EN 2002	211
II.1. CAMBIOS NORMATIVOS EN 2002	213
II.2. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2002	215
II.2.1. Declaraciones presentadas	215
II.2.2. Exenciones	226
II.2.3. Bases imponible y liquidable	231
II.2.3.1. Base imponible.....	231
II.2.3.1.1. Composición del patrimonio declarado	232
II.2.3.1.2. Estructura del patrimonio declarado por tramos de base imponible	239
II.2.3.2. Base liquidable	248
II.2.4. Cuota íntegra y tipo medio	250
II.2.5. Cuota a ingresar y tipo efectivo	254
II.2.6. Distribución de la carga impositiva	257
II.3. ANÁLISIS COMPARATIVO DEL IP EN EL PERIODO 1999-2002	264
II.4. CONCLUSIONES	272

BIBLIOGRAFÍA	277
ANEXO ESTADÍSTICO	279
EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS EN 2002 ...	281
EL IMPUESTO SOBRE EL PATRIMONIO EN 2002	421

INDICE DE CUADROS

IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FÍSICAS

	<i>Página</i>
1. Número de liquidaciones. IRPF 1999-2002	32
2. Liquidaciones individuales y conjuntas. IRPF 1999-2002	34
3. Número de liquidaciones por tramos de renta. IRPF 2001 y 2002	36
4. Liquidaciones por las principales fuentes de renta. IRPF 2001 y 2002.....	39
5. Composición de la base imponible total (general más especial). IRPF 2001 y 2002 .	49
6. Prestaciones de Planes de Pensiones en forma de capital	54
7. Participación relativa de los gastos deducibles del capital inmobiliario. IRPF 2002 .	56
8. Tipos de interés para el pasivo de las entidades de crédito	57
9. Participación relativa de los ingresos íntegros del capital mobiliario. IRPF 2002 ...	58
10. Componentes del rendimiento neto reducido de actividades económicas en estimación directa simplificada. IRPF 2002	62
11. Componentes del rendimiento neto reducido de actividades económicas en estimación directa normal. IRPF 2002.....	64
12. Componentes del rendimiento neto reducido de actividades agrícolas, ganaderas y forestales en estimación objetiva. IRPF 2002	66
13. Componentes del rendimiento neto reducido de actividades económicas (excepto agrícolas, ganaderas y forestales) en estimación objetiva. IRPF 2002	68
14. Evolución del saldo de las ganancias y pérdidas patrimoniales. IRPF 1999-2002....	71
15. Estructura porcentual de la renta. IRPF 2001 y 2002	75
16. Distribución por tramos de los componentes de la renta. IRPF 2002.....	78
17. Estructura porcentual de los componentes de la renta por tramos. IRPF 2002	80
18. Distribución por tramos de la reducción general sobre los rendimientos del trabajo. IRPF 2002	84

19. Principales fuentes de renta en cada tramo. IRPF 2002	90
20. Distribución del importe del mínimo personal y familiar y su proporción sobre la base imponible incrementada. IRPF 2002.....	92
21. Determinación de la base liquidable total (general más especial). IRPF 2001 y 2002	97
22. Contribuciones imputadas por los promotores de Planes de Pensiones. IRPF 2002	102
23. Aportaciones a Planes de Pensiones, incluidas las contribuciones imputadas por los promotores y cantidades abonadas a mutualidades de previsión social. Régimen general. IRPF 2002	104
24. Distribución del importe de la base liquidable total (general más especial) por tramos. IRPF 2002	108
25. Base liquidable total. IRPF 1999-2002	110
26. Escalas de gravamen. IRPF 2001 y 2002	115
27. Cuota íntegra. IRPF 1999-2002.....	115
28. Distribución de la cuota íntegra por tramos de renta. IRPF 2002	117
29. Cuota resultante de la autoliquidación. IRPF 1999-2002	119
30. Distribución de la cuota resultante de la autoliquidación por tramos de renta. IRPF 2002	120
31. Deducciones autonómicas. IRPF 2002	125
32. Deducciones en la cuota. IRPF 2001 y 2002	131
33. Deducción por adquisición de la vivienda habitual con financiación ajena. IRPF 2002	134
34. Deducción por cantidades depositadas en cuentas vivienda. IRPF 2002	136
35. Deducción por doble imposición de dividendos. IRPF 2002	139
36. Deducciones/Cuota íntegra. IRPF 1999-2002	148
37. Distribución de la carga impositiva por tramos de renta. IRPF 2002.....	150
38. Índices de Gini y de concentración	156

39. Índices de Kakwani	158
40. Participación de las Comunidades Autónomas en el IRPF 2002	162
41. Tipos medio y efectivo por tramos. IRPF 2002	166
42. Tipo medio sobre la base liquidable. IRPF 1999-2002	168
43. Tipo efectivo sobre la base liquidable. IRPF 1999-2002	169
44. Tipos de retención e ingreso a cuenta del IRPF en el ejercicio 2002	174
45. Límites cuantitativos excluyentes de la obligación de retener (en euros). IRPF 2002	175
46. Pagos a cuenta y bonificaciones PREVER. IRPF 2001 y 2002	179
47. Liquidaciones con derecho a devolución, declaraciones positivas y cuota diferencial. IRPF 1999-2002	185
48. Asignación tributaria a la Iglesia Católica y a otros fines de interés social. IRPF 1999-2002	188
49. Distribución de la base liquidable entre tributación individual y conjunta. IRPF 2002	191
50. Distribución de las principales magnitudes entre tributación individual y conjunta. IRPF 2001	193
51. Distribución de las liquidaciones, base liquidable, cuota resultante de la autoliquidación y tipos medio y efectivo por Comunidades/Ciudades Autónomas. IRPF 2002	197
52. Distribución de las liquidaciones, base liquidable, cuota resultante de la autoliquidación y tipos medio y efectivo por provincias. IRPF 2002	201
53. Principales magnitudes. IRPF 2001 y 2002	202

IMPUESTO SOBRE EL PATRIMONIO

54. Número de declarantes. IP 1999-2002	216
---	-----

55. Declarantes por tramos de base imponible. IP 2002	218
56. Evolución de las declaraciones positivas y negativas. IP 1999-2002	219
57. Declarantes por tipos de bienes y derechos. IP 2001 y 2002	221
58. Exenciones por afectación a actividades económicas y por participaciones societarias. IP 2002	230
59. Composición del patrimonio declarado. IP 2001 y 2002	234
60. Estructura del patrimonio por tramos de base imponible. IP 2002	240
61. Principales integrantes del patrimonio por tramos de base imponible. IP 2002	247
62. Base liquidable. IP 2002	249
63. Cuota íntegra. IP 2002	253
64. Cuota a ingresar. IP 2002	256
65. Distribución de la carga impositiva por intervalos de base imponible. IP 2002	258
66. Índices de Gini y de concentración. IP 2001-2001	263
67. Composición del patrimonio neto declarado. IP 1999-2002	265
68. Evolución de las principales magnitudes. IP 1999-2002	269

INDICE DE GRÁFICOS

IMPUESTO SOBRE LA RENTA DE LAS PERSONAS FISICAS

	<i>Página</i>
1. Participación de las liquidaciones individuales y conjuntas. IRPF 1999-2002	34
2. Proporción de liquidaciones por tramos de renta. IRPF 2001 y 2002	38
3. Número de liquidaciones por las principales fuentes de renta. IRPF 2002	39
4. Estructura porcentual de la renta. IRPF 2001 y 2002.....	76
5. Estructura porcentual de la renta por tramos. IRPF 2002.....	82
6. Evolución de la base liquidable del IRPF en relación con el PIB y la masa salarial en el periodo 2000-2002	111
7. Distribuciones porcentuales de la cuota íntegra y de la cuota resultante de la autoliquidación. IRPF 2002	122
8. Distribución porcentual de las deducciones por conceptos. IRPF 2002	132
9. Distribución de la carga impositiva por tramos de renta. IRPF 2002	152
10. Curvas de Lorenz y de concentración. IRPF 2002	155
11. Tipos medio y efectivo sobre la renta declarada. IRPF 2002.....	167
12. Evolución de los tipos medios y efectivos sobre la base liquidable. IRPF 1999-2002	170
13. Distribución de la base liquidable entre tributación individual y conjunta. IRPF 2002	192
14. Cuota resultante de la autoliquidación por Comunidades/Ciudades Autónomas. IRPF 2002	199

IMPUESTO SOBRE EL PATRIMONIO

15. Número de declarantes. IP 1999-2002	217
16. Número de declarantes por tipos de bienes y derechos. IP 2001 y 2002.....	222

17. Composición del patrimonio bruto declarado. IP 2002	239
18. Estructura del patrimonio bruto por tramos de base imponible. IP 2002	241
19. Cuota a ingresar. IP 2002	256
20. Distribución de la carga impositiva por intervalos de base imponible. IP 2002	260
21. Curva de Lorenz de la base imponible y curvas de concentración de la base liquidable y la cuota a ingresar. IP 2002	261
22. Composición del patrimonio neto declarado. IP 1999-2002	266

INTRODUCCIÓN

Esta publicación responde a un doble objetivo. Por un lado, se ofrecen los resultados obtenidos por el Impuesto sobre la Renta de las Personas Físicas (en adelante, IRPF) y el Impuesto sobre el Patrimonio (en adelante, IP) en el periodo impositivo o ejercicio 2002, a partir de la información recogida en las liquidaciones anuales de ambos impuestos, cuya presentación se produjo en el año 2003. Por otra parte, se lleva a cabo un análisis exhaustivo de los datos estadísticos, con el fin de extraer conclusiones acerca de la estructura y el comportamiento de las principales magnitudes de estos impuestos, comparándolos con los de ejercicios anteriores, con especial énfasis en las variaciones habidas en relación con el periodo impositivo 2001.

El trabajo se ha dividido en tres grandes bloques de información, dedicándose los dos primeros a los análisis del IRPF y del IP y el tercero a presentar información estadística de carácter fiscal complementaria a la recogida en las partes referidas a cada uno de dichos impuestos.

La parte I se refiere al IRPF y se estructura en cinco capítulos. El primero de ellos contiene una exposición de las principales modificaciones normativas que entraron en vigor en el periodo impositivo 2002.

En segundo lugar, se analizan los datos estadísticos procedentes tanto de la declaración anual del Impuesto como de las solicitudes de devolución rápida o comunicaciones, intentando explicar el comportamiento de las principales magnitudes, teniendo en cuenta, a tal efecto, tanto las circunstancias de índole legislativa como aquellas asociadas a la coyuntura económica. En algunos casos las cifras se desagregan en función de la renta de los contribuyentes.

En el tercer capítulo se lleva a cabo una desagregación de los datos referentes a las principales partidas del Impuesto en función de la modalidad de tributación elegida, individual o conjunta.

En el siguiente capítulo se presentan los valores de las variables más representativas del Impuesto distribuidos por Comunidades/Ciudades Autónomas y por provincias.

Para cerrar la parte I, el capítulo quinto recoge, a modo de resumen, las principales conclusiones del análisis.

La parte II está integrada por la información relativa al IP. Hay que tener presente que, si bien la recaudación estatal por el IP no es muy significativa, al tratarse de un Impuesto cedido a la mayoría de las Comunidades Autónomas (en 2002, a todas a excepción de Ceuta y Melilla), la información que se recoge en este trabajo se juzga muy útil, por sí misma y por servir como referente para otros tributos, como ocurre en el caso del IRPF y del Impuesto sobre Sucesiones y Donaciones.

La parte referente al IP queda estructurada en cuatro capítulos. En el primer capítulo se exponen los principales cambios normativos con incidencia en las declaraciones del ejercicio 2002. En el segundo capítulo se examinan y analizan las principales variables del Impuesto, desagregando éstas, en algunos casos, en función del nivel de patrimonio neto declarado o base imponible de los contribuyentes. En el tercer capítulo se efectúa la comparación de las principales cifras a lo largo del periodo 1999-2002. Para terminar esta parte, en el último capítulo, se resumen las conclusiones más relevantes del estudio.

De forma complementaria a las Partes I y II, se ofrece un Anexo Estadístico que contiene información desagregada de los resultados de ambos impuestos en el ejercicio

2002. En el apartado referente al IRPF se recogen las principales partidas de este Impuesto desglosadas por intervalos de base imponible incrementada en el mínimo personal y familiar, al ser éste el criterio de tramificación utilizado a lo largo del libro. También se incluye una síntesis de las magnitudes del IRPF distribuidas según la modalidad de tributación (individual y conjunta), por declaraciones y solicitudes de devolución rápida, por Comunidades/Ciudades Autónomas y por provincias, utilizando en todos estos casos el mismo criterio de tramificación ya mencionado. En lo que respecta al IP, la información que se presenta en el Anexo Estadístico está desagregada por intervalos de base imponible.

La información estadística de carácter fiscal necesaria para la elaboración de este libro ha sido facilitada por el Departamento de Informática Tributaria de la Agencia Estatal de Administración Tributaria (AEAT). A igual que en ediciones anteriores, ha de tenerse presente que dicha información se refiere a las liquidaciones anuales correspondientes al territorio de régimen fiscal común, quedando excluidas, por lo tanto, las correspondientes al IRPF e IP concertados o convenidos el País Vasco y Navarra.

PARTE I
EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS
FÍSICAS EN 2002

I.1. CAMBIOS NORMATIVOS EN 2002

La normativa del IRPF vigente para el ejercicio 2002 se recogía básicamente en la Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias (en adelante, LIRPF) y en el Real Decreto 214/1999, de 5 de febrero, por el que se aprueba el Reglamento del Impuesto sobre la Renta de las Personas Físicas (en adelante, RIRPF). Los cambios operados en esta regulación que entraron en vigor en el periodo impositivo 2002 se recogen en las siguientes disposiciones:

- Ley 21/2001, de 27 de diciembre, por la que se regulan las Medidas Fiscales y Administrativas del Nuevo Sistema de Financiación de las Comunidades Autónomas de Régimen Común y Ciudades con Estatuto de Autonomía (BOE de 31 de diciembre).
- Ley 23/2001, de Presupuestos Generales del Estado para el año 2002 (BOE de 31 de diciembre).
- Ley 24/2001 de medidas fiscales, administrativas y del orden social (BOE de 31 de diciembre).
- Ley 14/2002, de 5 de junio, por la que se establecen ayudas sociales a las personas con hemofilia u otras coagulopatías congénitas que hayan desarrollado la hepatitis C como consecuencia de haber recibido tratamiento con concentrados de factores de coagulación en el ámbito del sistema sanitario público, y otras normas tributarias (BOE de 6 de junio).

- Ley 44/2002, de 22 de noviembre, de Medidas de Reforma del Sistema Financiero (BOE de 23 de noviembre).
- Ley 45/2002, de 12 de diciembre, de medidas urgentes para la reforma del sistema de protección por desempleo y mejora de la ocupabilidad (BOE de 13 de diciembre).
- Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo (BOE de 24 de diciembre).
- Ley 52/2002, de 30 de diciembre, de Presupuestos Generales del Estado para el año 2003 (BOE de 31 de diciembre).
- Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en relación con el accidente del buque “Prestige” (BOE de 23 de noviembre).
- Real Decreto-Ley 8/2002, de 13 de diciembre, por el que se amplían las medidas reparadoras en relación con el accidente del buque “Prestige” a las Comunidades Autónomas del Principado de Asturias, Cantabria y País Vasco, y se modifica el Real Decreto-ley 7/2002, de 22 de noviembre (BOE de 14 de diciembre).
- Real Decreto 594/2002, de 28 de junio, por el que se modifica el Reglamento del Impuesto sobre la Renta de las Personas Físicas, aprobado por el Real Decreto 214/1999, de 5 de febrero, en materia de exenciones, rendimientos del trabajo y del capital mobiliario, deducciones, autoliquidación y retenciones (BOE de 13 de julio).
- Real Decreto 1070/2002, de 18 de octubre, por el que se desarrolla la disposición

adicional quinta de la Ley 14/2000, de 29 de diciembre, de Medidas fiscales, administrativas y del orden social sobre beneficios fiscales aplicables al “Fórum Universal de las Culturas Barcelona 2004” (BOE de 31 de octubre).

- Orden PRE/3044/2002, de 3 de diciembre, por la que se determinan los términos municipales y núcleos de población en donde resultan de aplicación las medidas previstas en el Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en relación con el accidente del buque “Prestige” (BOE de 4 de diciembre).
- Orden PRE/3108/2002, de 9 de diciembre, por la que se amplían los términos municipales y núcleos de población en donde resultan de aplicación las medidas previstas en el Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en relación con el accidente del buque “Prestige” (BOE de 11 de diciembre).
- Orden HAC/72/2003, de 22 de enero, por la que se desarrollan los artículos 3 y 4 del Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en relación con el accidente del buque "Prestige" (BOE de 25 de enero).
- Orden PRE/88/2003, de 27 de enero, por la que, a los efectos de los Reales Decretos-Leyes 7/2002, de 22 de noviembre, y 8/2002, de 13 de diciembre, se amplían los términos municipales y núcleos de población de la Comunidad Autónoma de Galicia y se determinan los correspondientes al Principado de Asturias y la Comunidad Autónoma de Cantabria (BOE de 28 de enero).
- Orden HAC/407/2003, de 26 de febrero, por la que se desarrollan los artículos 3 y 4 del Real Decreto-Ley 7/2002, de 22 de noviembre, sobre medidas reparadoras en

relación con el accidente del buque "Prestige" y el Real Decreto-Ley 8/2002, de 13 de diciembre, que modifica el anterior, en relación con la provincia de Lugo y las Comunidades Autónomas de Cantabria y del Principado de Asturias (BOE de 1 de marzo).

- Orden HAC/1017/2003, de 25 de abril, por la que se reducen para el período impositivo 2002 los índices de rendimiento neto aplicables en el régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas para las actividades agrícolas y ganaderas afectadas por diversas circunstancias excepcionales (BOE de 30 de abril).

- Orden PRE/2139/2003, de 28 de julio, por la que a los efectos de los Reales Decretos-Leyes 7/2002 y 8/2003, se determinan los términos municipales y núcleos de población correspondientes a la Comunidad Autónoma del País Vasco en donde resultan de aplicación las medidas reparadoras en relación con el accidente del buque "Prestige" (BOE de 29 de julio).

- Orden PRE/2490/2003, de 3 de septiembre, por la que a los efectos de los Reales Decretos-Leyes 7/2002 y 8/2002, se amplían los términos municipales y núcleos de población correspondientes a la Comunidad Autónoma del País Vasco en donde resultan de aplicación las medidas reparadoras en relación con el accidente del buque "Prestige" (BOE de 13 de septiembre).

- Orden HAC/2746/2003, de 30 de septiembre, por la que se amplía el anexo de la Orden HAC/1017/2003, de 25 de abril, por la que se reducen para el período impositivo 2002 los índices de rendimiento neto aplicables en el régimen de estimación objetiva del Impuesto sobre la Renta de las Personas Físicas, para las actividades agrícolas y ganaderas afectadas por diversas circunstancias

excepcionales (BOE de 8 de octubre).

A continuación se exponen, de forma sintética, las modificaciones más relevantes:

Exenciones

Se introducen nuevas exenciones relativas a:

- Los premios “Príncipe de Asturias” en sus distintas modalidades, otorgados por la Fundación Príncipe de Asturias (artículo 1.Uno de la Ley 24/2001, por el que modifica la letra l) del artículo 7 de la LIRPF).
- Las rentas positivas que resulten de indemnizaciones públicas por el sacrificio obligatorio de la cabaña ganadera para la erradicación de epidemias y enfermedades. Esta disposición sólo afecta a los animales destinados a la reproducción (artículo 1.Doce Ley 24/2001, que añade una nueva letra e) al apartado 1 de la disposición adicional vigesimasegunda de la LIRPF).
- Las ayudas concedidas por el Estado y las Comunidades Autónomas de Galicia, Principado de Asturias, Cantabria y País Vasco a pescadores, mariscadores y otros afectados por el cese de actividad a que se refieren los artículos 4 y 7 de los Reales Decretos-Leyes 7/2002 y 8/2002, como consecuencia del accidente del buque “Prestige” .
- Las ayudas públicas para reparar los daños personales causados por las lluvias torrenciales acaecidas el 31 de marzo de 2002 en Santa Cruz de Tenerife y en San Cristóbal de la Laguna (isla de Tenerife) (disposición adicional primera de la Ley 62/2003).

- A partir del 07 de junio de 2002, las ayudas económicas que, por una sola vez y a tanto alzado por importe de 18.030,36 euros, tienen derecho a percibir las personas con hemofilia u otras coagulopatías congénitas que hayan desarrollado la hepatitis C como consecuencia de haber recibido tratamiento con concentrados de factores de coagulación en el ámbito del sistema sanitario público (disposición final primera de la Ley 14/2002, que añade un nuevo apartado, el s), al artículo 7 de la LIRPF).

Se amplía el ámbito de la exención de los rendimientos obtenidos por trabajos efectivamente realizados en el extranjero, quedando exentos no sólo los percibidos de empresas no residentes en España o de establecimientos permanentes radicados en el extranjero como hasta 2001, sino también los percibidos de entidades no residentes en España (artículo 1.Dos de la Ley 24/2001, que modifica la letra p) del art. 7 de la LIRPF).

La exención de las prestaciones públicas extraordinarias por actos de terrorismo contemplada en la Ley 32/1999, de 8 de octubre, de Solidaridad con las Víctimas del Terrorismo, se extiende a los hechos acaecidos entre el 01-01-2002 y 31-12-2002 (artículo 44 de la Ley 24/2001, que modifica la disposición adicional novena de la Ley 14/2000, de 29 de diciembre, de medidas fiscales, administrativas y del orden social, en la que se extiende el ámbito temporal de la Ley 32/1999 a los hechos previstos en la misma acaecidos entre el 9 de octubre de 1999 y el 31 de diciembre de 2001).

Se introducen cambios en la definición de las causas que determinan la exención de las gratificaciones extraordinarias satisfechas por el Estado español por la participación en misiones internacionales de paz o humanitarias, para hacer referencia a daños personales, en lugar de físicos o psíquicos (artículo Primero del Real Decreto 594/2002, que modifica el artículo 4 del RIRPF).

Se amplía la exención de las indemnizaciones por despido o cese del trabajador para incluir las indemnizaciones por despido en el caso de extinción del contrato de trabajo con anterioridad al acto de conciliación, siempre que no excedan de la que hubiera correspondido en el caso de que el despido hubiese sido declarado improcedente y no se trate de extinciones de mutuo acuerdo en el marco de planes o sistemas colectivos de bajas incentivadas (disposición adicional duodécima de la Ley 45/2002, que modifica el párrafo e) del artículo 7 de la LIRPF).

Rendimientos del trabajo

Se eleva de 17.400 a 17.900 euros la cuantía del salario medio anual del conjunto de declarantes del Impuesto, a los efectos de la reducción del 30% sobre los rendimientos del trabajo generados en un periodo superior a dos años y no obtenidos de forma periódica o recurrente, así como aquellos calificados reglamentariamente como obtenidos de forma notoriamente irregular en el tiempo (artículo Segundo del Real Decreto 594/2002, que modifica el apartado 4 del artículo 10 del RIRPF).

Rendimientos de actividades económicas

Se amplía de 3 a 5 millones de euros el umbral referente a la cifra de negocios para que una empresa pueda ser considerada como de reducida dimensión, a efectos de poder aplicar los beneficios fiscales establecidos para las mismas (artículo 2.Cuarenta de la Ley 24/2001, que modifica el artículo 122 de la Ley 43/1995, de 27 de diciembre, del Impuesto sobre Sociedades).

Los titulares de actividades económicas en estimación directa cuyo periodo impositivo coincidiese con el año natural o finalizase a partir del 25 de diciembre de 2002 (fecha de entrada en vigor de la Ley 49/2002, de 23 de diciembre, de régimen

fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo), podían considerar como gastos deducibles los gastos realizados en convenios de colaboración en actividades de interés general y aquellos realizados para los fines de interés general a que se refiere el artículo 3.1º de la citada Ley 49/2002.

Se reducen determinados módulos aplicables a algunas actividades de transporte (transporte urbano colectivo y de viajero por carretera, transporte por autotaxis, transporte de mercancías por carretera y servicios de mudanzas) para paliar el efecto producido por la subida del precio del gasóleo en el año 2002 (disposición adicional de la Orden HAC/225/2003, que reduce determinados signos, índices o módulos contemplados en la Orden de 28 de noviembre de 2001, por la que se desarrollan para el año 2002 el régimen de estimación objetiva del IRPF y el régimen especial simplificado del IVA).

Se reducen los índices de rendimiento neto aplicables a las actividades agrícolas y ganaderas afectadas por circunstancias excepcionales desarrolladas en determinados territorios (Ordenes HAC/1017/2003 y HAC/2746/2003).

Se permite la reducción en una sexta parte, sin tener en cuenta a estos efectos los gastos extraordinarios por circunstancias excepcionales, del rendimiento neto obtenido por los contribuyentes del IRPF acogidos al régimen de estimación objetiva cuya actividad económica hubiese resultado directa o indirectamente afectada por las medidas de prohibición de la pesca y marisqueo adoptadas por las Comunidades Autónomas de Galicia, Principado de Asturias, Cantabria, País Vasco o por la Administración General del Estado como consecuencia del accidente sufrido por el buque “Prestige”, siempre que dicha actividad económica se hubiese desarrollado en el ámbito territorial delimitado por las Ordenes PRE/3044/2002, PRE/2139/2003 y PRE/2490/2003. Por otra parte, los contribuyentes por el IRPF que determinasen su

rendimiento por el régimen de estimación objetiva y desarrollasen sus actividades económicas en zonas indirectamente afectadas distintas de los términos municipales y núcleos de población comprendidos en las tres Ordenes anteriores, podían solicitar la reducción de los signos, índices o módulos (Real Decreto- Ley 7/2002, Real Decreto- Ley 8/2002, Orden PRE/3044/2002, Orden PRE/3108/2002, Orden HAC/72/2003, Orden PRE/2139/2003 y Orden PRE/2490/2003).

Los contribuyentes que desarrollasen sus actividades económicas en los términos municipales del Principado de Asturias y de la Comunidad Autónoma de Cantabria que figuraran en la Orden PRE/88/2003, podían reducir en una doceava parte, sin tener en cuenta a estos efectos los gastos extraordinarios por circunstancias excepcionales, el rendimiento obtenido por la aplicación del régimen de estimación objetiva. En el caso de contribuyentes que desarrollasen sus actividades económicas en los términos municipales de la provincia de Lugo que figuran en la Orden PRE/88/2003, la reducción aplicable era de un sexto (Orden HAC/407/2003, Real Decreto-Ley 8/2002, y Orden PRE/88/2003).

Ganancias y pérdidas patrimoniales

A efectos de lo previsto en el apartado dos del artículo 33 de la LIRPF, se actualizan al 2%, tasa de inflación prevista para el año 2002, los coeficientes correctores del valor de adquisición en las transmisiones de inmuebles no afectos a actividades económicas que se efectúen en 2002 (artículo 58 de la Ley 23/2001).

Se establece que no existirá ganancia patrimonial en la extinción del régimen económico patrimonial de separación de bienes cuando, por imposición legal o resolución judicial, se produjesen adjudicaciones de bienes y derechos por causa distinta de la pensión compensatoria entre cónyuges, sin que pueda dar lugar, en

ningún caso, a las actualizaciones de los valores de los bienes o derechos adjudicados (artículo 1.Cinco de la Ley 24/2001, que adiciona una letra d) al apartado Tres del artículo 31 de la LIRPF).

Se extiende a los contribuyentes del IRPF el régimen especial de diferimiento fiscal de las ganancias patrimoniales derivadas de aportaciones de acciones o participaciones en entidades residentes en territorio español (artículo 2.Treinta y nueve de la Ley 24/2002, que modifica el artículo 108 de la Ley 43/1995, de 27 de diciembre, del Impuesto sobre Sociedades).

Se prohíbe diferir la tributación de las ganancias patrimoniales derivadas de bienes afectos acogándose a la reinversión de beneficios extraordinarios prevista en el artículo 21 de la Ley del Impuesto sobre Sociedades, en la redacción vigente hasta 31 de diciembre de 2001. No obstante, las rentas que ya estuviesen acogidas al diferimiento por reinversión, se seguirán regulando por lo establecido en el citado artículo, incluso cuando la reinversión y el cumplimiento de los demás requisitos se produzca en periodos impositivos iniciados a partir del 1 de enero de 2002 (Disposición derogatoria única. Cinco de la Ley 24/2001, que deroga con efectos del 01-01-2002 el artículo 21 de la Ley del Impuesto sobre Sociedades y disposición transitoria tercera. Uno de la misma Ley 24/2001).

Imputación temporal de rentas

Se establece una nueva regla de imputación temporal para las ayudas incluidas en el ámbito de los planes estatales para el acceso por primera vez a la vivienda en propiedad, percibidas por los contribuyentes mediante pago único en concepto de Ayuda Estatal Directa a la Entrada (AEDE), de forma que pueden imputarse por cuartas partes en el periodo impositivo en el que se obtengan y en los tres siguientes, es

decir, se puede fraccionar la renta en cuatro periodos impositivos (artículo 1. Cuatro de la Ley 24/2001, que añade una nueva letra i) al apartado 2 del artículo 14 de la LIRPF.)

Con efectos de 25 de diciembre de 2002, se permite que las ayudas públicas otorgadas por las Administraciones competentes a los titulares de bienes del Patrimonio Histórico Español destinadas exclusivamente a su conservación o rehabilitación, puedan imputarse por cuartas partes en el periodo impositivo en el que se obtengan y en los tres siguientes, siempre que se cumplan las exigencias establecidas en la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español, en particular respecto de los deberes de visita y exposición pública de dichos bienes (disposición adicional primera.1 de la Ley 49/2002, que añade un nuevo párrafo j) al apartado 2 del artículo 14 de la LIRPF).

Base liquidable

Se introducen las siguientes novedades en las reducciones por aportaciones a Planes de Pensiones y Mutualidades de Previsión Social (artículo 1, apartados Seis, Ocho y Once de la Ley 24/2001 y disposición adicional decimotercera de la Ley 44/2002, que dan nueva redacción a los números 5º y 6º del artículo 46.1 y al número 1º del artículo 70.2, introducen un nuevo número 7º en el artículo 46.1 y modifican las cuantías a las que se refieren la disposición adicional decimoséptima y la disposición adicional vigésimo tercera de la LIRPF):

- Supresión de los límites porcentuales: Tanto para los planes de empleo como para los individuales, se suprime el límite porcentual del 25% calculado sobre la suma de los rendimientos netos del trabajo, actividades económicas y de imputaciones de

sociedades transparentes, así como el límite del 40% sobre los mismos rendimientos para los mayores de 52 años.

- Para los mayores de 52 años, se aumenta el límite cuantitativo general de 7.212,15 euros en 1.202,02 euros por cada año que exceda de 52, hasta un importe máximo de 22.838,46 euros para partícipes de 65 o más años de edad (anteriormente se incrementaba en 601,01 euros por año y el máximo para partícipes o mutualistas de 65 años o más era de 15.025,30 euros).
- Se suprime la restricción relativa al tipo de renta: cualquier contribuyente puede realizar aportaciones a PP con independencia de que las rentas que obtenga sean distintas a rentas del trabajo o de actividades económicas. Como consecuencia de esta modificación, en relación con la reducción por aportaciones a sistemas de previsión social del cónyuge del contribuyente, se establece el requisito de que éste no obtenga rentas a integrar en la base imponible, mientras que en 2001, se le exigía que no obtuviera rendimientos del trabajo o de actividades económicas.
- Se suprime el límite conjunto de planes de pensiones individuales y de empleo. Por tanto, una persona podría percibir aportaciones a un plan de empleo, con el límite de 7.212,15 euros y, adicionalmente, realizar aportaciones a un plan individual, con el mismo límite de 7.212,15 euros, lo que supone duplicar los límites actuales, incrementándose estos límites en función de la edad a partir de los 52 años.
- Se permite a los empresarios individuales hacer aportaciones a los planes de pensiones que promuevan para sus empleados, como uno más. Para estos empresarios individuales también se duplican los límites a los que están sometidas sus aportaciones: a los del plan de la empresa se añade el del plan particular que pudiera él contratar.

- Los límites máximos de reducción en la base imponible por aportaciones a planes de pensiones se aplicarán individualmente por cada partícipe o mutualista integrado en la unidad familiar.
- Se introduce un nuevo límite fiscal de reducción: la aplicación de las reducciones correspondientes al régimen general de aportaciones directas y contribuciones empresariales a Planes de Pensiones y Mutualidades de Previsión Social de las que sea partícipe o mutualista el contribuyente o su cónyuge no podrá dar lugar a una base liquidable general negativa. En caso de tributación conjunta, la reducción aplicable por cada partícipe o mutualista no podrá dar lugar a una base liquidable general negativa calculada de forma individual para cada uno de ellos.
- Se incrementa de 15.025,30 a 22.838,46 euros el límite máximo de las aportaciones a planes de pensiones constituidos a favor de personas con un grado de minusvalía igual o superior al 65%.
- También se eleva de 15.025,30 euros a 22.838,46 euros el límite máximo de las aportaciones a la Mutualidad de Previsión social a prima fija de los deportistas profesionales y de alto nivel.

Tarifa

Se prorroga la tarifa vigente en el ejercicio 2001, si bien, como consecuencia de las nuevas participaciones relativas del Estado y las Comunidades Autónomas en el IRPF¹ establecidas en el nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía regulado en la Ley 21/2001, en

vigor desde el 1 de enero de 2002, cambian las escalas general y autonómica del Impuesto.

La escala general de gravamen, aplicable sobre la base liquidable general del Impuesto, pasa a tener un tipo mínimo del 12,06% y uno máximo del 32,16% (anteriormente, 15% y 39,6%, respectivamente), mientras que el gravamen estatal sobre la base liquidable especial es de un tipo fijo del 12,06% con carácter general² (anteriormente se gravaba al tipo del 15,3%) (apartados Uno y Dos del artículo 58 de la Ley 21/2001, que dan nueva redacción a los artículos 50 y 53 de la LIRPF).

Respecto a la escala autonómica prevista en la LIRPF para las Comunidades Autónomas que no hubiesen aprobado una propia, el tipo mínimo aplicable sobre la base liquidable general pasa a ser del 5,94% y el máximo del 15,84% (anteriormente, el 3% y el 8,4%, respectivamente), mientras que el gravamen autonómico sobre la base liquidable especial pasa del 2,7% al 5,94% (apartados Seis y Siete del artículo 58 de la Ley 21/2001, que dan nueva redacción a los artículos 61 y 63 de la LIRPF).

Deducciones

Otra consecuencia de la entrada en vigor en 2002 del nuevo modelo de financiación autonómica es el desdoblamiento de la deducción por **inversión en vivienda habitual** en dos porcentajes, uno estatal y otro autonómico, pudiendo ser este último modificado por las Comunidades Autónomas, ya sea al alza o a la baja, con el límite máximo de hasta un 50%. En la tabla que figura a continuación se recogen los porcentajes estatal y

¹ La participación de las Comunidades Autónomas en el IRPF pasó del 15% al 33% y, en consecuencia, la del Estado pasó del 85% al 67%.

² La base liquidable especial de los contribuyentes del IRPF residentes en el extranjero (miembros de misiones diplomáticas españolas, de oficinas consulares españolas y demás contribuyentes a los que se refieren los apartados 2 y 3 del artículo 9 de la LIRPF), se grava al tipo fijo del 18%, sin que se someta a ningún tipo de gravamen autonómico o complementario.

autonómico (estos últimos para aquellas Comunidades/Ciudades Autónomas que no hagan uso de las competencias normativas conferidas a este respecto) correspondientes a las distintas modalidades de la deducción (apartados Cuatro y Nueve del artículo 58 de la Ley 21/2001, que dan nueva redacción a los artículos 55.1 y 64bis de la LIRF y artículo Quinto del Real Decreto 594/2002, que modifica el artículo 53 del RIRPF):

Modalidad de la inversión en la vivienda habitual y cuantía con derecho a deducción	Tramo estatal	Tramo autonómico
Adquisición o rehabilitación y obras e instalaciones de adecuación por razones de minusvalía		
<i>Sin financiación ajena</i>		
Hasta 9.015,18 euros.....	10,05%	4,95%
<i>Con financiación ajena</i>		
Inversión en los dos años siguientes a la adquisición o rehabilitación:		
- Hasta 4.507,59 euros ⁽¹⁾	16,75%	8,25%
- Exceso (hasta 9.0115,18 euros ⁽²⁾).....	10,05%	4,95%
Inversión a partir del segundo año de la adquisición o rehabilitación:		
- Hasta 4.507,59 euros ⁽¹⁾	13,40%	6,60%
- Exceso (hasta 9.0115,18 euros ⁽²⁾).....	10,05%	4,95%
Construcción o ampliación y cantidades depositadas en cuentas vivienda		
Hasta 9.015,18 euros	10,05%	4,95%

(1)Hasta 6.010,12 euros cuando se trate de obras e instalaciones de adecuación de la vivienda habitual por razones de minusvalía.

(2)Hasta 12.020,24 euros cuando se trate de obras e instalaciones de adecuación de la vivienda habitual por razones de minusvalía.

Además, en relación con la deducción por inversión en vivienda habitual, también se modifica la forma de reintegrar las cantidades indebidamente deducidas prevista en

el RIRPF en el caso de pérdida del derecho a deducir (artículo Sexto del Real Decreto 594/2002, que modifica el apartado 2 del artículo 57 del RIRPF).

Se prorrogan para el ejercicio 2002 las compensaciones fiscales a aquellos contribuyentes a los que la aplicación de la Ley 40/1998 le resulte menos ventajosa que la aplicación de las deducciones que vinieran disfrutando con la anterior normativa en materia de adquisición y arrendamiento de la vivienda habitual (disposiciones transitorias primera y segunda de la Ley 52/2002).

Igualmente se prorroga para 2002 la deducción específica en la cuota del 25% para las **actividades y programas prioritarios de mecenazgo** contenidas en la disposición adicional decimonovena de la Ley 59/1999, de 29 de diciembre, de Presupuestos Generales del Estado para el año 2000 (patrimonio histórico, ayuda oficial al desarrollo, promoción de lenguas oficiales y formación de voluntariado), añadiendo dentro de los bienes del Patrimonio Histórico a los que les era aplicable ese beneficio en 2001, la Central de Tecnología del Instituto de Sistemas Optoelectrónicos de la Universidad Politécnica de Madrid (disposición adicional duodécima Dos y Tres de la Ley 23/2001).

A efectos de lo previsto en el artículos 67 de la Ley 30/1994, de 24 de noviembre, de Fundaciones y de Incentivos a la Participación Privada en Actividades de Interés General, se establece que durante el ejercicio 2002 gozarán de una deducción del 25% en la cuota del IRPF de las **cantidades donadas** a las entidades e instituciones a las que se refiere el artículo 41 y la disposición adicional sexta de la Ley 30/1994, para la conservación, restauración o rehabilitación de los bienes del Patrimonio Histórico Español que se relacionan en el Anexo VII de la Ley 23/2001 (disposición adicional duodécima Uno de la Ley 23/2001).

En las liquidaciones correspondientes a periodos impositivos finalizados con posterioridad al 24 de diciembre de 2002, se establece una nueva deducción por **actuaciones para la protección y difusión del Patrimonio Histórico Español y de las ciudades, conjuntos y bienes declarados Patrimonio Mundial**, eliminando la anterior deducción por inversiones y gastos en bienes de interés cultural, que pasaba a ser aplicable, en consecuencia, sólo en las liquidaciones individuales de contribuyentes fallecidos en 2002 antes del día 25 de diciembre. De esta forma, los contribuyentes tienen derecho a una deducción en la cuota del 15% del importe de las inversiones o gastos que realicen para la adquisición de bienes del Patrimonio Histórico Español que cumplan determinados requisitos, para la conservación, reparación, restauración, difusión y exposición de los bienes de su propiedad que estén declarados de interés cultural, así como de la rehabilitación de edificios, el mantenimiento y reparación de sus tejados y fachadas, y también la mejora de infraestructuras de su propiedad, situados en el entorno que sea objeto de protección de las ciudades españolas o de los conjuntos arquitectónicos, arqueológicos, naturales o paisajísticos y de los bienes situados en España declarados Patrimonio Mundial por la UNESCO. La base de esta nueva deducción, junto con la base de la deducción por donativos no puede exceder del 10% de la base liquidable del contribuyente (disposición adicional primera.3 de la Ley 49/2002, que modifica el apartado 5 del artículo 55 de la LIRPF).

En las liquidaciones correspondientes a periodos impositivos finalizados a partir del 25 de diciembre de 2002, la deducción por **donativos y donaciones** incorpora el nuevo régimen fiscal del mecenazgo de la Ley 49/2002, introduciendo, entre otras, las siguientes novedades (disposición adicional primera. 2 de la Ley 49/2002, que modifica el apartado 3 del artículo 55 de la LIRPF):

- Se eleva del 20% al 25% el porcentaje de deducción aplicable a los donativos, donaciones y aportaciones efectuadas a las entidades comprendidas en el ámbito de

aplicación de la Ley 49/2002 (que sustituye a la anterior Ley 30/1994, de 24 de noviembre, de Fundaciones y de Incentivos Fiscales a la Participación Privada en Actividades de Interés General).

- Se eleva del 25% al 30% el porcentaje de deducción sobre las cantidades donadas o satisfechas a las entidades comprendidas en el ámbito de aplicación de la Ley 49/2002 que sean destinadas a la realización de los programas y actividades relacionadas con la celebración de los acontecimientos “Salamanca Capital Europea de la Cultura 2002” y “Fórum Universal de las Culturas Barcelona 2004”.

En las deducciones por **inversiones empresariales** se introducen las siguientes novedades:

- Se establece una nueva deducción por las contribuciones empresariales a Planes de Pensiones de empleo o a Mutualidades de Previsión Social que actúen como instrumento de previsión social empresarial. La deducción es del 10% de las contribuciones empresariales imputadas a favor de los trabajadores con retribuciones anuales brutas inferiores a 27.000 euros (artículo 2.catorce de la Ley 24/2001, que añade un nuevo artículo 36.querter a la Ley 43/1995, de 27 de diciembre, del Impuesto sobre Sociedades).
- Se concretan los requisitos y condiciones que han de cumplir las inversiones y gastos relacionados con el acontecimiento “Fórum Universal de las Culturas Barcelona 2004” para poder acogerse a los incentivos fiscales que, en relación con dicho acontecimiento, ya se establecieron en la disposición adicional quinta de la Ley 14/2000, de 29 de diciembre, de Medidas fiscales, administrativas y del orden social (Real Decreto 1070/2002).

En relación con las **deducciones autonómicas**, las novedades más significativas en 2002 fueron las siguientes:

- Comunidades Autónomas que aprueban por primera vez deducciones autonómicas:
 - **Aragón:**
 - Por el nacimiento o adopción del tercero o sucesivos hijos: 500 euros con carácter general y 600 euros cuando la suma de las bases imponibles de todas las personas que formen parte de la unidad familiar no exceda de 32.500 euros.
 - **Castilla-La Mancha** (en vigor desde el 3 de julio de 2002, fecha de entrada en vigor de la Ley específica de cesión de tributos del estado a la Comunidad Autónoma de Castilla-La Mancha):
 - Por cuidado de descendientes menores de 3 años: 100 euros por cada uno de ellos.
 - Por cuidado de ascendientes mayores de 70 años: 100 euros por cada uno de ellos.
 - Por cuidado de descendientes o ascendientes discapacitados: 300 euros por cada uno de ellos.
 - Por discapacidad del contribuyente: 300 euros.
 - Por aportaciones a la cooperación internacional para el desarrollo: 10%, ó 15% si se trata de aportaciones al Fondo Castellano-Manchego de Cooperación Internacional al Desarrollo.
 - **Extremadura** (en vigor desde el 3 de julio de 2002, fecha de entrada en vigor de la Ley específica de cesión de tributos del estado a la Comunidad Autónoma de Extremadura):
 - Por adquisición de vivienda nueva para jóvenes: el 3% de las cantidades satisfechas con excepción de la parte correspondiente a intereses, con una base máxima de deducción de 9.015,18 euros.

- Por trabajo dependiente: 120 euros por cada contribuyente que sea trabajador por cuenta ajena, siempre que los rendimientos íntegros del trabajo sean inferiores a 15.000 euros anuales y que las demás fuentes de renta no superen la cantidad de 600 euros.
- Por donaciones de bienes del Patrimonio Histórico y Cultural Extremeño: 10%.
- Por gastos en bienes del Patrimonio Histórico y Cultural Extremeño: 5%.

- Comunidades Autónomas que modifican o introducen deducciones autonómicas:
 - **Islas Baleares:**
 - Por contribuyente de edad igual o superior a 65 años: aumenta de 24,04 euros a 36 euros.
 - Nueva deducción por gastos de adquisición de libros de texto: 50% del gasto realizado, sin que la cuantía de la deducción por cada uno de los hijos pueda exceder de determinados límites en función de la cuantía de la parte general de la base imponible previa a la aplicación del mínimo personal y familiar.
 - Nueva deducción por gastos de conservación y mejoras realizados por los titulares de fincas incluidas dentro de parques naturales, reservas naturales y monumentos naturales protegidos: 50%
 - **Cataluña:**
 - Nueva deducción por donativos a favor de fundaciones o asociaciones que tengan como finalidad el fomento de la lengua catalana: 15%.
 - Desaparece la deducción del 5% de las cantidades donadas a la Fundación de la Abadía de Montserrat para la reconstrucción del Monasterio y su entorno.

➤ **Galicia:**

En las declaraciones correspondientes a periodos impositivos finalizados a partir del 2 de mayo de 2002, se producen los siguientes cambios:

- La deducción por el nacimiento o adopción de hijos se establece en 240 euros por cada hijo (antes la cuantía variaba en función del número de hijos desde un mínimo de 120,20 euros para el primero hasta un máximo de 360,61 euros para el quinto y sucesivos). En el caso de parto múltiple, la deducción se incrementa hasta los 300 euros por cada hijo (antes la deducción que correspondiese a cada hijo se incrementaba en 60,10 euros).
- Deducción por familia numerosa: cuando se trate de familia numerosa de primera categoría, la deducción se incrementa de 180,30 euros a 200 euros, si es de segunda categoría, de 270,46 euros a 280 euros y si es de tercera, de 360,61 euros a 380 euros.

➤ **Madrid:**

- Por nacimiento o adopción de hijos: se eleva de 159,27 euros a 280 euros.
- Nueva deducción por acogimiento familiar de menores: 280 euros.
- Por acogimiento no remunerado de personas mayores de 65 años y/o minusválidos: se eleva de 312,53 euros a 320 euros.
- Nueva deducción para compensar la carga tributaria de determinadas ayudas: 15%.

➤ **La Rioja:**

- Nueva deducción por nacimiento y adopción del segundo o ulterior hijo: 150 euros por el segundo, 180 euros por el tercero y sucesivos y 60 euros adicionales por cada hijo en caso de nacimientos múltiples.

➤ **Valencia:**

- Nueva deducción por familia numerosa: 180 euros cuando se trate de familia numerosa de primera categoría, 300 euros si es de segunda categoría y 420 euros si es de tercera.

- Deducción por contribuyentes minusválidos de edad igual o superior a 65 años: aumenta de 150,25 euros a 160 euros.
- Nueva deducción por arrendamiento de la vivienda habitual: 10% de las cantidades satisfechas, con el límite de 180 euros por contribuyente.

Pagos a cuenta

Se establece que el porcentaje de retención o ingreso a cuenta sobre los rendimientos del trabajo se expresará en números enteros, redondeándose al más próximo (artículo 1.Diez de la Ley 24/2001, que dió nueva redacción al artículo 83 de la LIRPF y artículo Décimo del Real Decreto 594/2002, que modificó al apartado 1 del artículo 80 del RIRPF). Además, se establecieron ciertos límites a los nuevos tipos de retención cuando se efectuasen determinadas regularizaciones, para evitar situaciones distorsionantes derivadas, exclusivamente, del redondeo del tipo de retención (artículo Undécimo del Real Decreto 594/2002, que modificó el apartado 5 del artículo 81 del RIRPF).

Los contribuyentes titulares de actividades económicas en estimación objetiva que se hubieran visto afectados, directa o indirectamente, por las medidas de prohibición de la pesca y marisqueo adoptadas por las Comunidades Autónomas de Galicia, Principado de Asturias, Cantabria y País Vasco, o por la Administración General del Estado como consecuencia del accidente sufrido por el buque “Prestige”, podían reducir en dos terceras partes el importe del pago fraccionado correspondiente al cuarto trimestre de 2002, siempre que dichas actividades económicas se hubiesen desarrollado en el ámbito territorial delimitado por las Ordenes PRE/3044/2002, PRE/2139/2003 y PRE/2490/2003.

Los contribuyentes que desarrollasen actividades económicas en estimación objetiva en los términos municipales de la provincia de Lugo recogidos en la Orden PRE/88/2003, de 27 de enero, podían reducir en una tercera parte el pago fraccionado correspondiente al cuarto trimestre de 2002 cuando sus actividades económicas se llevasen a cabo en los términos municipales del Principado de Asturias y de la Comunidad Autónoma de Cantabria comprendidos en la citada Orden, y en dos terceras partes cuando lo hicieran en los términos municipales de la Provincia de Lugo que figuraban en la misma Orden.

Gestión

Como consecuencia de la aplicación del nuevo sistema de financiación autonómica, se modificó el esquema de liquidación del Impuesto, de forma que:

- la cuota líquida estatal pasaba a ser el resultado de minorar la cuota íntegra estatal en la deducción por inversión en vivienda habitual y en el 67% de las deducciones en actividades económicas, por donativos, por rentas obtenidas en Ceuta Melilla y por inversiones y gastos realizados en bienes de interés cultural (artículo 58.Tres de la Ley 21/2001, que dió nueva redacción al artículo 54 de la LIRPF).
- La cuota líquida autonómica resultaba de disminuir la cuota íntegra autonómica en los siguientes conceptos ((artículo 58.Ocho Ley 21/2001, que dió nueva redacción al artículo 64 de la LIRPF):
 - 1) el tramo autonómico de la deducción por inversión en vivienda habitual;
 - 2) el 33% de las deducciones en actividades económicas, por donativos, por rentas obtenidas en Ceuta Melilla y por inversiones y gastos realizados en bienes de interés cultural y;
 - 3) el importe de las deducciones establecidas por la CA.

I.2. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2002

Antes de comenzar el análisis de los datos estadísticos correspondientes al IRPF del periodo impositivo o ejercicio 2002, debe advertirse que la información estadística que se ha utilizado corresponde tanto a las declaraciones como a las solicitudes de devolución rápida o comunicaciones, usándose la denominación genérica de *liquidaciones* para referirse al conjunto de ambas. Con ello se incluye en el análisis al mayor número posible de contribuyentes del Impuesto, independientemente de si estuvieron obligados o no a presentar declaración.

I.2.1. LIQUIDACIONES PRESENTADAS

I.2.1.1. Número total de liquidaciones

En relación con la obligación de declarar, las condiciones y límites fueron los mismos que los vigentes para el periodo impositivo 2001. Así, en el ejercicio 2002 estaban obligados a presentar declaración del IRPF, con carácter general, todos los contribuyentes que hubiesen obtenido en dicho año rentas sujetas al Impuesto, con excepción de aquellos que se encontrasen en alguna de las siguientes circunstancias:

1. Que únicamente hubiesen obtenido en dicho ejercicio las siguientes rentas:
 - a) Rendimientos del trabajo que no superasen la cantidad de:
 - 21.035,42 euros brutos anuales, si procedían de un único pagador o, cuando procediendo de varios, la suma de las cantidades percibidas del

segundo y restantes pagadores, por orden de cuantía, no superasen en su conjunto la cantidad de 601,01 euros brutos anuales.

- 7.813,16 euros brutos anuales, en los siguientes supuestos:

- Cuando los rendimientos del trabajo procediesen de varios pagadores, siempre que las cantidades percibidas del segundo y siguientes, por orden de cuantía, no superasen en su conjunto la cantidad de 601,01 euros brutos anuales.

- Cuando se hubiesen percibido pensiones compensatorias del cónyuge o anualidades por alimentos no exentas.

- Cuando el pagador de los rendimientos no estuviese obligado a retener.

b) Rendimientos del capital mobiliario y ganancias patrimoniales, siempre que unas y otras hubiesen estado sometidas a retención o ingreso a cuenta y su cuantía global no hubiese sido superior a 1.502,53 euros brutos anuales.

c) Rentas inmobiliarias imputadas que se derivaran de inmuebles urbanos, siempre que dichas rentas fuesen inferiores a 300,51 euros anuales y procedieran de un único inmueble.

d) Rendimientos del capital mobiliario no sujetos a retención derivados de Letras del Tesoro y subvenciones para la adquisición de viviendas de protección oficial o de precio tasado, con el límite conjunto de 601,01 euros brutos anuales.

2. Que obtuviesen exclusivamente rendimientos del trabajo, del capital (mobiliario o inmobiliario) o de actividades profesionales, así como ganancias patrimoniales, hasta un importe máximo conjunto de 601,01 euros brutos anuales.

No obstante, aquellos contribuyentes que, con independencia de su nivel de renta, tuvieran derecho a la aplicación de la deducción por inversión en vivienda, la deducción por doble imposición internacional o hubieran realizado aportaciones a Planes de Pensiones o a Mutualidades de Previsión Social que redujesen la base imponible del Impuesto, estuvieron obligados a presentar declaración siempre que ejercitasen tal derecho.

Los contribuyentes no obligados a declarar por el IRPF pudieron solicitar la devolución que procediese presentando la correspondiente solicitud de devolución (Modelo 104), acompañada, en su caso, de la comunicación de datos adicionales (Modelo 105).

El número de liquidaciones presentadas por el ejercicio 2002 se recoge en el Cuadro 1, según los datos estadísticos cerrados en abril de 2004. También se muestran en este Cuadro las liquidaciones presentadas y las variaciones interanuales en los tres ejercicios precedentes.

Cuadro 1

NÚMERO DE LIQUIDACIONES. IRPF 1999-2002

Ejercicios	Número de liquidaciones	Tasas de variación
1999	13.895.161	-
2000	14.297.387	2,89%
2001	14.903.943	4,24%
2002*	15.481.382	3,87%

(*) Datos estadísticos de abril de 2004

Fuente: Memoria de la Administración Tributaria 2003

Por el periodo impositivo 2002 se presentaron 15.481.382 liquidaciones del IRPF, lo que supuso un aumento del 3,9% respecto a 2001. Dicha cifra incluye 14.614.664 declaraciones, con una tasa de variación del 4,3% respecto al ejercicio precedente. El resto, 866.718, fueron las comunicaciones con saldo negativo de la cuota diferencial y en las que procedía, por tanto, efectuar la devolución, con un descenso del 2,6% en relación con las correspondientes al ejercicio 2001.

En los ejercicios precedentes también se produjeron aumentos en el número de liquidaciones presentadas, como puede observarse en el Cuadro 1: 2,9% en 2000 y 4,2% en 2001. El crecimiento del número de liquidaciones en el período considerado está relacionado, fundamentalmente, con la favorable evolución del empleo y el incremento del número de contribuyentes que declararon de forma individual y que, con anterioridad, optaban por la tributación conjunta.

I.2.1.2. Liquidaciones individuales y conjuntas

A partir de 1992, primer año de aplicación de la Ley 18/1991, de 6 de junio, el IRPF quedaba configurado como un "tributo individual" y se contemplaba como "opción" la posibilidad de acumular las rentas de los miembros integrantes de la unidad familiar. Esta medida se completó con la aplicación de una escala específica y mayores límites para algunos gastos y deducciones en los casos de tributación conjunta.

La normativa vigente a partir de 1999, la Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias, si bien contempló la posibilidad de optar por la tributación conjunta, no estableció una escala de tipos distinta para esta modalidad, ni elevó los importes y límites cuantitativos aplicables a la tributación individual, consistiendo básicamente la especialidad para la

modalidad conjunta en la graduación de la “renta disponible” objeto de gravamen a través de incrementos en el mínimo personal y familiar.

En el Cuadro 2 se recogen los datos referentes a las liquidaciones individuales y conjuntas presentadas en el periodo 1999-2002. La representación gráfica de esta información se muestra en el Gráfico 1.

Cuadro 2
LIQUIDACIONES INDIVIDUALES Y CONJUNTAS. IRPF 1999-2002

Clase liquidación	1999	2000	2001	2002	Variación 99/00	Variación 01/00	Variación 02/01
Individuales	8.672.320	9.182.393	9.856.308	10.481.421	5,88%	7,34%	6,34%
% s/ total	62,41%	64,22%	66,13%	67,70%	1,81	1,91	1,57
Conjuntas	5.222.841	5.114.994	5.047.635	4.999.961	-2,06%	-1,32%	-0,94%
% s/total	37,59%	35,78%	33,87%	32,30%	-1,81	-1,91	-1,57
Total	13.895.161	14.297.387	14.903.943	15.481.382	2,89%	4,24%	3,87%

Fuente: Memoria de la Administración Tributaria 2003

En el ejercicio 2002 en 10.481.421 liquidaciones (el 67,7% de las presentadas), se optó por la tributación individual. Las liquidaciones conjuntas fueron 4.999.961, el 32,3% restante.

La tasa de variación de las liquidaciones individuales en el ejercicio 2002 fue del 6,3%, esto es, un punto porcentual por debajo de la correspondiente a 2001, mientras que las liquidaciones conjuntas disminuyeron el 0,9% respecto al ejercicio anterior, descenso inferior en cuatro décimas porcentuales al registrado en el periodo impositivo 2001.

En el Cuadro 2 y en el Gráfico 1 se observa asimismo el incremento del peso de las liquidaciones individuales en detrimento de las liquidaciones conjuntas, en línea con las desiguales tasas de variación a las que se ha hecho referencia. El aumento acumulado en el periodo 1999-2002 fue de 5,3 puntos porcentuales: 1,8 puntos en 2000, 1,9 puntos en 2001 y 1,6 puntos en 2002.

I.2.1.3. Liquidaciones por intervalos de renta

En el Cuadro 3 se presenta, para los ejercicios 2001 y 2002, la distribución del número total de liquidaciones del IRPF en función del nivel de renta de los contribuyentes. Para ello ha sido necesario definir el concepto de renta a partir de las partidas que se recogen en las propias liquidaciones del Impuesto, considerándose la definición más apropiada aquella que identifica el nivel de renta de cada contribuyente con la cuantía de su base imponible incrementada en el importe del mínimo personal y familiar que le fuese aplicable. La magnitud resultante, a la que en adelante nos referiremos como base imponible incrementada o renta indistintamente, ha sido la que

se ha utilizado en todos los cuadros que presentan información del IRPF por tramos en esta publicación (incluidos los del Anexo Estadístico).

Cuadro 3
NÚMERO DE LIQUIDACIONES POR TRAMOS DE RENTA. IRPF 2001 Y 2002

Tramos de renta (euros)	2001			2002			Tasas de variación
	Número	%	% acum	Número	%	% acum	
Hasta 3.000	1.503.932	10,09%	10,09%	1.468.794	9,49%	9,49%	-2,34%
3.001 - 6.000	1.945.701	13,05%	23,15%	1.948.334	12,59%	22,07%	0,14%
6.001 - 7.500	1.027.327	6,89%	30,04%	1.021.116	6,60%	28,67%	-0,60%
7.501 - 9.000	1.075.890	7,22%	37,26%	1.090.204	7,04%	35,71%	1,33%
9.001 - 10.500	1.070.207	7,18%	44,44%	1.111.972	7,18%	42,89%	3,90%
10.501 - 12.000	1.002.603	6,73%	51,17%	1.049.196	6,78%	49,67%	4,65%
12.001 - 13.500	881.351	5,91%	57,08%	926.720	5,99%	55,66%	5,15%
13.501 - 15.000	758.032	5,09%	62,17%	795.859	5,14%	60,80%	4,99%
15.001 - 16.500	658.350	4,42%	66,58%	694.689	4,49%	65,28%	5,52%
16.501 - 18.000	593.179	3,98%	70,56%	623.143	4,03%	69,31%	5,05%
18.001 - 19.500	535.594	3,59%	74,16%	569.811	3,68%	72,99%	6,39%
19.501 - 21.000	482.403	3,24%	77,39%	500.102	3,23%	76,22%	3,67%
21.001 - 22.500	417.017	2,80%	80,19%	446.474	2,88%	79,10%	7,06%
22.501 - 24.000	369.808	2,48%	82,67%	393.442	2,54%	81,65%	6,39%
24.001 - 25.500	334.017	2,24%	84,91%	356.921	2,31%	83,95%	6,86%
25.501 - 27.000	276.440	1,85%	86,77%	309.113	2,00%	85,95%	11,82%
27.001 - 28.500	223.419	1,50%	88,27%	251.463	1,62%	87,57%	12,55%
28.501 - 30.000	188.186	1,26%	89,53%	208.002	1,34%	88,92%	10,53%
30.001 - 33.000	295.981	1,99%	91,52%	325.850	2,10%	91,02%	10,09%
33.001 - 36.000	218.109	1,46%	92,98%	242.183	1,56%	92,58%	11,04%
36.001 - 39.000	170.432	1,14%	94,12%	186.381	1,20%	93,79%	9,36%
39.001 - 42.000	135.213	0,91%	95,03%	147.725	0,95%	94,74%	9,25%
42.001 - 45.000	108.967	0,73%	95,76%	119.451	0,77%	95,51%	9,62%
45.001 - 48.000	88.705	0,60%	96,36%	97.428	0,63%	96,14%	9,83%
48.001 - 51.000	73.202	0,49%	96,85%	80.219	0,52%	96,66%	9,59%
51.001 - 54.000	60.363	0,41%	97,25%	66.896	0,43%	97,09%	10,82%
54.001 - 57.000	49.840	0,33%	97,59%	55.090	0,36%	97,45%	10,53%
57.001 - 60.000	41.881	0,28%	97,87%	46.473	0,30%	97,75%	10,96%
60.001 - 66.000	64.706	0,43%	98,30%	71.901	0,46%	98,21%	11,12%
66.001 - 72.000	46.650	0,31%	98,61%	51.681	0,33%	98,55%	10,78%
72.001 - 96.000	99.871	0,67%	99,28%	108.748	0,70%	99,25%	8,89%
96.001 - 120.000	40.735	0,27%	99,56%	44.858	0,29%	99,54%	10,12%
120.001 - 144.000	20.983	0,14%	99,70%	22.838	0,15%	99,69%	8,84%
144.001 - 168.000	12.131	0,08%	99,78%	13.157	0,08%	99,77%	8,46%
168.001 - 192.000	7.650	0,05%	99,83%	8.230	0,05%	99,83%	7,58%
Más de 192.000	25.068	0,17%	100%	26.918	0,17%	100%	7,38%
TOTAL	14.903.943	100%		15.481.382	100%		3,87%

Fuente: Elaboración propia a partir de información suministrada por la AEAT

En el Cuadro 3 se observa que los mayores porcentajes de liquidaciones corresponden a los tramos de renta más baja, destacando los dos primeros tramos de la distribución, que engloban a los contribuyentes con rentas inferiores a 6.000 euros, que, en el ejercicio 2002 aportaron algo más del 22% del total de las liquidaciones presentadas (el 23,2% en 2001). No obstante, hay que tener en cuenta que una buena parte de estas liquidaciones eran solicitudes de devolución rápida o comunicaciones.

En 2002, casi la mitad de las liquidaciones presentadas (el 49,7%) correspondieron a contribuyentes con rentas inferiores a 12.000 euros. Si se eleva el nivel de renta hasta 21.000 euros, la participación sube hasta el 76,2%, superándose el 95% a partir de bases imponibles incrementadas superiores a 42.000 euros.

Comparando las distribuciones de los ejercicios 2001 y 2002 se puede concluir que, como ya venía ocurriendo desde 2000, se produjeron desplazamientos hacia niveles de renta más elevados en todos los intervalos de la distribución, con excepción de los tres primeros, los de rentas más bajas, debido a que en ellos fue más intenso el trasvase de la tributación conjunta hacia la individual y, además, en estos intervalos se recogía la mayor parte de la afluencia de nuevos contribuyentes. De esta forma, mientras en los primeros intervalos de la distribución disminuyó o se mantuvo prácticamente constante el número de liquidaciones, en niveles de renta superiores se produjeron incrementos, que fueron especialmente significativos en los tramos comprendidos entre 25.501 y 120.000 euros (véase última columna del Cuadro 3).

La información recogida en el Cuadro 3 se representa en el Gráfico 2 utilizando funciones de densidad de frecuencias. Estas funciones, al estar basadas en la proporción de liquidaciones en cada intervalo de renta, permiten hacer comparaciones entre varios ejercicios, ya que son independientes del tamaño del colectivo de

contribuyentes en cada uno de ellos. En esta representación gráfica se puede apreciar de forma clara las conclusiones que se acaban de exponer, en concreto, la acumulación del número de liquidaciones en los primeros tramos de la distribución y el desplazamiento hacia niveles superiores de renta de los contribuyentes del Impuesto entre 2001 y 2002.

I.2.1.4. Liquidaciones por fuentes de renta

El Cuadro 4 y el Gráfico 3 muestran el número de liquidaciones correspondientes a las principales fuentes de renta en los ejercicios 2001 y 2002.

Cuadro 4
LIQUIDACIONES POR LAS PRINCIPALES FUENTES DE RENTA. IRPF 2001 Y 2002

Fuentes de renta	2001		2002		Tasas de variación
	Número	% s/ total	Número	% s/ total	
Trabajo	12.619.924	84,68%	13.233.504	85,48%	4,86%
Capital	-	-	-	-	-
inmobiliario	1.205.283	8,09%	1.230.433	7,95%	2,09%
mobiliario	12.449.148	83,53%	13.125.302	84,78%	5,43%
Actividades económicas	2.994.846	20,09%	3.082.939	19,91%	2,94%
estimación directa normal	214.614	1,44%	222.495	1,44%	3,67%
estimación directa simplificada	1.192.894	8,00%	1.235.075	7,98%	3,54%
estimación objetiva (excepto agrarias)	666.834	4,47%	675.442	4,36%	1,29%
estimación objetiva actividades agrarias	1.046.901	7,02%	1.080.979	6,98%	3,26%
Ganancias y pérdidas patrimoniales	-	-	-	-	-
periodo de generación inferior o igual a un año	1.223.444	8,21%	1.104.511	7,13%	-9,72%
saldo positivo	916.968	6,15%	891.776	5,76%	-2,75%
saldo negativo	306.476	2,06%	212.735	1,37%	-30,59%
periodo de generación superior a un año	1.389.918	9,33%	1.337.643	8,64%	-3,76%
Rentas imputadas	-	-	-	-	-
propiedad inmobiliaria	2.470.240	16,57%	2.829.348	18,28%	14,54%
transparencia fiscal	85.304	0,57%	86.438	0,56%	1,33%
transparencia fiscal internacional	77	0,00%	59	0,00%	-23,38%
derechos de imagen	180	0,00%	235	0,00%	30,56%
particip. en Inst. Inv. Colect. de paraísos fiscales	116	0,00%	73	0,00%	-37,07%
Total liquidaciones	14.903.943	100%	15.481.382	100%	3,87%

Fuente: Memoria de la Administración Tributaria 2003

Trabajo

En el ejercicio 2002 se recogieron rendimientos del trabajo en 13.233.504 liquidaciones, lo que representó el 85,5% del total de liquidaciones presentadas y supuso un incremento del 4,9% respecto a 2001. El número de declaraciones con este tipo de rendimientos fue de 12.475.664 y el de solicitudes de devolución rápida o comunicaciones, 757.840, con unas tasas de variación respecto al ejercicio anterior del 5,2% y -0,9%, respectivamente.

El crecimiento en 2002 de las liquidaciones con rentas del trabajo obedece a los factores ya apuntados en relación con el aumento del número total de liquidaciones presentadas, esto es, la favorable evolución del empleo³ y el incremento del número de perceptores de este tipo de rentas que pasaron en dicho año de la tributación conjunta a la individual⁴.

De esta forma, en el ejercicio 2002, el número de liquidaciones en las que la base imponible estaba integrada, en mayor o menor medida, por rentas del trabajo continuó incrementándose, de manera que, de representar el 82,8% en 1999 y el 83,8% en 2000, aumentó al 84,7% en 2001 y al ya mencionado 85,5% en 2002.

Dentro de la cifra de liquidaciones con rentas del trabajo estaban incluidas 1.391.573 liquidaciones con retribuciones en especie y 566.117 liquidaciones en las que se recogieron imputaciones de contribuciones a Planes de Pensiones y cantidades satisfechas por empresarios para hacer frente a los compromisos por pensiones en

³ Según la Encuesta de Población Activa, en 2002 el número de asalariados se incrementó en un 2,8%.

⁴ Dentro del conjunto de liquidaciones que recogían rendimientos del trabajo en 2002, las individuales tuvieron una participación del 67,9% del total (66,2% en 2001) y se incrementaron en un 7,5% respecto al ejercicio anterior, mientras que las conjuntas, con una participación del 32,1% (33,8% en 2001), retrocedieron un 0,4%.

relación con sus trabajadores. En el ejercicio 2001, las liquidaciones con retribuciones en especie fueron 1.319.359 y las que contenían imputación de contribuciones empresariales a Planes de Pensiones del sistema de empleo, 481.807, produciéndose, por lo tanto, un incremento del 5,5% en las primeras y del 17,5% en las segundas, entre los ejercicios 2001 y 2002. El comportamiento expansivo del número de liquidaciones con imputaciones empresariales a Planes de Pensiones (en 2001 estas liquidaciones crecieron el 24,6%) está estrechamente ligado al proceso de exteriorización de los compromisos por pensiones asumidos por las empresas, cuyo plazo finalizaba en la mayor parte de los casos a finales del año 2002.

Capital inmobiliario

El número de liquidaciones con rendimientos del capital inmobiliario en 2002 (procedentes exclusivamente del arrendamiento de bienes inmuebles) aumentó el 2,1% respecto al ejercicio anterior, situándose en 1.230.433. A pesar de este aumento en valores absolutos, y según se observa en el Cuadro 4, el porcentaje de casos de liquidaciones con estas rentas respecto al total registró un ligero retroceso de una décima porcentual, al pasar del 8,1% en el ejercicio 2001 al 8% en el de 2002.

El aumento del número de liquidaciones con rendimientos del capital inmobiliario en 2002 está en línea con el crecimiento registrado en el número de viviendas en alquiler en nuestro país. Según se desprende de la *Encuesta continua de presupuestos familiares* que elabora el INE, el número de hogares en régimen de alquiler creció un 4%, al pasar de 1.291.588 en 2001 a 1.342.746 en 2002.

Capital mobiliario

Las liquidaciones con rendimientos netos del capital mobiliario fueron 13.125.302, lo que supuso un incremento del 5,4% respecto a 2001. El número de casos con estas rentas fue del 84,8% en el total de liquidaciones correspondientes al ejercicio 2002.

La presencia de este tipo de rentas avanzó 1,3 puntos porcentuales respecto a su posición en el ejercicio precedente, consolidándose como la segunda fuente de renta más frecuente en las liquidaciones del IRPF 2002, a tan sólo siete décimas porcentuales del número de liquidaciones con rentas del trabajo.

No obstante, dicho segundo lugar pasa a convertirse en el primero cuando el análisis se circunscribe a las comunicaciones o solicitudes de devolución rápida. Así, en 2002, mientras las comunicaciones con rendimientos del capital mobiliario fueron 795.158, aquellas que recogían rendimientos del trabajo fueron 757.840, debiéndose la mayor parte de la diferencia entre ambas cantidades al efecto de la reducción general sobre los rendimientos del trabajo.

Del análisis de la información contenida en los distintos modelos de retenciones e ingresos a cuenta de rendimientos del capital mobiliario⁵ de los años 2001 y 2002, se puede deducir que el aumento del número de liquidaciones con rendimientos de capital mobiliario en el periodo impositivo 2002 se debió, fundamentalmente, al incremento de los perceptores de rendimientos procedentes de operaciones de capitalización y de

⁵ Modelo 188: Resumen anual de retenciones e ingresos a cuenta de rentas o rendimientos del capital mobiliario procedentes de operaciones de capitalización y de contratos de seguro de vida o invalidez; Modelo 193: Resumen anual de retenciones e ingresos a cuenta sobre determinadas rentas y rendimientos del capital mobiliario; Modelo 194: Resumen anual de retenciones e ingresos a cuenta sobre rendimientos del capital mobiliario y rentas derivadas de transmisión amortización, reembolso, canje o conversión de cualquier clase de activos representativos de la captación y utilización de capitales ajenos; Modelo 196: Resumen anual de retenciones e ingresos a cuenta en relación con las rentas o rendimientos obtenidos por

contratos de seguros de vida o invalidez y de aquellos que percibieron dividendos por la participación en los fondos propios de entidades, que registraron en 2002 unas tasas de aumento del 14,2% y del 8,3%, respectivamente. En mucha menor medida incidió el comportamiento del número de perceptores de intereses de cuentas bancarias en 2002, ya que tan sólo superó en un 0,8% al del año 2001.

Actividades económicas

Las liquidaciones en las que se consignaron rentas de actividades económicas desarrolladas por empresarios y profesionales correspondientes al ejercicio 2002 fueron 3.082.939, cifra superior en el 2,9% a la de 2001. La mayor parte de este crecimiento se debió a la incorporación al mercado laboral de nuevos profesionales y al menor abandono por parte de los que ya venían realizando actividades con anterioridad. Así, según los datos del Impuesto sobre Actividades Económicas, en 2002 se dieron de alta un 2,5% más de profesionales que en 2001, mientras que el número de bajas de este colectivo descendió en un 2,7%. Los contribuyentes del IRPF que realizaban actividades económicas tuvieron un menor dinamismo en 2002, ya que si bien las bajas solicitadas por éstos presentaron una tasa de descenso idéntica a la de los profesionales, un 2,7%, las altas tan sólo superaron en un 0,8% a las solicitadas en el año 2001.

La participación relativa de las liquidaciones con rentas de actividades económicas en el total fue del 19,9%, dos décimas porcentuales menos que en el ejercicio anterior. Esta circunstancia de gradual pérdida de peso del colectivo con rentas de actividades económicas ya se había venido observando en años anteriores.

Respecto a los distintos regímenes de determinación del rendimiento neto de las actividades económicas destacó, al igual que en ejercicios anteriores, la modalidad

la contraprestación derivada de cuentas en toda clase de instituciones financieras, y; Modelo 198:

simplificada del régimen de estimación directa, con un aumento del 3,5% respecto a 2001, alcanzando un total de 1.235.075 liquidaciones, el 40,1% de las presentadas por empresarios y profesionales en el ejercicio 2002. Las liquidaciones en las que se utilizó la estimación directa normal fueron 222.495, cifra superior en el 3,7% a la del ejercicio 2001.

Fue sobresaliente también, al igual que en años anteriores, el importante número de contribuyentes con actividades económicas agrarias y forestales acogidos al régimen de estimación objetiva; el número de declaraciones con rentas procedentes de dichas actividades aumentó el 3,3% respecto a 2001, hasta alcanzar un total de 1.080.979, lo que representó el 35,1% del total de declaraciones de actividades económicas efectuadas por empresarios y profesionales en el ejercicio. El resto de contribuyentes en estimación objetiva presentaron 675.442 liquidaciones, cifra que supone un incremento del 1,3% respecto a 2001.

Conviene señalar que, si bien en general los distintos regímenes de determinación de rendimientos de actividades económicas son incompatibles entre sí, cuando se inicia durante el año alguna actividad económica por la que no pueda aplicarse o se renuncie a la aplicación de un determinado régimen, dicha incompatibilidad no surte efectos para ese año respecto de las actividades que se venían realizando con anterioridad, con lo que en la declaración de ese año se recogerán distintos regímenes o modalidades de determinación del rendimiento neto, razón por la cual el número total de declarantes con actividades económicas que figura en el Cuadro 4 no coincide con la suma de los acogidos a cada una de las modalidades.

Declaración anual de operaciones con activos financieros y otros valores mobiliarios.

Ganancias y pérdidas patrimoniales

Las liquidaciones en que constaron ganancias o pérdidas patrimoniales generadas en un plazo no superior a un año fueron 1.104.511 (891.776 con saldo positivo y 212.735 con saldo negativo) y aquellas en las que se consignaron ganancias o pérdidas patrimoniales generadas en un periodo superior al año fueron 1.337.643, cifras que suponen una participación del 7,1% y 8,6%, respectivamente, en el total de liquidaciones presentadas en el ejercicio 2002.

En relación con el ejercicio 2001, se produjeron, respectivamente, unas disminuciones del 9,7% y del 3,8, comportamiento que está relacionado, fundamentalmente, con la evolución desfavorable en 2002 de los beneficios obtenidos de las inversiones bursátiles y de las rentabilidades de los fondos de inversión que, en algunos casos, fueron de signo negativo, lo que motivó un menor número de transacciones con dicho tipo de activos que en años anteriores.

Rentas imputadas

La LIRPF, bajo la denominación de regímenes especiales, incorporaba las siguientes categorías de imputación de rentas:

- Imputación de rentas inmobiliarias, excluida la vivienda habitual y el suelo no edificado.
- Imputación de bases imponibles en el régimen de transparencia fiscal interna.
- Imputación de rentas en el régimen de transparencia fiscal internacional.
- Imputación de rentas por la cesión de derechos de imagen.
- Imputación de rentas derivadas de instituciones de inversión colectiva constituidas en países o territorios calificados reglamentariamente como paraísos fiscales.

De las liquidaciones con rentas imputadas, sobresalieron aquellas en las que se consignaron imputaciones procedentes de la propiedad inmobiliaria urbana (excluido el suelo no edificado y la vivienda habitual del contribuyente). En el ejercicio 2002, este tipo de rentas imputadas se recogió en un total de 2.829.348 liquidaciones, lo que supone una frecuencia relativa del 18,3% en el total de liquidaciones presentadas y un aumento del 14,5% respecto al ejercicio anterior.

Las rentas derivadas del régimen de transparencia fiscal interna se recogieron en 86.438 liquidaciones y las de la transparencia fiscal internacional en 59, con unas tasas de variación respecto a 2001 del 1,3% y -23,4%, respectivamente.

Por último, las liquidaciones con imputaciones de renta procedentes de la participación en instituciones de inversión colectiva fueron 73, cifra inferior en un 37,1% a la de 2001, y las que recogían imputaciones de renta derivadas de la cesión de derechos de imagen, 235, un 30,6% más que en el ejercicio anterior.

I.2.2. BASE IMPONIBLE

I.2.2.1 Criterios aplicables en el ejercicio 2002

La primera fase de la liquidación del IRPF en el ejercicio 2002 consistía en la determinación de las partes general y especial de la base imponible, mediante la integración y compensación de las diferentes rentas y la aplicación del mínimo personal y familiar.

A su vez, la **parte general de la base imponible** se componía de los siguientes factores:

- a) El saldo resultante de integrar y compensar entre sí, y sin limitación alguna, todas las rentas que tuvieran su origen en el trabajo, en el capital o en el ejercicio de actividades económicas, así como las imputaciones de rentas derivadas de la propiedad inmobiliaria, de la cesión de derechos de imagen, de la participación en instituciones de inversión colectiva situadas en paraísos fiscales y de las bases imponibles de sociedades en régimen de transparencia fiscal, incluida la transparencia fiscal internacional. Si el saldo era positivo, antes de integrarlo en la base imponible podía, en su caso, ser compensado con el saldo negativo que resultara de la letra b) siguiente.

- b) El saldo positivo de integrar y compensar entre sí las ganancias y pérdidas patrimoniales derivadas de transmisiones de elementos adquiridos hasta con un año de antelación, así como aquellas ganancias y pérdidas patrimoniales no derivadas de transmisiones. Si el resultado de esta integración y compensación arrojaba un saldo negativo, su importe se compensaba con el saldo positivo de las rentas previstas en la letra a) anterior, obtenido en el mismo periodo impositivo, con el límite del 10% de dicho saldo positivo. El exceso pendiente, en su caso, podía compensarse de la misma forma en los cuatro ejercicios siguientes.

- c) El mínimo personal y familiar, que minoraba el importe obtenido de la adición de los componentes de las dos letras anteriores, sin que como resultado pudiera obtenerse una cifra negativa. El exceso de dicho mínimo sobre la parte general de la base imponible minoraba, en su caso, la base imponible especial.

La **parte especial de la base imponible** (que coincidía con la base liquidable especial), era el saldo positivo que resultaba de integrar y compensar exclusivamente entre sí, en cada periodo impositivo, las ganancias y pérdidas patrimoniales generadas en la transmisión de elementos patrimoniales que hubiesen permanecido en poder del contribuyente durante un periodo superior a un año. Si el saldo obtenido de esta integración y compensación era negativo, no se integraba en la base imponible, pudiendo ser compensado con saldos positivos del mismo tipo (generados en más de un año) producidos en los cuatro ejercicios siguientes. Al importe así obtenido se le restaba, en su caso, el remanente del mínimo personal y familiar que no se hubiese podido aplicar a la parte general de la base imponible, sin que el resultado pudiera convertirse en una cifra negativa por este hecho.

I.2.2.2. Componentes de la base imponible

La composición de la base imponible total del ejercicio 2002 (esto es, la suma de las partes general y especial de la base imponible) según las fuentes de renta y su comparación con la del ejercicio 2001 se muestra en el Cuadro 5.

El importe de la **parte general de la base imponible** fue en 2002 de 174.496 millones de euros, lo que supuso un incremento del 8,6% respecto al ejercicio anterior. Este crecimiento provino principalmente del empuje de su principal componente: las rentas del trabajo. La **parte especial de la base imponible**, por el contrario, registró un descenso del 2,8%, situándose en 7.578 millones de euros, circunstancia que se debe, fundamentalmente, a la crisis bursátil y a la persistencia de rentabilidades negativas en algunos tipos de fondos de inversión, factores que continuaron frenando las transmisiones de esos activos, de forma análoga a lo observado ya en el año anterior y a lo señalado con anterioridad (subapartado I.2.1.4) para el número de casos de ganancias y pérdidas patrimoniales declaradas por el ejercicio 2002.

Cuadro 5

COMPOSICIÓN DE LA BASE IMPONIBLE TOTAL (GENERAL MÁS ESPECIAL). IRPF 2001 Y 2002

Componente	Liquidaciones			Importe (miles de euros)			Media (euros)		
	Tasas variación		2002	Tasas variación		2002	Tasas variación		2002
	2001	2002		2001	2002		2001	2002	
1. Trabajo	12.619.924	13.233.504	-	184.065.493	198.215.122	14.585	14.978	2,70%	
2. Capital inmobiliario	1.205.283	1.230.433	2,09%	18.041.686	18.402.581	-	-	-	
mobiliario	12.449.148	13.125.302	5,43%	6.617.903	7.011.471	5.491	5.698	3,78%	
3. Actividades económicas	2.994.846	3.082.939	2,94%	11.423.783	11.391.110	918	868	-5,42%	
estimación directa normal	214.614	222.495	3,67%	27.442.848	28.959.268	9.163	9.393	2,51%	
estimación directa simplificada	1.192.894	1.235.075	3,54%	4.177.867	4.453.808	19.467	20.018	2,83%	
estimación objetiva (excepto agrarias)	666.834	675.442	1,29%	12.130.391	12.728.378	10.169	10.306	1,35%	
estimación objetiva actividades agrarias	1.046.901	1.080.979	3,26%	7.628.488	7.973.453	11.440	11.805	3,19%	
4. Ganancias y pérdidas patrimoniales generadas hasta 1 año	1.223.444	1.104.511	-9,72%	3.506.102	3.803.629	3.349	3.519	5,07%	
saldo positivo	916.968	891.776	-2,75%	782.520	716.226	640	648	1,38%	
saldo negativo	306.476	212.735	-30,59%	1.104.409	923.890	1.204	1.036	-13,98%	
5. Rentas imputadas	-	-	-	321.889	207.664	1.050	976	-7,06%	
propiedad inmobiliaria	2.470.240	2.829.348	14,54%	2.629.076	2.698.838	-	-	-	
transparencia fiscal	85.304	86.438	1,33%	950.431	1.090.517	385	385	0,18%	
transparencia fiscal internacional	77	59	-23,38%	1.675.733	1.607.081	19.644	18.592	-5,36%	
derechos de imagen	180	235	30,56%	709	920	9.204	15.587	69,34%	
participaciones en Inst. Inv. Colectiva de paraísos fiscales	116	73	-37,07%	1.692	1.237	9.400	5.262	-44,02%	
6. Mínimo personal y familiar	14.733.547	15.319.046	3,97%	72.256.899	74.390.378	4.406	1.152	-73,85%	
7. Otros conceptos ⁽¹⁾	-	-	-	57.814	107.300	4.904	4.856	-0,98%	
8. Discrepancias estadísticas ⁽²⁾	-	-	-	8.988	356	-	-	-	
9. BASE IMPONIBLE GENERAL (1+2+3+4+5+6+7+8)	11.969.972	12.633.641	5,54%	160.645.879	174.495.714	13.421	13.812	2,92%	
10. Ganancias y pérdidas patrimoniales generadas más 1 año	1.389.918	1.337.643	-3,76%	8.129.183	7.929.756	5.849	5.928	1,36%	
11. Disminuciones patrimoniales ejercicios anteriores ⁽³⁾	-	-	-	61.935	88.194	-	-	-	
12. Resto de mínimo personal y familiar	239.946	227.505	-5,18%	272.595	263.585	1.136	1.159	1,98%	
13. BASE IMPONIBLE ESPECIAL (10-11-12)	1.215.193	1.166.423	-4,01%	7.794.653	7.577.976	6.414	6.497	1,29%	
14. BASE IMPONIBLE TOTAL (9+13)	-	-	-	168.440.532	182.073.690	-	-	8,09%	
15. BASE IMPONIBLE INCREMENTADA (14+6+12)	14.903.943	15.481.382	3,87%	240.970.026	256.727.654	16.168	16.583	2,57%	

(1) Incentivos fiscales al mecenazgo, compensaciones de rendimientos irregulares negativos de los ejercicios 1997 y 1998 y compensaciones de los saldos netos negativos de ganancias y pérdidas patrimoniales de los ejercicios 1999, 2000 y 2001 a integrar en la parte general de la base imponible.
 (2) Se deben a que el importe de la base imponible no coincide con la suma algebraica del importe de sus componentes.
 (3) Incluye: las disminuciones patrimoniales netas (regulares e irregulares) pendientes de compensar procedentes de los ejercicios 1997 y 1998 y los saldos netos negativos de las ganancias y pérdidas patrimoniales de los ejercicios 1999, 2000 y 2001 a integrar en la parte especial de la base imponible.

Fuente: Memoria de la Administración Tributaria 2003

El importe de la **base imponible total** del IRPF en 2002, 182.074 millones de euros, registró un aumento del 8,1% respecto al ejercicio precedente.

La cuantía media por liquidación de la parte general de la base imponible creció un 2,9%, al pasar de 13.421 euros en el ejercicio 2001 a 13.812 euros en el de 2002. El importe medio por liquidación de la parte especial tuvo un crecimiento menor, un 1,3%, situándose en 6.497 euros, frente a 6.414 euros en 2001.

En los siguientes subapartados se examina cual fue la aportación de cada uno de los componentes de la base imponible del IRPF en el periodo impositivo 2002.

1.2.2.2.1. Trabajo

En 2002, la principal fuente de renta siguió siendo el trabajo personal, tal y como se muestra en el Cuadro 5 y se refleja más adelante en el Gráfico 4 (incluido en el subapartado I.2.2.3 sobre la estructura de la renta). El importe de los rendimientos netos del trabajo, una vez aplicada la reducción general establecida sobre ellos, ascendió a 198.215 millones de euros, esto es, el 77,2% de la base imponible antes de la aplicación del mínimo personal y familiar, con un incremento del 7,7% respecto a 2001. La cuantía media de estos rendimientos se situó en 14.978 euros, cifra superior en un 2,7% a la del ejercicio anterior (14.585 euros).

El crecimiento de los rendimientos del trabajo se debe tanto al mayor número de liquidaciones con este tipo de rendimientos (un 4,9% más que en 2001), como consecuencia de la favorable evolución del empleo y del mayor grado de utilización de la tributación individual, como al aumento de los salarios en 2002 a un ritmo superior al del año anterior⁶.

⁶ Según se recoge en la publicación *Síntesis de Indicadores Económicos* que elabora el Ministerio de Economía y Hacienda, el coste salarial total por persona aumentó un 3,9% en 2002, frente a un crecimiento

En el mismo sentido incidieron, si bien en menor medida, el crecimiento moderado, de un 4,1%, de la reducción general aplicable sobre estos rendimientos y el aumento en un 17,6% de las contribuciones empresariales a planes de pensiones, las cuales se situaron en 845 millones de euros.

Dentro de las rentas del trabajo, las retribuciones dinerarias crecieron un 7,2%, alcanzando un importe de 243.076 millones de euros y las retribuciones en especie totalizaron 1.325 millones de euros, lo que supuso un retroceso del 3,8% respecto a 2001.

Las **reducciones especiales** sobre los rendimientos del trabajo vigentes en el ejercicio 2002 fueron las siguientes:

- Reducción del 30% en el caso de rendimientos que tuviesen un periodo de generación superior a dos años y que no se hubiesen obtenido de forma periódica o recurrente, así como para aquellos obtenidos de forma notoriamente irregular en el tiempo⁷, siempre que se imputaran únicamente en el periodo impositivo 2002. La cuantía máxima del rendimiento sobre la que se aplicaba esta reducción no podía

del 3,5% en el año anterior.

⁷ Se consideran rendimientos del trabajo obtenidos de forma notoriamente irregular en el tiempo, exclusivamente, los siguientes, siempre que se imputen en un único periodo impositivo:

- Cantidades satisfechas por la empresa a sus empleados con motivo del traslado a otro centro de trabajo que excedan de las cantidades exentas por dietas y asignaciones para gastos de locomoción y gastos normales de manutención y estancia.
- Indemnizaciones derivadas de los regímenes públicos de Seguridad Social o Clases Pasivas, así como las prestaciones satisfechas por Colegios de Huérfanos e instituciones similares, en los supuestos de lesiones no invalidantes.
- Prestaciones satisfechas por lesiones no invalidantes o incapacidad permanente, por empresas o entes públicos.
- Prestaciones por fallecimiento y los gastos de sepelio y entierro que excedan del límite exento.
- Cantidades satisfechas en compensación o reparación de complementos salariales, pensiones o anualidades de duración indefinida o por la modificación de las condiciones de trabajo.
- Cantidades satisfechas por la empresa a los trabajadores por la resolución de mutuo acuerdo de la relación laboral.
- Premios literarios, artísticos o científicos no exentos.

superar el importe que resultara de multiplicar 17.900 euros por el número de años de generación del rendimiento (en el caso de rendimientos obtenidos de forma notoriamente irregular en el tiempo, el número de años a estos efectos era de cinco).

- Reducción del 40% sobre las prestaciones en forma de capital percibidas por los beneficiarios de Planes de Pensiones, de determinados contratos de seguros concertados con mutualidades de previsión social (aquellos cuyas aportaciones hubieran podido ser, al menos en parte, gasto deducible para la determinación del rendimiento neto de actividades económicas u objeto de reducción en la base imponible del Impuesto), de mutualidades generales obligatorias de funcionarios, colegios de huérfanos y entidades similares, así como sobre las pensiones y haberes pasivos percibidos de los regímenes públicos de la Seguridad Social y clases pasivas y demás prestaciones públicas por situaciones de incapacidad, jubilación, accidente, enfermedad, viudedad, orfandad o similares, siempre que, en todos los casos, hubieran transcurrido más de dos años desde la primera aportación (este plazo no resultaba exigible en las prestaciones por invalidez).

- Reducción del 50% de los rendimientos del trabajo derivados de prestaciones en forma de capital de Planes de Pensiones y Mutualidades de Previsión Social constituidos a favor de personas con minusvalía, siempre que hubiesen transcurrido más de dos años desde la primera aportación. Si dichas prestaciones fuesen en forma de renta, la reducción era de 12.381,60 euros, como máximo.

- Reducciones del 40%, 65% ó 75% de los rendimientos en forma de capital por prestaciones de jubilación derivados de contratos de seguro colectivo que instrumentaran los compromisos por pensiones asumidos por las empresas,

correspondientes a primas satisfechas con más de dos, cinco u ocho años de antelación, respectivamente, a la fecha en que se percibieran.

- Reducción del 65% de los rendimientos derivados de prestaciones por invalidez absoluta y permanente para todo tipo de trabajo y gran invalidez, percibidos en forma de capital por los beneficiarios de los contratos de seguro colectivo a los que se refiere el párrafo anterior. El porcentaje de reducción de este tipo de rendimientos era del 40% cuando no se tratase de invalidez absoluta y permanente o gran invalidez y cuando las contribuciones empresariales a los contratos de seguro colectivo no hubiesen sido imputadas al trabajador.

La aplicación de estas reducciones especiales afectó a 201.862 liquidaciones y minoró los rendimientos del trabajo declarados en 810 millones de euros. En 2001, las liquidaciones que recogían estos tipos de reducciones fueron 176.157 y su magnitud agregada fue de 732 millones de euros, de donde resultan unas tasas de variación positivas del 14,6% y del 10,7%, respectivamente.

El comportamiento expansivo de estas reducciones en 2002 está relacionado, en parte, con el aumento en dicho año del número de perceptores de prestaciones derivadas de Planes de Pensiones, en especial de las de jubilación. Según se desprende de los *Informes estadísticos sobre Planes y Fondos de Pensiones de 2001 y 2002*, elaborados por el Ministerio de Economía y Hacienda, el número de beneficiarios de prestaciones en forma de capital derivadas de estos instrumentos financieros creció el 24,6% y el importe de dichas prestaciones aumentó el 19,2%. Si se elimina el efecto de este tipo prestaciones, la tasa de crecimiento del número de liquidaciones con reducciones especiales en los rendimientos del trabajo pasaría del mencionado 14,6% al 5,6%. En el Cuadro 6 se puede apreciar la evolución de las percepciones de Planes de

Pensiones en forma de capital por tipos de contingencia entre los ejercicios 2001 y 2002.

Cuadro 6
PRESTACIONES DE PLANES DE PENSIONES EN FORMA DE CAPITAL

Número de beneficiarios			
Contingencia	2001	2002	Tasas de variación
Jubilación	43.566	55.566	27,5%
Invalidez	9.990	11.724	17,4%
Fallecimiento	10.806	12.899	19,4%
TOTAL	64.362	80.179	24,6%

Importe (en millones de euros)			
Contingencia	2001	2002	Tasas de variación
Jubilación	661,39	803,50	21,5%
Invalidez	68,83	76,12	10,6%
Fallecimiento	75,55	80,79	6,9%
TOTAL	805,77	960,42	19,2%

Fuente: Elaboración propia a partir de la Memoria Estadística 2001 y el Informe Estadístico 2002 de Planes y Fondos de Pensiones, publicados por el Ministerio de Economía y Hacienda.

Por último, cabe señalar la notable efectividad de la **reducción general** de los rendimientos del trabajo como factor de discriminación positiva de este tipo de rentas, puesta ya de manifiesto desde su introducción en el ejercicio 1999, al beneficiar en mayor grado a los contribuyentes con menores ingresos. Esta reducción, definida con carácter general mediante una fórmula lineal decreciente y que variaba en 2002 entre un mínimo de 2.253,80 euros para contribuyentes con rendimientos netos del trabajo superiores a 12.020,24 euros o rentas distintas de las del trabajo superiores a 6.010,12 euros, y un máximo de 3.005,06 euros para aquellos con rendimientos netos del trabajo iguales o inferiores a 8.113,66 euros, se aplicó en el ejercicio 2002 en

13.672.752 liquidaciones (el 88,3% del total) y ascendió a 33.614 millones de euros, cifra superior en un 4,1% a la del periodo impositivo 2001. De estas cifras se desprende una reducción media de 2.458 euros, produciéndose una disminución del 0,6% respecto a la cuantía del año precedente (2.472 euros). Más adelante, en el apartado I.2.2.4.1, se presenta la distribución por intervalos de renta de esta variable.

I.2.2.2.2. Capital

Los rendimientos del **capital inmobiliario** crecieron el 6%, alcanzando un importe de 7.011 millones de euros, con una media de 5.698 euros por liquidación, el 3,8% por encima de la cuantía media del ejercicio 2001.

En el crecimiento del importe de estos rendimientos por encima del aumento del número de declaraciones en los que se consignaron (el 2,1%) incide el incremento del precio del alquiler de la vivienda entre 2001 y 2002, estimado por el INE en el 4,2%.

Los ingresos íntegros del capital inmobiliario ascendieron a 9.126 millones de euros (el 6% más que en 2001), de los cuales 9 millones de euros correspondían a la participación del arrendatario o usufructuario en el precio del subarriendo a traspaso.

Los gastos deducibles supusieron un total de 2.110 millones de euros, el 6,5% más que en 2001. En el Cuadro 7 se recoge el peso relativo de los distintos gastos deducibles. El 13% del total de gastos correspondió a los intereses pagados por los préstamos con los que fueron financiados los inmuebles arrendados; el 29,1% a la amortización de los inmuebles y demás bienes cedidos conjuntamente con ellos; el 0,5% a la compensación fiscal para los contratos de arrendamiento anteriores al 9 de mayo de 1985 y; el 57,4% restante a otros gastos fiscalmente deducibles.

Cuadro 7

**PARTICIPACIÓN RELATIVA DE LOS GASTOS DEDUCIBLES DEL CAPITAL INMOBILIARIO.
IRPF 2002**

Gastos deducibles	% s/ total
Intereses de préstamos	13,0%
Amortización de inmuebles y demás bienes cedidos conjuntamente	29,1%
Compensación fiscal para contratos anteriores al 9 de mayo de 1985	0,5%
Otros	57,4%

Fuente: Elaboración propia a partir de información suministrada por la AEAT

Según las cifras anteriores, la proporción que los gastos deducibles representaban sobre el conjunto de ingresos íntegros en el ejercicio 2002 fue del 23,1%, porcentaje similar al de 2001 (23%).

La reducción del 30% sobre los rendimientos netos del capital inmobiliario con un periodo de generación superior a dos años y sobre los calificados reglamentariamente como obtenidos de forma notoriamente irregular en el tiempo supuso 3,8 millones de euros y fue consignado en 2.644 liquidaciones, de donde resultó una media de 1.449 euros por liquidación, con un incremento del 6,4% en comparación con la reducción media de 2001.

Las rentas procedentes del **capital mobiliario** ascendieron a 11.391 millones de euros, cifra ligeramente inferior, en el 0,3%, a la del periodo impositivo 2001, y ello a pesar de que el número de liquidaciones con este tipo de renta fue superior en el 5,4% al del ejercicio anterior (Cuadro 5). El rendimiento neto medio se situó en 868 euros, con una contracción del 5,4% respecto a la media de 2001 (918 euros). Este retroceso se explica, principalmente, por la disminución de los intereses de cuentas bancarias, a lo que habría que unir el descenso de la tasa de ahorro de las familias⁸. En el Cuadro 8

⁸ Según la Contabilidad Nacional Trimestral, el ahorro creció el 7,3% en 2002, frente a un aumento del

se recogen los tipos de interés aplicados por bancos y cajas de ahorro a diferentes componentes de su pasivo en los años 2001 y 2002.

Cuadro 8
TIPOS DE INTERÉS PARA EL PASIVO DE LAS ENTIDADES DE CRÉDITO

Pasivos	2001	2002
Cuentas corrientes		
Bancos	2,42	1,99
Cajas	2,33	1,87
Cesión de Letras hasta tres meses		
Bancos	4,25	3,14
Cajas	4,14	3,15
Depósitos de un año a menos de dos		
Bancos	2,98	2,65
Cajas	3,46	2,85

Fuente: Banco de España

Los ingresos íntegros del capital mobiliario declarados en el ejercicio 2002 ascendieron a 11.947 millones de euros. En el Cuadro 9 se recoge la participación relativa que tuvieron los distintos componentes de dichos ingresos: el 48,6% correspondieron a intereses de cuentas y depósitos y de activos financieros; el 39,7% a dividendos y demás rendimientos por la participación en fondos propios de entidades; el 1,4% a rendimientos derivados de la transmisión o amortización de Letras del Tesoro; el 3,3% a rendimientos derivados de la transmisión, amortización o reembolso de otros activos financieros; el 3% a rendimientos derivados de contratos de seguro de vida o invalidez y de operaciones de capitalización; y el 4% a otros rendimientos del capital mobiliario.

10% en 2001.

Cuadro 9

**PARTICIPACIÓN RELATIVA DE LOS INGRESOS ÍNTEGROS DEL CAPITAL MOBILIARIO.
IRPF 2002**

Ingresos íntegros	% s/ total
Intereses	48,6%
Dividendos	39,7%
Letras del Tesoro	1,4%
Otros activos financieros	3,3%
Seguros de vida o invalidez y operaciones de capitalización	3,0%
Otros	4,0%

Fuente: Elaboración propia a partir de información suministrada por la AEAT

Los gastos deducibles se incrementaron un 7,3% respecto a 2001, situándose en 132 millones de euros, cifra que representó el 1,1% de los ingresos íntegros procedentes de esta fuente de renta, participación superior en una décima porcentual a la del ejercicio anterior.

En el caso de los rendimientos del capital mobiliario, las reducciones vigentes en 2002 fueron las siguientes:

- Reducción del 30% cuando el periodo de generación de los rendimientos fuera superior a dos años o se hubieran obtenido de forma notoriamente irregular en el tiempo.
- Reducciones del 30%, 65% ó 75% en los rendimientos del capital mobiliario derivados de percepciones de contratos de seguro de vida recibidas en forma de capital en función de que correspondiesen a primas satisfechas con más de dos, cinco u ocho años de antelación, respectivamente, a la fecha en que se percibiesen.

- Reducciones del 65% ó 40% en los rendimientos derivados de prestaciones por invalidez percibidas en forma de capital por los beneficiarios de contratos de seguro distintos de aquellos que instrumentan compromisos por pensiones de las empresas en función de que su grado de minusvalía fuera superior o no al 65%. No obstante, la reducción aplicable era del 75% cuando las prestaciones por invalidez derivasen de contratos de seguros concertados con más de doce años de antigüedad, siempre que las primas satisfechas a lo largo de la duración del contrato guardasen una periodicidad y regularidad suficientes.

Las aplicaciones de las anteriores reducciones supusieron un importe total de 377 millones de euros correspondientes a 522.939 liquidaciones, el 4% del total de liquidaciones con rendimientos del capital mobiliario. En 2001, la minoración de los rendimientos del capital mobiliario por estos conceptos afectó a 439.390 liquidaciones, el 3,5% del total, y su importe fue de 383 millones de euros.

Respecto a las reducciones sobre los rendimientos del capital mobiliario, cabe mencionar, además, el régimen transitorio aplicable a los contratos de seguro de vida generadores de incrementos o disminuciones de patrimonio con anterioridad a la entrada en vigor de la LIRPF, en virtud del cual, cuando se perciba un capital diferido, a la parte de prestación correspondiente a primas satisfechas con anterioridad a 31 de diciembre de 1994, le resultarán de aplicación las reducciones establecidas en la anterior Ley del Impuesto 18/1991 (el 14,28% por cada año que excediera de dos, redondeados por exceso y con acumulación del tiempo de cómputo hasta el 31 de diciembre de 1996), una vez calculado el rendimiento de acuerdo con lo establecido en la LIRPF, con exclusión del 75% aplicable a las prestaciones por invalidez derivadas de contratos de seguros concertados con más de doce años de antigüedad en determinados supuestos. En el ejercicio 2002, el importe de las reducciones referentes a este régimen transitorio ascendió a un total de 48 millones de euros y se consignaron

en 57.342 liquidaciones, de donde resulta una media de 836 euros por liquidación, cifra esta última inferior en un 10,9% a la obtenida en 2001 (938 euros, resultado de repartir 60 millones de euros entre 64.202 liquidaciones).

1.2.2.2.3. Actividades económicas

Los rendimientos de actividades económicas desarrolladas por empresarios y profesionales en 2002 ascendieron a 28.959 millones de euros, cifra que supuso un incremento del 5,5% respecto a 2001 y una participación del 11,3% en la base imponible total antes de la aplicación del mínimo personal y familiar, de manera que constituyó la segunda fuente con mayor trascendencia en la formación de la base imponible, tras el trabajo. La renta media declarada, 9.393 euros, registró un aumento del 2,5% respecto a la del ejercicio 2001. Pueden verse estos datos en el Cuadro 5.

La favorable evolución de las rentas de actividades económicas se debió al mayor dinamismo en 2002 de empresarios y profesionales, como ya se comentó al analizar el comportamiento expansivo del número de liquidaciones de este tipo de rentas. Este mayor dinamismo se pone de manifiesto no sólo a través los datos del IAE, ya mencionados, sino también a través de la información recogida en el *Directorio Central de Empresas (DIRCE)* del INE, según la cual, en el año 2002, las altas de empresarios personas físicas fueron superiores en un 5,2% a las habidas en el año anterior, mientras que las bajas retrocedieron un 7,7% entre ambos años.

Este comportamiento está relacionado, fundamentalmente, con el auge del sector de la construcción y con la buena marcha de los servicios a lo largo de 2002, sectores en los que los profesionales y empresarios personas físicas tienen un peso significativo. Muestra de ello es que, según los datos de afiliados en alta laboral en el Régimen Especial de la Seguridad Social de Trabajadores Autónomos que publica el Ministerio

de Trabajo y Asuntos Sociales, en 2001, el número de trabajadores afiliados a dicho régimen en el sector de la construcción creció un 5,2% y aquellos que se dieron de alta en el sector servicios superaron en un 1,5% a los que se incorporaron en 2001. Por ramas de actividad destacaron, además de la de construcción, la de las actividades de investigación y desarrollo (con un aumento del 12,5%), las relacionadas con el alquiler de bienes inmuebles (8,9%) y las actividades sanitarias y veterinarias (8,5%).

Destacaron los rendimientos declarados en **régimen de estimación directa simplificada**, 12.728 millones de euros, el 44% del importe global declarado por las rentas de actividades económicas. El rendimiento medio por liquidación para las actividades económicas acogidas a este régimen de estimación fue de 10.306 euros. Si se comparan estas cifras con las obtenidas para el ejercicio 2001, resultan unos incrementos del 4,9% en los rendimientos totales y del 1,4% en la cuantía media.

Dentro de la cifra de rendimientos en estimación directa simplificada se incluye un total de 1.327 millones de euros correspondientes a rendimientos de actividades realizadas por entidades en régimen de atribución de rentas que fueron atribuidos a sus socios, comuneros, herederos o partícipes personas físicas.

Por otra parte, la reducción especial del 30% sobre los rendimientos netos generados en más de dos años u obtenidos de forma notoriamente irregular en el tiempo afectó a 3.989 contribuyentes y supuso una minoración de los rendimientos netos totales de 15 millones de euros.

En el Cuadro 10 se presenta la información correspondiente al número de contribuyentes y al importe de cada uno de los componentes del rendimiento neto reducido en el régimen de estimación directa simplificada en el periodo impositivo 2002.

Cuadro 10
**COMPONENTES DEL RENDIMIENTO NETO REDUCIDO DE ACTIVIDADES ECONÓMICAS EN ESTIMACIÓN
 DIRECTA SIMPLIFICADA. IRPF 2002**

Conceptos	Número de liquidaciones	Importe (miles de euros)
A. Actividades realizadas directamente por los declarantes		
Ingresos íntegros	1.090.947	52.877.229
Ingresos de explotación	1.083.527	52.154.077
Otros ingresos (incluidas subvenciones y otras transferencias)	88.916	708.426
Autoconsumo de bienes y servicios	4.151	32.461
Discrepancias estadísticas ⁽¹⁾	-	-17.734
Gastos fiscalmente deducibles	961.565	40.843.116
Consumos de explotación	665.339	23.343.938
Sueldos y salarios y otros gastos de personal	296.759	4.793.736
Seg Social a cargo de la empresa (incluidas las cotizaciones del titular)	722.491	2.815.970
Arrendamientos y cánones	238.087	1.162.607
Reparaciones y conservación	303.284	643.840
Servicios de profesionales independientes	276.060	675.204
Suministros	509.443	1.294.338
Otros servicios exteriores	363.652	1.524.484
Tributos fiscalmente deducibles	511.141	306.361
Gastos financieros	216.021	413.654
Amortizaciones. Dotaciones del ejercicio fiscalmente deducibles	312.836	1.064.244
Otros gastos justificados fiscalmente deducibles (excepto provisiones)	473.007	2.718.338
Discrepancias estadísticas ⁽²⁾	-	86.401
Rendimiento neto	1.105.343	11.428.923
Provisiones deducibles y gastos de difícil justificación	977.270	650.000
Reducción del 30% (art. 30 de la ley 40/1998)	3.989	14.607
Rendimiento neto reducido	-	10.764.316
B. Activ. realizadas por entidades en régimen de atribución de rentas		
Rendimiento neto atribuido al contribuyente	150.542	1.332.661
Rendimiento neto reducido atribuido al contribuyente	150.444	1.327.416
Discrepancias estadísticas ⁽³⁾	-	636.646
RENDIMIENTO NETO REDUCIDO	1.235.075	12.728.378

(1) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Suma de ingresos computables" y el resultado de la suma algebraica de sus componentes.

(2) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Suma de gastos deducibles" y el resultado de la suma algebraica de sus componentes.

(3) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto reducido" y el resultado de la suma algebraica de sus componentes.

Fuente: Elaboración propia a partir de información suministrada por la AEAT

Las liquidaciones en las que se utilizó la **estimación directa normal** aportaron 4.454 millones de euros, el 6,6% más que en 2001. El rendimiento medio declarado según esta modalidad fue de 20.018 euros, cifra que supuso un incremento del 2,8% respecto al resultado obtenido en el ejercicio precedente.

Los rendimientos de actividades económicas atribuidos a los contribuyentes socios, comuneros, herederos o partícipes de entidades en régimen de atribución de rentas ascendieron a 586 millones de euros.

En este caso, la reducción especial del 30% sobre los rendimientos netos generados en más de dos años u obtenidos de forma notoriamente irregular en el tiempo afectó a 3.252 contribuyentes y supuso una minoración de los rendimientos netos totales de 12 millones de euros.

En el Cuadro 11 se presenta la información correspondiente al número de contribuyentes y al importe de cada uno de los componentes del rendimiento neto reducido en el régimen de estimación directa normal en el ejercicio 2002.

En relación con las dos modalidades anteriores de determinación del rendimiento neto de las actividades económicas cabe señalar, por último, que los contribuyentes que estuviesen acogidos a cualquiera de ellas, que hubiesen tributado individualmente y cuyo periodo impositivo, por fallecimiento, hubiese concluido antes del 25 de diciembre de 2002, pudieron aplicar los incentivos fiscales al mecenazgo establecidos en los artículos 68, 69 y 70 de la Ley 30/1994, de 24 de noviembre, de Fundaciones y de Incentivos Fiscales a la Participación Privada en Actividades de Interés General⁹. La cantidad deducida de los rendimientos netos de actividades económicas por este

⁹ Entre los que se encuentran, por lo que a las actividades económicas se refiere, la adquisición de obras de arte para donación a determinadas entidades, los convenios de colaboración en actividades de interés general y los gastos realizados en actividades de interés general y de fomento y desarrollo de algunas artes.

concepto en el periodo impositivo 2002 fue de 0,3 millones de euros, correspondientes a 66 liquidaciones.

Cuadro 11
COMPONENTES DEL RENDIMIENTO NETO REDUCIDO DE ACTIVIDADES ECONÓMICAS EN ESTIMACIÓN
DIRECTA NORMAL. IRPF 2002

Conceptos	Número de liquidaciones	Importe (miles de euros)
A. Actividades realizadas directamente por los declarantes		
Ingresos íntegros	192.589	27.614.460
Ingresos de explotación	190.592	27.568.219
Otros ingresos (incluidas subvenciones y otras transferencias)	21.873	256.647
Autoconsumo de bienes y servicios	1.109	16.718
<i>Discrepancias estadísticas</i> ⁽¹⁾	-	-227.125
Gastos fiscalmente deducibles	164.059	23.802.500
Consumos de explotación	110.436	16.546.925
Sueldos y salarios	52.343	2.325.300
Seg Social a cargo de la empresa (incluidas las cotizaciones del titular)	105.240	803.672
Otros gastos de personal	10.517	71.554
Arrendamientos y cánones	44.747	351.515
Reparaciones y conservación	54.436	243.244
Servicios de profesionales independientes	49.465	296.656
Suministros	85.153	375.896
Otros servicios exteriores	59.909	695.920
Tributos fiscalmente deducibles	91.124	126.247
Gastos financieros	46.618	252.064
Amortizaciones. Dotaciones del ejercicio fiscalmente deducibles	50.940	424.950
Provisiones. Dotaciones del ejercicio fiscalmente deducibles	2.935	31.440
Otros gastos fiscalmente deducibles	88.708	1.186.831
<i>Discrepancias estadísticas</i> ⁽²⁾	-	70.284
Rendimiento neto	197.190	3.875.909
Reducción del 30% (art. 30 de la ley 40/1998)	3.252	12.211
Rendimiento neto reducido	-	3.863.698
B. Activ. realizadas por entidades en régimen de atribución de rentas		
Rendimiento neto atribuido al contribuyente	27.394	584.957
Rendimiento neto reducido atribuido al contribuyente	27.549	586.209
<i>Discrepancias estadísticas</i> ⁽³⁾	-	3.901
RENDIMIENTO NETO REDUCIDO	222.495	4.453.808

(1) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Suma de ingresos computables" y el resultado de la suma algebraica de sus componentes.

(2) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Suma de gastos deducibles" y el resultado de la suma algebraica de sus componentes.

(3) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto reducido" y el resultado de la suma algebraica de sus componentes.

Fuente: Elaboración propia a partir de información suministrada por la AEAT

Las rentas declaradas en 2002 por **agricultores, ganaderos y silvicultores en régimen de estimación objetiva** ascendieron a 3.804 millones de euros, cantidad que, distribuida entre las declaraciones presentadas, arroja una media de 3.519 euros por liquidación, con un aumento del 5,1% respecto al ejercicio anterior. Esa renta media continúa siendo bastante inferior a las declaradas por el resto de titulares de actividades económicas, como se puede observar en el Cuadro 5. En 2001, las rentas declaradas por este colectivo de contribuyentes ascendieron a 3.506 millones de euros y su media fue de 3.349 euros por liquidación.

Los rendimientos imputados en el ejercicio 2002 por la realización de actividades agrícolas ganaderas y forestales por entidades en régimen de atribución de rentas ascendieron a 287 millones de euros.

La reducción del 30% sobre los rendimientos netos generados en más de dos años u obtenidos de forma notoriamente irregular en el tiempo afectó a 4.817 contribuyentes, minorando los rendimientos declarados por este colectivo en 4 millones de euros.

En el Cuadro 12 se muestran el número de liquidaciones y el importe de cada uno de los componentes que intervinieron en la obtención del rendimiento neto declarado por los agricultores, ganaderos y silvicultores en régimen de estimación objetiva en el periodo impositivo 2002.

Según se desprende de las cifras recogidas en el Cuadro 12, la aplicación de los distintos incentivos fiscales dieron lugar a que sólo se gravase el 78,8% del rendimiento neto previo declarado por este colectivo de contribuyentes.

De los distintos incentivos fiscales aplicados en el periodo impositivo 2002 cabe destacar el destinado a financiar parte del gasóleo utilizado en el desarrollo de las actividades, que fue aplicado por 160.560 contribuyentes y supuso una reducción total de 171 millones de euros.

Cuadro 12
COMPONENTES DEL RENDIMIENTO NETO REDUCIDO DE ACTIVIDADES AGRÍCOLAS, GANADERAS Y FORESTALES EN ESTIMACIÓN OBJETIVA. IRPF 2002

Conceptos	Número de liquidaciones	Importe (miles de euros)
A. Actividades realizadas directamente por los declarantes		
Rendimiento neto previo	1.051.043	4.828.472
Reducción gasóleo agrícola: 35% del precio	160.560	170.721
Amortización inmovilizado material e inmaterial	154.329	718.230
Discrepancias estadísticas ⁽¹⁾	-	-2.829
Rendimiento neto minorado	1.049.634	3.936.692
Índices correctores		
1. Por utilización de medios de producción ajenos en activ. agrícolas	15.335	22
2. Por utilización de personal asalariado	9.809	18
3. Por cultivos realizados en tierras arrendadas	13.951	24
4. Por piensos adquiridos a terceros en más del 50%	10.504	18
5. Por actividades de agricultura ecológica	6.489	13
6. Por ser empresa cuyo rend. neto minorado no supera 9.447,91 euros	106.815	167
7. Índice corrector en determinadas actividades forestales	6.269	13
Rendimiento neto de módulos	1.050.697	3.580.286
Gastos extraordinarios por circunstancias excepcionales	1.483	2.596
Reducción Ley 19/1995 (agricultores jóvenes)	15.283	40.668
Discrepancias estadísticas ⁽²⁾	-	-7.620
Rendimiento neto de la actividad	1.048.968	3.529.402
Reducción art. 30 Ley 40/1998	4.817	4.364
B. Activ. realizadas por entidades en régimen de atribución de rentas		
Rendimiento neto atribuido al contribuyente	37.969	277.535
Rendimiento neto reducido atribuido al contribuyente	39.696	286.686
Discrepancias estadísticas ⁽³⁾	-	-8.095
RENDIMIENTO NETO REDUCIDO	1.080.979	3.803.629

(1) Surgen por la falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto minorado" y el resultado de minorar el rendimiento neto previo en el importe de la reducción por gasóleo y por amortización.

(2) Surgen por la falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto de la actividad" y el resultado de minorar el rendimiento neto de módulos en el importe de los gastos extraordinarios y de la reducción de la Ley 19/1995.

(3) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto reducido" y el resultado de la suma algebraica de sus componentes.

Fuente: Elaboración propia a partir de información suministrada por la AEAT

El resto de empresarios y profesionales en estimación objetiva declararon unas rentas por actividades económicas de 7.973 millones de euros, con unos rendimientos medios de 11.805 euros, lo que supuso unas tasas de variación del 4,5% y 3,2%, respectivamente, en comparación a los resultados declarados en el ejercicio 2001.

Los rendimientos declarados en el periodo impositivo 2002 por los contribuyentes socios, herederos, comuneros o partícipes de entidades en régimen de atribución de rentas como consecuencia del ejercicio por parte de estas entidades de actividades económicas en estimación objetiva distintas de las agrícolas, ganaderas y forestales, ascendieron a 677 millones de euros.

La reducción del 30% sobre los rendimientos netos en estimación objetiva generados en más de dos años u obtenidos de forma notoriamente irregular en el tiempo afectó tan sólo a 275 contribuyentes, los cuales se aplicaron una reducción de 0,9 millones de euros.

El Cuadro 13 recoge el número de liquidaciones y el importe de cada uno de los componentes que intervinieron en la determinación del rendimiento neto de las actividades económicas en estimación objetiva (distintas de las agrícolas, ganaderas y forestales) en el periodo impositivo 2002.

Según se desprende de los datos que recoge el Cuadro 13, en el caso de las actividades económicas (distintas de las agrícolas, ganaderas y forestales) en estimación objetiva, los distintos incentivos fiscales aplicables en el periodo impositivo 2002 absorbieron el 18,7% del rendimiento neto previo declarado en dicho ejercicio, destacando la minoración por incentivos a la inversión, que con 1.092 millones de euros, absorbió el 11,1% del rendimiento neto previo.

Los contribuyentes titulares de actividades en estimación objetiva desarrolladas dentro de los términos municipales y núcleos de población afectados por el accidente del buque "Prestige" que se beneficiaron de la reducción especial establecida a tal efecto en el ejercicio 2002 fueron 24.119 y la cuantía agregada de la reducción aplicada por este concepto ascendió a 42 millones de euros.

Cuadro 13
COMPONENTES DEL RENDIMIENTO NETO REDUCIDO DE ACTIVIDADES ECONÓMICAS (EXCEPTO AGRÍCOLAS, GANADERAS Y FORESTALES) EN ESTIMACIÓN OBJETIVA. IRPF 2002

Conceptos	Número de liquidaciones	Importe (miles de euros)
A. Actividades realizadas directamente por los declarantes		
Rendimiento neto previo	627.460	9.809.086
Minoración por incentivos al empleo	198.894	121.955
Minoración por incentivos a la inversión	250.900	1.092.114
Discrepancias estadísticas ⁽¹⁾	-	-6.603
Rendimiento neto minorado	626.826	8.588.415
Índices correctores		
1. Índice corrector especial	122.553	114
2. Índice corrector para empresas de pequeña dimensión	425.446	385
3. Índice corrector de temporada	24.396	31
4. Índice corrector de exceso	44.023	60
5. Índice corrector por inicio de nueva actividad	68.132	64
Rendimiento neto de módulos	626.592	7.339.711
Reducción especial para actividades afectadas por las consecuencias del accidente del buque "Prestige".	24.119	41.803
Gastos extraordinarios por circunstancias excepcionales	1.294	9.945
Otras percepciones empresariales	12.073	32.726
Discrepancias estadísticas ⁽²⁾	-	65.378
Rendimiento neto de la actividad	626.593	7.320.615
Reducción art. 30 Ley 40/1998	275	907
B. Activ. realizadas por entidades en régimen de atribución de rentas		
Rendimiento neto atribuido al contribuyente	53.346	677.219
Rendimiento neto reducido atribuido al contribuyente	53.343	677.126
Discrepancias estadísticas ⁽³⁾	-	-23.381
RENDIMIENTO NETO REDUCIDO	675.442	7.973.453

(1) Surgen por la falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto minorado" y el resultado de minorar el rendimiento neto previo en el importe de los incentivos al empleo y a la inversión.

(2) Surgen por la falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto de la actividad" y el resultado de minorar el rendimiento neto de módulos en el importe de los gastos extraordinarios, en las reducciones con ocasión del accidente del buque "Prestige" y en otras percepciones empresariales.

(3) Surgen por falta de coincidencia entre el importe consignado en la casilla de "Rendimiento neto reducido" y el resultado de la suma algebraica de sus componentes.

Fuente: Elaboración propia a partir de información suministrada por la AEAT

1.2.2.2.4. Ganancias y pérdidas patrimoniales

Las cifras correspondientes a las ganancias patrimoniales en 2002 ponen de nuevo de manifiesto, al igual que ocurrió también en el ejercicio precedente, los resultados desfavorables obtenidos en los mercados bursátiles y en los fondos de inversión, si bien en 2002 el comportamiento negativo de las ganancias patrimoniales fue menos intenso que en 2001.

En la *Memoria 2002 de la Asociación de instituciones de inversión colectiva y fondos de pensiones*, se estima que la rentabilidad media ponderada obtenida por el conjunto de los Fondos de Inversión durante 2002 fue del -4,14%.

La consideración del comportamiento de los mercados bursátiles como factor explicativo de la evolución de parte de la renta obtenida por las familias ha adquirido una especial trascendencia en los últimos años, dada la creciente participación de particulares en operaciones de Bolsa¹⁰. Un reflejo del escenario que presentaban las inversiones bursátiles en 2001 es la evolución de los índices más relevantes de la Bolsa de Madrid. Según se recoge en la publicación *Síntesis de Indicadores Económicos* del Ministerio de Economía y Hacienda, tanto el Ibex-35 como el Índice General de la Bolsa de Madrid sufrieron pérdidas en dicho año, del 20,2% y del 15,2%, respectivamente, como consecuencia de la desconfianza generada por los escándalos contables, las dudas sobre la economía norteamericana, la desaceleración europea, la crisis de las grandes economías latinoamericanas y la incertidumbre sobre los beneficios de las grandes empresas, especialmente sobre las del sector de telecomunicaciones.

¹⁰ En el *Informe de Mercado de 2003* de la Bolsa de Madrid, se muestra cómo, en 2002, las acciones de las empresas españolas cotizadas en posesión de las familias supusieron el 28,3% del total, porcentaje superado tan sólo por la participación de los inversores no residentes (con el 34,8% del total de acciones cotizadas).

Puede apreciarse en el Cuadro 5 que el saldo positivo de las ganancias y pérdidas patrimoniales generadas en un periodo de hasta un año, 924 millones de euros, descendió el 16,4% (- 41,4% en 2001) y el de signo negativo lo hizo a una tasa del -35,5% (+43,3% en 2001), hasta situarse en 208 millones de euros. Como consecuencia, el saldo neto disminuyó en el 8,5% (-52,9% en 2001) y se produjo un ligero retroceso de una décima porcentual en la participación de estas rentas en la base imponible incrementada.

Las ganancias patrimoniales netas generadas en un periodo de tiempo superior al año, integradas en la parte especial de la base imponible, también disminuyeron respecto a 2001, si bien lo hicieron a una tasa más moderada que las anteriores, el -2,5% (-16,5% en 2001), aportando un total de 7.930 millones de euros. En este caso, los resultados desfavorables de las inversiones en Bolsa podrían haber sido compensados, en parte, por las rentas procedentes de la venta de inmuebles, que experimentaron un importante crecimiento gracias al dinamismo del mercado inmobiliario y el espectacular incremento del precio de la vivienda. Además, hay que tener en cuenta que en el ejercicio 2002 desapareció la posibilidad de diferir la tributación de las ganancias patrimoniales derivadas de bienes afectos a actividades económicas, por lo que las ganancias obtenidas con ocasión de la transmisión de estos bienes en 2002 fueron incluidas íntegramente entre las rentas del ejercicio.

Como resultado, el importe total del saldo de las ganancias y pérdidas patrimoniales declaradas, independientemente de su periodo de generación, descendió el 3% en 2002 (-21,8% en 2001), lo que supuso un retroceso de tres décimas porcentuales en el peso relativo en la base imponible incrementada.

En el Cuadro 14 se recoge la evolución del saldo de las ganancias y pérdidas patrimoniales en los ejercicios comprendidos entre 1999 y 2002, ambos inclusive. Si se

atiende al comportamiento de este tipo de rentas, se pueden diferenciar dos subperiodos dentro del cuatrienio considerado:

- El bienio 1999-2000, en el que el conjunto de las ganancias patrimoniales netas mostró un comportamiento expansivo, si bien el ritmo de crecimiento se desaceleró ligeramente en 2000. Esta evolución fue consecuencia, fundamentalmente, de la favorable coyuntura económica interna en esos dos años, que quedaba reflejada, entre otros indicadores, en los favorables resultados obtenidos por los inversores en Bolsa, a lo que habría que unir el incremento de los reembolsos de fondos de inversión y el dinamismo del mercado de la vivienda.
- El bienio 2001-2002, en el que se invirtió el signo de la tendencia seguida por este tipo de rentas, presentado tasas de variación negativas, siendo especialmente relevantes en 2001 (-21,8%). Los principales factores explicativos de este comportamiento radican, como ha venido reiterándose, en la crisis bursátil y en la aparición de rentabilidades negativas en varias modalidades de fondos de inversión.

Cuadro 14
EVOLUCIÓN DEL SALDO DE LAS GANANCIAS Y PÉRDIDAS
PATRIMONIALES*. IRPF 1999 - 2002

Ejercicios	Importe (miles euros)	Tasas de variación
1999	9.293.812	23,87%
2000	11.390.734	22,56%
2001	8.911.703	-21,76%
2002	8.645.982	-2,98%

(*) Incluye todas las ganancias y pérdidas patrimoniales, independientemente de su periodo de generación

Fuente: Memoria de la Administración Tributaria 2003

1.2.2.2.5. Rentas imputadas

Las rentas imputadas constituyen el componente de menor peso en la base imponible del IRPF. Su importe total fue de 2.670 millones de euros, lo que representó el 2,7% de la base imponible antes de la aplicación del mínimo personal y familiar. De las distintas categorías de rentas imputadas sobresalieron las procedentes de la propiedad inmobiliaria y, más acusadamente, las derivadas del régimen de transparencia fiscal (véase el Cuadro 5).

Las rentas imputadas a los propietarios o titulares de derechos reales sobre inmuebles urbanos, excluida la vivienda habitual y el suelo no edificado, alcanzaron en 2002 una cifra de 1.091 millones de euros, el 14,7% más que en 2001, tasa similar al aumento registrado por el número de liquidaciones con este tipo de rentas. La cuantía media se mantuvo, por lo tanto, prácticamente al mismo nivel que en 2001, 385 euros.

La renta imputada en 2002 a contribuyentes que eran socios de sociedades transparentes residentes en territorio nacional descendió el 4,1%, hasta situarse en 1.607 millones de euros, con una media de 18.592 euros por liquidación (19.644 euros en 2001). Por el contrario, la renta imputada en régimen de transparencia fiscal internacional, aunque muy inferior en valores absolutos, presentó un aumento del 29,8%, al pasar de 0,7 millones de euros en 2001 a 0,9 millones de euros en 2002, siendo su cuantía media en este último ejercicio de 15.587 euros (9.204 euros en 2001).

1.2.2.2.6. Mínimo personal y familiar

Uno de los aspectos más importantes de la reforma del IRPF que llevó a cabo la Ley 40/1998 fue la redefinición del objeto de gravamen del Impuesto, de forma que, a

partir de 1999 no se grava la totalidad de la renta obtenida por el contribuyente, sino su renta disponible, es decir, la renta que puede utilizar el contribuyente tras atender a sus necesidades básicas y a las de las personas que de él dependen. La materialización de este principio se lleva a cabo minorando el conjunto de rentas atribuibles al contribuyente en el importe del mínimo personal y familiar.

El **mínimo personal** cuantifica las necesidades vitales del propio contribuyente atendiendo a su situación personal, dentro de la cual se valoran especialmente su edad y el grado de minusvalía que, en su caso, padezca, así como a su situación familiar y a la opción de tributación elegida.

La cuantía del mínimo personal que se aprobó inicialmente en la Ley 40/1998, se fijó de acuerdo con el umbral de pobreza¹¹ que se deducía de los datos de la Encuesta de Presupuestos Familiares que elabora el INE. En 2002, dicha cuantía se mantuvo al mismo nivel que en los ejercicios 2000 y 2001. De esta manera, el importe que podía minorar cada contribuyente por este concepto era de 3.305,57 euros con carácter general, incrementándose por razón de edad y minusvalía. Así, para los contribuyentes mayores de 65 años la cuantía a minorar era de 3.906,58 euros y para aquellos con minusvalía, la minoración podía alcanzar los 6.911,64 euros. Además, en el caso de unidades familiares monoparentales que optasen por la tributación conjunta, las cantidades anteriores se incrementaban, situándose en 5.409,11 euros con carácter general, 6.010,12 euros en el caso de mayores de 65 años y 9.015,18 euros, como máximo, para los contribuyentes discapacitados.

El **mínimo familiar** atiende a las necesidades de las personas que dependen del contribuyente y su cuantía depende de la edad, del nivel de ingresos y del grado de

¹¹ El umbral de pobreza se define como la mitad de la renta media por persona en términos de la escala de equivalencia de la OCDE.

minusvalía que puedan padecer dichas personas, siempre que éstas no presenten su propia declaración o solicitud de devolución y cumplan determinados requisitos.

Al igual que en el caso del mínimo personal, las cantidades aplicables en concepto de mínimo familiar en 2002 se mantuvieron al mismo nivel que en 2000 y 2001.

El importe del mínimo familiar por ascendiente fue, con carácter general, de 601,01 euros, cifra que se incrementaba hasta 1.803,04 ó 3.606,07 euros en el caso de ascendientes discapacitados con una grado de minusvalía igual o superior al 33% o 65%, respectivamente.

Las cuantías aplicables con carácter general en concepto de mínimo familiar por descendientes eran de 1.202,02 euros por el primer y segundo descendientes y de 1.803,04 euros por el tercero y siguientes. Estas cantidades se incrementaban en 300,51 euros por cada descendiente menor de 3 años y en 150,25 euros por cada descendiente con edad comprendida entre los 3 y los 15 años, en concepto de material escolar. Además, en caso de descendientes discapacitados, a las cantidades anteriores se añadían 1.803,04 ó 3.606,07 euros por cada descendiente con un grado de minusvalía igual o superior al 33% ó 65%, respectivamente.

El importe del mínimo personal y familiar reducía, en primer lugar, la parte general de la base imponible, sin que ésta pudiera resultar negativa como consecuencia de esta disminución; y el remanente, si lo había, reducía la parte especial de la base imponible, que tampoco podía resultar negativa como consecuencia de esta operación.

El mínimo personal y familiar aplicado a la parte general de la base imponible de 2002 creció el 3% respecto al del ejercicio anterior y supuso un total de 74.390 millones de euros (Cuadro 5). El número de liquidaciones que consignaron esta partida fue de 15.319.046, el 4% más que en el ejercicio precedente. El remanente aplicado a

la base imponible especial se consignó en 227.505 liquidaciones, lo que supuso un descenso del 5,2% respecto a 2001 y su importe, 264 millones de euros, disminuyó a una tasa del 3,3%. Si se agregaran dichas dos cantidades y se dividiera por el número de liquidaciones en las que se redujo la parte general de la base imponible, se obtendría una media por liquidación de 4.873 euros, cifra inferior en el 1% a la resultante en el ejercicio 2001. En el apartado I.2.2.4.6 se recoge un análisis más detallado de esta magnitud, partiendo de la distribución de su importe por intervalos de renta.

I.2.2.3. Estructura de la renta

En el Cuadro 15 se compara la estructura porcentual de la renta en los ejercicios 2001 y 2002, según las diversas fuentes que distingue la LIRPF. La representación gráfica de esta estructura, para ambos ejercicios, se presenta en el Gráfico 4.

Cuadro 15
ESTRUCTURA PORCENTUAL DE LA RENTA ⁽¹⁾. IRPF 2001 y 2002

	2001	2002	Diferencia estructural
Trabajo	76,38%	77,21%	0,83
Capital	7,49%	7,17%	-0,32
inmobiliario	2,75%	2,73%	-0,02
mobiliario	4,74%	4,44%	-0,30
Actividades económicas	11,39%	11,28%	-0,11
estimación directa normal	1,73%	1,73%	0,00
estimación directa simplificada	5,03%	4,96%	-0,08
estimación objetiva (excepto agrarias)	3,17%	3,11%	-0,06
estimación objetiva actividades agrarias	1,45%	1,48%	0,03
Ganancias y pérdidas patrimoniales	3,70%	3,37%	-0,33
ganancias y pérdidas patrimoniales generadas hasta 1 año	0,32%	0,28%	-0,05
saldo positivo	0,46%	0,36%	-0,10
saldo negativo	0,13%	0,08%	-0,05
ganancias y pérdidas patrimoniales generadas más 1 año	3,37%	3,09%	-0,28
Rentas imputadas	1,09%	1,05%	-0,04
propiedad inmobiliaria	0,39%	0,42%	0,03
transparencia fiscal (incluida internacional)	0,70%	0,63%	-0,07
restantes ⁽²⁾	0,00%	0,00%	0,00
Otros conceptos ⁽³⁾	-0,05%	-0,08%	-0,03
BASE IMPONIBLE INCREMENTADA	100%	100%	

(1) Entendida como la base imponible total (general más especial) incrementada en el importe del mínimo personal y familiar.

(2) Rentas imputadas por la cesión de derechos de imagen y por la participación en instituciones de inversión colectiva constituidas en paraísos fiscales.

(3) Incluye incentivos fiscales al mecenazgo, compensaciones de rendimientos irregulares negativos de ejercicios anteriores a 1999, disminuciones patrimoniales de ejercicios anteriores y discrepancias estadísticas.

Fuente: Memoria de la Administración Tributaria 2003

A la vista de la información recogida en el Cuadro 15, cabe resaltar, en primer lugar, el incremento del peso relativo de las rentas del trabajo entre 2001 y 2002, incremento que se ha visto compensado, fundamentalmente, por disminuciones en las aportaciones relativas de las ganancias patrimoniales y de las rentas del capital.

Por otra parte, como ya se ha mencionado, los rendimientos del trabajo siguieron constituyendo la principal fuente de renta, con bastante diferencia respecto al peso relativo de las restantes.

De hecho, en el ejercicio 2002, la participación de las rentas del trabajo se incrementó en ocho décimas porcentuales situándose en el 77,2% de la base imponible previa a la aplicación del mínimo personal y familiar, lo que constituye un reflejo de la favorable evolución del empleo en dicho año y del aumento del salario medio por trabajador a una tasa superior a la de 2001 (3,9% en 2002 y 3,5% en 2001).

El segundo lugar lo ocuparon los rendimientos de actividades económicas, cuyo peso relativo se situó en el 11,3%, después de registrar una disminución de una décima porcentual respecto a 2001.

Del resto de rentas, sobresalieron las derivadas del capital mobiliario, con una participación del 4,4% (disminuyó en tres décimas porcentuales), las ganancias patrimoniales, con el 3,4% (se redujo en tres décimas porcentuales) y las procedentes del capital inmobiliario, con el 2,7% (prácticamente igual que el ejercicio anterior).

I.2.2.4. Distribución por tramos de renta de los componentes de la base imponible

El siguiente paso en el análisis de la estructura de la base imponible del IRPF de 2002 consiste en considerar los importes de cada uno sus componentes distribuidos por tramos de renta.

Con el propósito de evitar la distorsión que el mínimo personal y familiar pueda introducir en la distribución del peso relativo de las distintas fuentes de renta, se ha considerado conveniente ofrecer la distribución por tramos de renta de dicha magnitud de forma separada a la del resto de componentes de la base imponible.

Así, en el Cuadro 16 se presenta la distribución por tramos de renta de los componentes de la base imponible antes de la aplicación del mínimo personal y familiar. En el Cuadro 17 se refleja la distribución porcentual de dichos importes, la cual se representa en el Gráfico 5. La distribución por tramos de renta del mínimo personal y familiar se presenta más adelante, en el Cuadro 20.

Cuadro 16

DISTRIBUCIÓN POR TRAMOS DE LOS COMPONENTES DE LA RENTA. IRPF 2002

Miles de euros

Tramos de renta (en euros)	Trabajo	Capital inmobiliario	Capital mobiliario	Actividades económicas			
				Estimación directa normal	Estimación directa simplificada	Estim. objetiva (no agrarias)	Estim. objet. activ. agrarias
Menor o igual a 0	-77.243	14.958	-32.185	-166.762	-647.622	-66.839	-15.444
0-1.500	212.997	7.100	107.072	1.147	10.828	2.491	25.630
1.500-3.000	1.206.771	33.249	211.484	8.481	75.863	18.652	86.714
3.000-4.500	2.650.945	112.152	405.693	18.343	166.912	51.656	177.006
4.500-6.000	3.656.649	197.759	426.384	29.193	272.027	112.740	243.503
6.000-7.500	5.234.037	247.539	396.622	38.268	369.569	211.649	264.481
7.500-9.000	7.093.411	256.302	371.887	45.207	433.106	387.961	252.224
9.000-10.500	8.785.295	255.477	353.477	48.786	473.611	548.469	226.858
10.500-12.000	9.632.048	256.950	360.103	52.585	474.097	585.042	244.294
12.000-13.500	9.549.823	255.323	357.080	54.067	468.938	691.677	231.076
13.500-15.000	9.089.526	251.305	349.225	54.205	449.290	724.203	214.598
15.000-16.500	8.812.302	244.855	330.224	54.789	428.778	666.828	194.049
16.500-18.000	8.797.943	239.649	310.419	55.833	404.371	569.972	172.375
18.000-19.500	8.868.492	225.568	292.246	53.623	389.717	499.301	151.800
19.500-21.000	8.465.009	216.216	275.276	55.659	366.674	418.849	134.829
21.000-22.500	8.184.918	204.493	260.778	54.038	339.367	354.146	117.733
22.500-24.000	7.754.343	193.976	245.045	50.366	319.740	292.546	104.394
24.000-25.500	7.537.754	183.880	235.385	53.624	302.751	253.204	91.933
25.500-27.000	6.901.671	174.502	230.393	49.520	280.583	213.056	80.482
27.000-28.500	5.846.280	166.305	218.014	50.416	272.386	181.175	71.896
28.500-30.000	5.024.896	158.549	200.957	49.376	261.663	158.544	64.588
30.000-33.000	8.360.492	292.481	353.733	96.029	484.989	248.116	108.462
33.000-36.000	6.699.494	257.671	300.843	94.092	444.528	186.167	84.445
36.000-39.000	5.546.949	229.343	255.995	88.621	401.737	138.310	66.663
39.000-42.000	4.710.903	199.622	226.797	87.490	365.538	101.946	53.124
42.000-45.000	4.060.036	174.301	199.538	83.488	334.526	79.320	47.373
45.000-48.000	3.502.163	159.454	181.752	78.278	306.757	61.526	36.471
48.000-51.000	3.019.537	143.701	165.673	77.617	294.560	49.626	31.244
51.000-54.000	2.652.111	127.558	151.139	74.851	267.173	37.894	28.656
54.000-57.000	2.281.528	110.486	134.240	70.943	245.335	32.095	21.753
57.000-60.000	1.998.216	105.745	126.987	66.108	228.845	24.105	18.710
60.000-66.000	3.253.741	176.135	221.824	126.659	400.048	35.060	32.708
66.000-72.000	2.475.207	140.161	196.979	118.943	341.746	24.899	24.861
72.000-78.000	1.938.904	124.999	172.047	102.252	286.506	16.769	19.164
78.000-84.000	1.568.035	95.361	150.714	95.981	247.165	11.629	16.353
84.000-90.000	1.289.378	82.726	130.188	93.756	211.054	9.068	11.238
90.000-96.000	1.070.255	71.793	114.787	80.052	182.066	6.334	9.153
96.000-120.000	2.878.600	199.664	375.985	279.199	505.233	17.043	24.452
120.000-144.000	1.703.807	117.438	275.090	227.375	287.344	7.506	12.693
144.000-168.000	1.112.250	75.695	202.243	175.624	183.954	3.384	6.808
168.000-192.000	750.997	50.061	162.423	131.044	135.521	1.850	4.057
192.000-216.000	563.321	35.057	131.062	91.505	103.155	1.082	2.204
216.000-240.000	421.993	24.892	112.319	81.700	89.404	1.376	945
240.000-360.000	1.088.789	61.411	352.064	257.463	250.510	1.919	3.149
360.000-480.000	518.828	23.357	190.247	252.093	111.977	607	1.762
480.000-600.000	267.348	11.647	110.067	197.360	41.999	217	570
Más de 600.000	1.254.374	24.608	490.794	614.521	64.058	281	1.595
TOTAL	198.215.122	7.011.471	11.391.110	4.453.808	12.728.378	7.973.453	3.803.629

Continúa...

Fuente: Memoria de la Administración Tributaria 2003

Cuadro 16 (Continuación)

DISTRIBUCIÓN POR TRAMOS DE LOS COMPONENTES DE LA RENTA. IRPF 2002

Miles de euros

Tramos de renta (en euros)	Ganancias y pérdidas patrimoniales		Rentas imputadas			Otros conceptos ⁽²⁾	TOTAL
	Generadas hasta un año	Generadas más un año	Propiedad inmobil.	Transp. fiscal (incl. Internac.)	Restantes ⁽¹⁾		
Menor o igual a 0	4.130	13.341	4.415	741	-6	-2.617	-971.134
0-1.500	4.114	11.580	9.426	698	2	-2.413	390.673
1.500-3.000	7.852	24.807	18.941	1.697	5	-1.874	1.692.641
3.000-4.500	14.810	47.040	35.751	2.687	7	-2.578	3.680.424
4.500-6.000	20.933	64.373	41.997	3.808	31	-3.289	5.066.109
6.000-7.500	24.966	71.843	43.455	4.430	21	-3.673	6.903.208
7.500-9.000	27.243	80.874	43.003	5.699	3	-3.296	8.993.625
9.000-10.500	30.669	88.764	43.371	6.536	23	-4.284	10.857.050
10.500-12.000	34.146	97.764	45.263	7.141	10	-3.986	11.785.458
12.000-13.500	35.422	107.752	45.416	8.038	18	-4.188	11.800.440
13.500-15.000	35.810	110.716	44.089	8.924	10	-4.272	11.327.629
15.000-16.500	34.609	117.525	41.770	9.882	16	-4.808	10.930.819
16.500-18.000	31.934	118.451	39.747	10.591	27	-4.214	10.747.098
18.000-19.500	28.065	120.581	37.608	10.421	21	-4.768	10.672.674
19.500-21.000	25.261	121.880	36.017	11.689	22	-4.321	10.123.059
21.000-22.500	22.277	119.484	34.687	13.047	15	-4.033	9.700.950
22.500-24.000	19.840	118.742	33.487	12.552	1	-4.439	9.140.592
24.000-25.500	18.416	115.825	32.108	13.360	18	-4.190	8.834.069
25.500-27.000	16.638	114.652	33.469	14.279	3	-4.095	8.105.152
27.000-28.500	14.814	110.296	30.079	13.741	2	-3.736	6.971.667
28.500-30.000	13.932	110.946	26.268	14.051	15	-4.063	6.079.723
30.000-33.000	23.415	204.668	44.345	29.736	10	-6.376	10.240.101
33.000-36.000	20.260	190.340	36.111	30.313	17	-5.956	8.338.327
36.000-39.000	17.974	176.309	29.635	32.490	8	-5.646	6.978.388
39.000-42.000	15.458	160.981	25.453	31.575	11	-4.803	5.974.098
42.000-45.000	14.614	149.570	21.969	30.645	34	-5.280	5.190.154
45.000-48.000	12.680	140.388	19.515	29.645	80	-3.514	4.525.195
48.000-51.000	11.669	130.246	16.621	31.523	3	-4.505	3.967.514
51.000-54.000	10.759	117.441	14.980	30.034	6	-3.768	3.508.834
54.000-57.000	9.662	110.133	12.887	29.139	0	-3.268	3.054.933
57.000-60.000	8.007	104.392	11.664	27.365	-3	-2.920	2.717.222
60.000-66.000	13.913	188.011	19.421	53.950	17	-4.805	4.516.681
66.000-72.000	11.036	164.729	15.583	48.353	2	-4.075	3.558.424
72.000-78.000	11.235	144.595	12.452	45.274	12	-3.755	2.870.455
78.000-84.000	7.654	126.170	10.079	43.077	-2	-3.907	2.368.307
84.000-90.000	5.878	115.416	8.313	40.165	48	-2.655	1.994.573
90.000-96.000	4.898	108.053	6.720	34.802	0	-2.533	1.686.379
96.000-120.000	15.379	349.663	19.274	120.577	54	-9.406	4.775.717
120.000-144.000	7.047	253.045	11.185	88.370	12	-5.576	2.985.335
144.000-168.000	5.699	200.612	7.162	69.493	36	-3.345	2.039.615
168.000-192.000	4.413	175.685	5.133	55.746	0	-3.097	1.473.832
192.000-216.000	2.588	137.880	3.295	39.728	0	-2.609	1.108.268
216.000-240.000	3.011	118.503	2.540	38.152	0	-2.008	892.827
240.000-360.000	6.809	438.330	6.688	109.667	174	-7.469	2.569.504
360.000-480.000	2.817	268.353	3.384	59.820	393	-2.487	1.431.151
480.000-600.000	3.179	206.197	1.759	51.976	60	-2.335	890.045
Más de 600.000	293	1.562.808	3.982	232.372	85	-9.922	4.239.848
TOTAL	716.226	7.929.756	1.090.517	1.608.001	1.321	-195.137	256.727.654

(1) Rentas imputadas por la cesión de derechos de imagen y por la participación en instituciones de inversión colectiva constituidas en paraísos fiscales.

(2) Incluye incentivos fiscales al mecenazgo, compensaciones de rendimientos irregulares negativos de los ejercicios 1997 y 1998, disminuciones patrimoniales de ejercicios anteriores y discrepancias estadísticas.

Fuente: Memoria de la Administración Tributaria 2003

Cuadro 17

ESTRUCTURA PORCENTUAL DE LOS COMPONENTES DE LA RENTA POR TRAMOS. IRPF 2002

Tramos de renta (euros)	Trabajo	Capital inmobiliario	Capital mobiliario	Actividades económicas			
				Estimación directa normal	Estim. directa simplificada	Estim. objetiva (no agrarias)	Estim. objet. activ. agrarias
Menor o igual a 0	7,95%	-1,54%	3,31%	17,17%	66,69%	6,88%	1,59%
0-1.500	54,52%	1,82%	27,41%	0,29%	2,77%	0,64%	6,56%
1.500-3.000	71,30%	1,96%	12,49%	0,50%	4,48%	1,10%	5,12%
3.000-4.500	72,03%	3,05%	11,02%	0,50%	4,54%	1,40%	4,81%
4.500-6.000	72,18%	3,90%	8,42%	0,58%	5,37%	2,23%	4,81%
6.000-7.500	75,82%	3,59%	5,75%	0,55%	5,35%	3,07%	3,83%
7.500-9.000	78,87%	2,85%	4,14%	0,50%	4,82%	4,31%	2,80%
9.000-10.500	80,92%	2,35%	3,26%	0,45%	4,36%	5,05%	2,09%
10.500-12.000	81,73%	2,18%	3,06%	0,45%	4,02%	4,96%	2,07%
12.000-13.500	80,93%	2,16%	3,03%	0,46%	3,97%	5,86%	1,96%
13.500-15.000	80,24%	2,22%	3,08%	0,48%	3,97%	6,39%	1,89%
15.000-16.500	80,62%	2,24%	3,02%	0,50%	3,92%	6,10%	1,78%
16.500-18.000	81,86%	2,23%	2,89%	0,52%	3,76%	5,30%	1,60%
18.000-19.500	83,10%	2,11%	2,74%	0,50%	3,65%	4,68%	1,42%
19.500-21.000	83,62%	2,14%	2,72%	0,55%	3,62%	4,14%	1,33%
21.000-22.500	84,37%	2,11%	2,69%	0,56%	3,50%	3,65%	1,21%
22.500-24.000	84,83%	2,12%	2,68%	0,55%	3,50%	3,20%	1,14%
24.000-25.500	85,33%	2,08%	2,66%	0,61%	3,43%	2,87%	1,04%
25.500-27.000	85,15%	2,15%	2,84%	0,61%	3,46%	2,63%	0,99%
27.000-28.500	83,86%	2,39%	3,13%	0,72%	3,91%	2,60%	1,03%
28.500-30.000	82,65%	2,61%	3,31%	0,81%	4,30%	2,61%	1,06%
30.000-33.000	81,64%	2,86%	3,45%	0,94%	4,74%	2,42%	1,06%
33.000-36.000	80,35%	3,09%	3,61%	1,13%	5,33%	2,23%	1,01%
36.000-39.000	79,49%	3,29%	3,67%	1,27%	5,76%	1,98%	0,96%
39.000-42.000	78,86%	3,34%	3,80%	1,46%	6,12%	1,71%	0,89%
42.000-45.000	78,23%	3,36%	3,84%	1,61%	6,45%	1,53%	0,91%
45.000-48.000	77,39%	3,52%	4,02%	1,73%	6,78%	1,36%	0,81%
48.000-51.000	76,11%	3,62%	4,18%	1,96%	7,42%	1,25%	0,79%
51.000-54.000	75,58%	3,64%	4,31%	2,13%	7,61%	1,08%	0,82%
54.000-57.000	74,68%	3,62%	4,39%	2,32%	8,03%	1,05%	0,71%
57.000-60.000	73,54%	3,89%	4,67%	2,43%	8,42%	0,89%	0,69%
60.000-66.000	72,04%	3,90%	4,91%	2,80%	8,86%	0,78%	0,72%
66.000-72.000	69,56%	3,94%	5,54%	3,34%	9,60%	0,70%	0,70%
72.000-78.000	67,55%	4,35%	5,99%	3,56%	9,98%	0,58%	0,67%
78.000-84.000	66,21%	4,03%	6,36%	4,05%	10,44%	0,49%	0,69%
84.000-90.000	64,64%	4,15%	6,53%	4,70%	10,58%	0,45%	0,56%
90.000-96.000	63,46%	4,26%	6,81%	4,75%	10,80%	0,38%	0,54%
96.000-120.000	60,28%	4,18%	7,87%	5,85%	10,58%	0,36%	0,51%
120.000-144.000	57,07%	3,93%	9,21%	7,62%	9,63%	0,25%	0,43%
144.000-168.000	54,53%	3,71%	9,92%	8,61%	9,02%	0,17%	0,33%
168.000-192.000	50,96%	3,40%	11,02%	8,89%	9,20%	0,13%	0,28%
192.000-216.000	50,83%	3,16%	11,83%	8,26%	9,31%	0,10%	0,20%
216.000-240.000	47,26%	2,79%	12,58%	9,15%	10,01%	0,15%	0,11%
240.000-360.000	42,37%	2,39%	13,70%	10,02%	9,75%	0,07%	0,12%
360.000-480.000	36,25%	1,63%	13,29%	17,61%	7,82%	0,04%	0,12%
480.000-600.000	30,04%	1,31%	12,37%	22,17%	4,72%	0,02%	0,06%
Más de 600.000	29,59%	0,58%	11,58%	14,49%	1,51%	0,01%	0,04%
TOTAL	77,21%	2,73%	4,44%	1,73%	4,96%	3,11%	1,48%

Continúa...

Fuente: Memoria de la Administración Tributaria 2003

Cuadro 17 (Continuación)

ESTRUCTURA PORCENTUAL DE LOS COMPONENTES DE LA RENTA POR TRAMOS. IRPF 2002

Tramos de renta (euros)	Ganancias y pérdidas patrimoniales		Rentas imputadas			Otros conceptos (2)	TOTAL
	Generadas hasta un año	Generadas más un año	Propiedad inmobiliaria	Transparencia fiscal (incl. internacional)	Restantes (1)		
Menor o igual a 0	-0,43%	-1,37%	-0,45%	-0,08%	0,00%	0,27%	100%
0-1.500	1,05%	2,96%	2,41%	0,18%	0,00%	-0,62%	100%
1.500-3.000	0,46%	1,47%	1,12%	0,10%	0,00%	-0,11%	100%
3.000-4.500	0,40%	1,28%	0,97%	0,07%	0,00%	-0,07%	100%
4.500-6.000	0,41%	1,27%	0,83%	0,08%	0,00%	-0,06%	100%
6.000-7.500	0,36%	1,04%	0,63%	0,06%	0,00%	-0,05%	100%
7.500-9.000	0,30%	0,90%	0,48%	0,06%	0,00%	-0,04%	100%
9.000-10.500	0,28%	0,82%	0,40%	0,06%	0,00%	-0,04%	100%
10.500-12.000	0,29%	0,83%	0,38%	0,06%	0,00%	-0,03%	100%
12.000-13.500	0,30%	0,91%	0,38%	0,07%	0,00%	-0,04%	100%
13.500-15.000	0,32%	0,98%	0,39%	0,08%	0,00%	-0,04%	100%
15.000-16.500	0,32%	1,08%	0,38%	0,09%	0,00%	-0,04%	100%
16.500-18.000	0,30%	1,10%	0,37%	0,10%	0,00%	-0,04%	100%
18.000-19.500	0,26%	1,13%	0,35%	0,10%	0,00%	-0,04%	100%
19.500-21.000	0,25%	1,20%	0,36%	0,12%	0,00%	-0,04%	100%
21.000-22.500	0,23%	1,23%	0,36%	0,13%	0,00%	-0,04%	100%
22.500-24.000	0,22%	1,30%	0,37%	0,14%	0,00%	-0,05%	100%
24.000-25.500	0,21%	1,31%	0,36%	0,15%	0,00%	-0,05%	100%
25.500-27.000	0,21%	1,41%	0,41%	0,18%	0,00%	-0,05%	100%
27.000-28.500	0,21%	1,58%	0,43%	0,20%	0,00%	-0,05%	100%
28.500-30.000	0,23%	1,82%	0,43%	0,23%	0,00%	-0,07%	100%
30.000-33.000	0,23%	2,00%	0,43%	0,29%	0,00%	-0,06%	100%
33.000-36.000	0,24%	2,28%	0,43%	0,36%	0,00%	-0,07%	100%
36.000-39.000	0,26%	2,53%	0,42%	0,47%	0,00%	-0,08%	100%
39.000-42.000	0,26%	2,69%	0,43%	0,53%	0,00%	-0,08%	100%
42.000-45.000	0,28%	2,88%	0,42%	0,59%	0,00%	-0,10%	100%
45.000-48.000	0,28%	3,10%	0,43%	0,66%	0,00%	-0,08%	100%
48.000-51.000	0,29%	3,28%	0,42%	0,79%	0,00%	-0,11%	100%
51.000-54.000	0,31%	3,35%	0,43%	0,86%	0,00%	-0,11%	100%
54.000-57.000	0,32%	3,61%	0,42%	0,95%	0,00%	-0,11%	100%
57.000-60.000	0,29%	3,84%	0,43%	1,01%	0,00%	-0,11%	100%
60.000-66.000	0,31%	4,16%	0,43%	1,19%	0,00%	-0,11%	100%
66.000-72.000	0,31%	4,63%	0,44%	1,36%	0,00%	-0,11%	100%
72.000-78.000	0,39%	5,04%	0,43%	1,58%	0,00%	-0,13%	100%
78.000-84.000	0,32%	5,33%	0,43%	1,82%	0,00%	-0,16%	100%
84.000-90.000	0,29%	5,79%	0,42%	2,01%	0,00%	-0,13%	100%
90.000-96.000	0,29%	6,41%	0,40%	2,06%	0,00%	-0,15%	100%
96.000-120.000	0,32%	7,32%	0,40%	2,52%	0,00%	-0,20%	100%
120.000-144.000	0,24%	8,48%	0,37%	2,96%	0,00%	-0,19%	100%
144.000-168.000	0,28%	9,84%	0,35%	3,41%	0,00%	-0,16%	100%
168.000-192.000	0,30%	11,92%	0,35%	3,78%	0,00%	-0,21%	100%
192.000-216.000	0,23%	12,44%	0,30%	3,58%	0,00%	-0,24%	100%
216.000-240.000	0,34%	13,27%	0,28%	4,27%	0,00%	-0,22%	100%
240.000-360.000	0,26%	17,06%	0,26%	4,27%	0,01%	-0,29%	100%
360.000-480.000	0,20%	18,75%	0,24%	4,18%	0,03%	-0,17%	100%
480.000-600.000	0,36%	23,17%	0,20%	5,84%	0,01%	-0,26%	100%
Más de 600.000	0,01%	36,86%	0,09%	5,48%	0,00%	-0,23%	100%
TOTAL	0,28%	3,09%	0,42%	0,63%	0,00%	-0,08%	100%

(1) Rentas imputadas por la cesión de derechos de imagen y por la participación en instituciones de inversión colectiva constituidas en paraísos fiscales.

(2) Incluye: incentivos fiscales al mecenazgo, compensaciones de rendimientos irregulares negativos de los ejercicios 1997 y 1998, disminuciones patrimoniales de ejercicios anteriores y discrepancias estadísticas.

Fuente: Memoria de la Administración Tributaria 2003

Téngase en cuenta en el análisis por intervalos que, para algunos componentes de la renta, las magnitudes del primer tramo presentan signo negativo debido a la integración aritmética de posiciones heterogéneas que dan lugar a, según los casos, rendimientos del trabajo superiores a la renta total acumulada por existir rendimientos negativos de actividades económicas de los contribuyentes del mismo intervalo, bases imponibles incrementadas negativas por suma algebraica de componentes en que prevalezca el signo negativo, etc. Se trata de una circunstancia anecdótica y poco significativa en un análisis que persigue mostrar la evolución de los pesos de los componentes de las rentas a medida que aumenta su nivel.

1.2.2.4.1. Trabajo

La participación total de las rentas del trabajo en la base imponible incrementada fue, como ya se ha anticipado, del 77,2%.

La estructura porcentual recogida en el Cuadro 17 y en el Gráfico 5 presenta una línea creciente (con excepción de las liquidaciones con rentas comprendidas entre 12.000 y 16.500 euros, en las que se produce un ligero retroceso) hasta el intervalo de 24.000 a 25.500 euros, en el cual el peso de estos rendimientos alcanzó el máximo, con una aportación del 85,3%. A partir de dicho tramo, el peso de las rentas del trabajo fue decreciendo hasta representar el 29,6% de la base imponible incrementada, la participación más baja de toda la distribución, para aquellos contribuyentes con más de 600.000 euros.

En cuanto a la reducción general sobre los rendimientos netos del trabajo, la distribución por tramos de renta que recoge el Cuadro 18 confirma lo que ya se apuntaba en relación con su eficacia en el trato favorable de las rentas más bajas, lo que se pone de manifiesto en la importante concentración, tanto del número de liquidaciones como del importe de la reducción, en dichas rentas.

En el Cuadro 18 se observa que para rentas positivas inferiores a tres mil euros, esta reducción absorbió el 59,9% de los rendimientos netos del trabajo declarados por los contribuyentes situados en dicho nivel de renta. Por otra parte, más de la mitad, concretamente, el 52,1% de los 33.614 millones de euros que minoraron las rentas del trabajo por este concepto correspondió a contribuyentes con rentas inferiores a 12.000 euros, porcentaje que se eleva hasta el 74,1% si se amplía el intervalo de renta considerado hasta aquel cuyo extremo superior es 19.500 euros.

Cuadro 18

DISTRIBUCIÓN POR TRAMOS DE LA REDUCCIÓN GENERAL SOBRE LOS RENDIMIENTOS DEL TRABAJO.
IRPF 2002

Tramos de renta (en euros)	Liquidaciones			Importe					Media
	Número	%	% acum	Miles euros	%	% acum	% s/ rend. netos trabajo	% s/ base imponible increment.	Euros
Menor o igual a 0	80.051	0,59%	0,59%	165.211	0,49%	0,49%	187,81%	-17,01%	2.064
0-1.500	408.479	2,99%	3,57%	1.059.655	3,15%	3,64%	83,26%	271,24%	2.594
1.500-3.000	611.651	4,47%	8,05%	1.802.402	5,36%	9,01%	59,90%	106,48%	2.947
3.000-4.500	867.640	6,35%	14,39%	2.574.547	7,66%	16,67%	49,27%	69,95%	2.967
4.500-6.000	841.878	6,16%	20,55%	2.478.247	7,37%	24,04%	40,40%	48,92%	2.944
6.000-7.500	895.134	6,55%	27,10%	2.486.569	7,40%	31,43%	32,21%	36,02%	2.778
7.500-9.000	964.795	7,06%	34,15%	2.471.066	7,35%	38,79%	25,84%	27,48%	2.561
9.000-10.500	991.326	7,25%	41,40%	2.328.554	6,93%	45,71%	20,95%	21,45%	2.349
10.500-12.000	943.316	6,90%	48,30%	2.161.386	6,43%	52,14%	18,33%	18,34%	2.291
12.000-13.500	828.274	6,06%	54,36%	1.886.558	5,61%	57,76%	16,50%	15,99%	2.278
13.500-15.000	708.874	5,18%	59,54%	1.611.458	4,79%	62,55%	15,06%	14,23%	2.273
15.000-16.500	621.533	4,55%	64,09%	1.413.000	4,20%	66,75%	13,82%	12,93%	2.273
16.500-18.000	563.295	4,12%	68,21%	1.281.789	3,81%	70,57%	12,72%	11,93%	2.276
18.000-19.500	519.722	3,80%	72,01%	1.182.968	3,52%	74,09%	11,77%	11,08%	2.276
19.500-21.000	458.559	3,35%	75,37%	1.044.571	3,11%	77,19%	10,98%	10,32%	2.278
21.000-22.500	411.941	3,01%	78,38%	938.684	2,79%	79,99%	10,29%	9,68%	2.279
22.500-24.000	364.508	2,67%	81,04%	831.575	2,47%	82,46%	9,69%	9,10%	2.281
24.000-25.500	331.918	2,43%	83,47%	756.635	2,25%	84,71%	9,12%	8,56%	2.280
25.500-27.000	288.203	2,11%	85,58%	656.690	1,95%	86,66%	8,69%	8,10%	2.279
27.000-28.500	233.158	1,71%	87,28%	531.815	1,58%	88,25%	8,34%	7,63%	2.281
28.500-30.000	191.929	1,40%	88,69%	437.962	1,30%	89,55%	8,02%	7,20%	2.282
30.000-33.000	299.574	2,19%	90,88%	683.566	2,03%	91,58%	7,56%	6,68%	2.282
33.000-36.000	221.650	1,62%	92,50%	505.511	1,50%	93,09%	7,02%	6,06%	2.281
36.000-39.000	170.017	1,24%	93,74%	387.232	1,15%	94,24%	6,53%	5,55%	2.278
39.000-42.000	134.692	0,99%	94,73%	306.172	0,91%	95,15%	6,10%	5,12%	2.273
42.000-45.000	108.584	0,79%	95,52%	246.535	0,73%	95,88%	5,72%	4,75%	2.270
45.000-48.000	88.501	0,65%	96,17%	200.863	0,60%	96,48%	5,42%	4,44%	2.270
48.000-51.000	72.393	0,53%	96,70%	164.050	0,49%	96,97%	5,15%	4,13%	2.266
51.000-54.000	60.325	0,44%	97,14%	136.577	0,41%	97,37%	4,90%	3,89%	2.264
54.000-57.000	49.505	0,36%	97,50%	112.040	0,33%	97,71%	4,68%	3,67%	2.263
57.000-60.000	41.508	0,30%	97,81%	94.036	0,28%	97,99%	4,49%	3,46%	2.265
60.000-66.000	64.101	0,47%	98,28%	145.135	0,43%	98,42%	4,27%	3,21%	2.264
66.000-72.000	45.556	0,33%	98,61%	102.900	0,31%	98,73%	3,99%	2,89%	2.259
72.000-78.000	33.592	0,25%	98,85%	76.022	0,23%	98,95%	3,77%	2,65%	2.263
78.000-84.000	25.520	0,19%	99,04%	57.590	0,17%	99,12%	3,54%	2,43%	2.257
84.000-90.000	19.849	0,15%	99,19%	44.740	0,13%	99,26%	3,35%	2,24%	2.254
90.000-96.000	15.630	0,11%	99,30%	35.269	0,10%	99,36%	3,19%	2,09%	2.257
96.000-120.000	38.177	0,28%	99,58%	86.071	0,26%	99,62%	2,90%	1,80%	2.255
120.000-144.000	19.128	0,14%	99,72%	43.026	0,13%	99,75%	2,46%	1,44%	2.249
144.000-168.000	10.932	0,08%	99,80%	24.537	0,07%	99,82%	2,16%	1,20%	2.245
168.000-192.000	6.688	0,05%	99,85%	15.024	0,04%	99,86%	1,96%	1,02%	2.246
192.000-216.000	4.428	0,03%	99,88%	9.965	0,03%	99,89%	1,74%	0,90%	2.251
216.000-240.000	3.131	0,02%	99,90%	7.023	0,02%	99,91%	1,64%	0,79%	2.243
240.000-360.000	6.930	0,05%	99,95%	15.438	0,05%	99,96%	1,40%	0,60%	2.228
360.000-480.000	2.516	0,02%	99,97%	5.568	0,02%	99,98%	1,06%	0,39%	2.213
480.000-600.000	1.150	0,01%	99,98%	2.512	0,01%	99,98%	0,93%	0,28%	2.184
Más de 600.000	2.491	0,02%	100%	5.498	0,02%	100%	0,44%	0,13%	2.207
TOTAL	13.672.752	100%		33.614.241	100%		14,50%	13,09%	2.458

Fuente: Memoria de la Administración Tributaria 2003 y elaboración propia.

La reducción general sobre los rendimientos netos del trabajo para los contribuyentes con más de 42.000 euros de renta declarada tan sólo supuso el 4,9% del importe total de la reducción.

Si se atiende al efecto sobre la base imponible incrementada de esta reducción, se observa una disminución progresiva de éste a medida que se incrementa el nivel de renta, de forma que mientras para rentas positivas inferiores a 6.000 euros la reducción absorbió más del 48% de la base imponible incrementada, para rentas superiores a 21.000 euros, la transcendencia relativa de esta reducción fue inferior al 10% y para las mayores de 480.000 euros la proporción se situó por debajo del 1%.

1.2.2.4.2. Capital

Los rendimientos netos del **capital inmobiliario** representaron el 2,7% de la base imponible incrementada, con un máximo del 4,4% en el intervalo de 72.000 a 78.000 euros y un mínimo del 0,6% en las liquidaciones con rentas superiores a 600.000 euros (si se exceptúa el primer tramo en el cual el importe de la base resultó negativo).

Su evolución a medida que crece la renta muestra una forma de suave convexidad a partir de los niveles superiores a 3.000 euros (perceptible en el Gráfico 5), con mayores proporciones en los valores de renta extremos, hasta los 96.000 euros de renta, disminuyendo su peso relativo a partir de entonces hasta alcanzar el valor mínimo mencionado en el último intervalo de la distribución.

Los rendimientos netos del **capital mobiliario** supusieron el 4,4% de la base imponible incrementada. Su importe se concentró en los extremos de la distribución, suavizándose en los tramos centrales de renta, de una manera más acentuada que la indicada para las rentas procedentes de arrendamientos de bienes inmuebles. Así, la participación máxima, el 27,4%, se registró en las rentas positivas inferiores a 1.500

euros y a partir de ahí fue disminuyendo (aunque manteniendo porcentajes significativos en los tramos 1.500-3.000 y 3.000-4.500) hasta llegar a una representación cercana al 2,7% en las rentas comprendidas entre 18.000 y 25.500 euros. A partir de ese nivel de base imponible incrementada, el peso de estos rendimientos aumentó gradualmente hasta alcanzar el máximo en el tramo de 240.000 a 360.000 euros, donde tuvo una participación del 13,7%. En los intervalos sucesivos, los tres últimos de la distribución, se produjo un ligero retroceso del peso de estos rendimientos, hasta situarse en el 11,6% para las liquidaciones con rentas superiores a 600.000 euros.

Las reducciones especiales sobre determinados rendimientos del capital mobiliario (los generados en más de dos años, los obtenidos de forma notoriamente irregular en el tiempo y las prestaciones en forma de capital derivadas de contratos de seguros), tuvieron un mayor protagonismo en los niveles bajos y medios de renta. Así, prácticamente la mitad del importe de estas reducciones (el 50,3%) correspondió a liquidaciones con rentas inferiores a 24.000 euros.

1.2.2.4.3. Actividades económicas

La distribución de las rentas derivadas del desarrollo de actividades económicas y su aportación a la estructura de la base imponible incrementada se muestran en los Cuadros 16 y 17 divididas en tantas clases como regímenes les son aplicables: estimación directa normal, simplificada y estimación objetiva, diferenciando dentro de estas últimas las actividades agrarias.

Como tuvo ya ocasión de indicarse anteriormente, la participación de las rentas procedentes del ejercicio de actividades económicas en la base imponible incrementada fue del 11,3% en el periodo impositivo de 2002, ocupando el segundo lugar, detrás de los rendimientos del trabajo, y con un mayor peso de las actividades en régimen de

estimación directa, las cuales alcanzaron el 6,7% de la base imponible incrementada (1,7% la modalidad normal y 5% la simplificada), frente al 4,6% de la estimación objetiva (incluido el 1,5% aportado por las rentas de agricultores, ganaderos y silvicultores).

Los rendimientos de actividades económicas en estimación directa se concentraron en los tramos más altos de renta, mientras que aquellos determinados mediante el método de estimación objetiva adquirieron un mayor protagonismo en las liquidaciones con niveles de renta bajos. Así, aproximadamente la mitad de los rendimientos obtenidos por empresarios y profesionales en estimación directa (48,6% en estimación directa normal y 54,8% en simplificada) correspondieron a liquidaciones con rentas superiores a 72.000 euros, mientras que la participación de los rendimientos en estimación objetiva a partir de dicho nivel de renta se situó por debajo del 2,5% (2,3% en las actividades agrarias y 1,4% en el resto).

Los rendimientos de actividades económicas en régimen de estimación directa simplificada cobraron especial relevancia en los niveles de renta comprendidos entre 78.000 y 120.000 euros, donde alcanzaron una participación superior al 10%.

En el caso de la estimación directa normal, la participación del 10% se superó a partir de 240.000 euros de renta, adquiriendo su mayor peso en el penúltimo tramo de la distribución, el de rentas comprendidas entre 480.000 y 600.000 euros, con el 22,2% de la base imponible incrementada.

El peso de los rendimientos de actividades agrarias guarda una correlación negativa respecto a la renta, esto es, disminuye a medida que se incrementa el nivel de renta. En 2002, su máximo, el 6,6%, correspondió al tramo de rentas positivas inferiores a

1.500 euros, a partir del cual fue disminuyendo hasta situarse por debajo del 1% a partir de los 36.000 euros de base imponible incrementada.

La participación del resto de los rendimientos de actividades económicas declarados en régimen de estimación objetiva fue más acusada en las liquidaciones con rentas comprendidas entre 9.000 y 18.000 euros, con porcentajes de en torno al 5-6% en todos los tramos situados entre dichos límites, y con un máximo del 6,4% en el intervalo de 13.500 a 15.000 euros. A partir de este último tramo, el peso de estas rentas comienza a descender hasta situarse por debajo del 1% a partir de los 57.000 euros.

1.2.2.4.4. Ganancias y pérdidas patrimoniales

El saldo neto de las ganancias y pérdidas patrimoniales generadas en un periodo igual o inferior a un año supusieron tan sólo el 0,3% de la base imponible incrementada, mientras que las producidas en periodos superiores a un año representaron el 3,1%.

Si se exceptúan los dos primeros intervalos de la distribución, es decir, aquellos que comprenden las rentas inferiores a 1.500 euros, la participación de las ganancias generadas en menos de un año se mantuvo bastante estable en todos los intervalos, sin superar en ningún caso el 0,5%, mientras que el peso de las ganancias generadas en más de un año decreció rápidamente en los primeros intervalos hasta llegar al 0,8% en las liquidaciones con rentas comprendidas entre 9.000 y 12.000 euros, aumentando a partir de entonces progresivamente con el nivel de renta y experimentando un salto considerable en el último intervalo, el de rentas superiores a 600.000 euros, en el que se situó en el 36,9%, ocupando el primer lugar en importancia cuantitativa, por delante incluso de las rentas del trabajo (véase Cuadro 19).

Si se compara el comportamiento entre 2001 y 2002 de las ganancias patrimoniales obviando el periodo de tiempo en que han sido generadas, se observa que el descenso del 3% del importe global de estas rentas (véase Cuadro 14) se debe a las menores ganancias obtenidas en 2002 por los contribuyentes de rentas más bajas, ya que las ganancias patrimoniales consignadas en las liquidaciones con rentas más elevadas fueron superiores a las de 2001 (con excepción de aquellas con rentas superiores a 192.000 euros, para las que se registró un descenso del 9,7%). Así, se obtienen tasas de variación negativas para todos los tramos de renta inferiores a 36.000 euros (excepto en el tramo de 28.500 a 30.000, para las que se registra un ligero incremento del 0,8%), destacando los descensos de los intervalos comprendidos entre 3.000 y 10.500 euros, de en torno al 9%. A partir de los 33.000 euros de renta, las tasas de variación pasan a tener signo positivo, siendo especialmente relevante la correspondiente al intervalo de 168.000 a 192.000 euros, donde las ganancias patrimoniales superan en el 12,8% a las declaradas en 2001. Estos resultados confirman la importancia que la actuación de los pequeños y medianos inversores tienen en el comportamiento de este tipo de rentas.

1.2.2.4.5. Rentas imputadas

De entre las rentas imputadas, destacaron las derivadas del régimen de transparencia fiscal, con una participación del 0,6% (incluida la transparencia fiscal internacional) de la base imponible incrementada, seguidas de las imputaciones de rentas inmobiliarias, con el 0,4%. Estas últimas adquirieron mayor importancia relativa en los tramos más bajos de renta, mientras que el peso de las rentas derivadas de la transparencia fiscal se concentró en los contribuyentes con rentas más altas (ver Cuadro 16), destacando aquellos de más de 480.000 euros, para los que más del 5% de su renta procedía de este tipo de fuente.

El Cuadro 19, a modo de resumen, muestra los tres elementos principales en la composición de la base imponible incrementada del ejercicio 2002 en cada uno de los intervalos de renta.

Cuadro 19
PRINCIPALES FUENTES DE RENTA EN CADA TRAMO. IRPF 2002

Tramos de renta (en euros)	1º elemento	2º elemento	3º elemento
Menor o igual a 0	Activ. económicas. E.D. Simplif. (66,69%)	Activ. económicas. E.D. Normal (17,17%)	Trabajo (7,95%)
0 - 1.500	Trabajo (54,52%)	Capital mobiliario (27,41%)	Activ. económicas. E.O. act. agrarias (6,56%)
1.500 - 3.000	Trabajo (71,30%)	Capital mobiliario (12,49%)	Activ. económicas. E.O. act. agrarias (5,12%)
3.000 - 4.500	Trabajo (72,03%)	Capital mobiliario (11,02%)	Activ. económicas. E.O. act. agrarias (4,81%)
4.500 - 6.000	Trabajo (72,18%)	Capital mobiliario (8,42%)	Activ. económicas. E.D. Simplif. (5,37%)
6.000 - 7.500	Trabajo (75,82%)	Capital mobiliario (5,75%)	Activ. económicas. E.D. Simplif. (5,35%)
7.500 - 9.000	Trabajo (78,87%)	Activ. económicas. E.D. Simplif. (4,82%)	Activ. económicas. E.O. act.no agrarias (4,31%)
9.000 - 10.500	Trabajo (80,92%)	Activ. económicas. E.O. act.no agrarias (5,05%)	Activ. económicas. E.D. Simplif. (4,36%)
10.500 - 12.000	Trabajo (81,73%)	Activ. económicas. E.O. act.no agrarias (4,96%)	Activ. económicas. E.D. Simplif. (4,02%)
12.000 - 13.500	Trabajo (80,93%)	Activ. económicas. E.O. act.no agrarias (5,86%)	Activ. económicas. E.D. Simplif. (3,97%)
13.500 - 15.000	Trabajo (80,24%)	Activ. económicas. E.O. act.no agrarias (6,39%)	Activ. económicas. E.D. Simplif. (3,97%)
15.000 - 16.500	Trabajo (80,62%)	Activ. económicas. E.O. act.no agrarias (6,10%)	Activ. económicas. E.D. Simplif. (3,92%)
16.500 - 18.000	Trabajo (81,86%)	Activ. económicas. E.O. act.no agrarias (5,30%)	Activ. económicas. E.D. Simplif. (3,76%)
18.000 - 19.500	Trabajo (83,10%)	Activ. económicas. E.O. act.no agrarias (4,68%)	Activ. económicas. E.D. Simplif. (3,65%)
19.500 - 21.000	Trabajo (83,62%)	Activ. económicas. E.O. act.no agrarias (4,14%)	Activ. económicas. E.D. Simplif. (3,62%)
21.000 - 22.500	Trabajo (84,37%)	Activ. económicas. E.O. act.no agrarias (3,65%)	Activ. económicas. E.D. Simplif. (3,50%)
22.500 - 24.000	Trabajo (84,83%)	Activ. económicas. E.D. Simplif. (3,50%)	Activ. económicas. E.O. act.no agrarias (3,20%)
24.000 - 25.500	Trabajo (85,33%)	Activ. económicas. E.D. Simplif. (3,43%)	Activ. económicas. E.O. act.no agrarias (2,87%)
25.500 - 27.000	Trabajo (85,15%)	Activ. económicas. E.D. Simplif. (3,46%)	Capital mobiliario (2,84%)
27.000 - 28.500	Trabajo (83,86%)	Activ. económicas. E.D. Simplif. (3,91%)	Capital mobiliario (3,13%)
28.500 - 30.000	Trabajo (82,65%)	Activ. económicas. E.D. Simplif. (4,30%)	Capital mobiliario (3,31%)
30.000 - 33.000	Trabajo (81,64%)	Activ. económicas. E.D. Simplif. (4,74%)	Capital mobiliario (3,45%)
33.000 - 36.000	Trabajo (80,35%)	Activ. económicas. E.D. Simplif. (5,33%)	Capital mobiliario (3,61%)
36.000 - 39.000	Trabajo (79,49%)	Activ. económicas. E.D. Simplif. (5,76%)	Capital mobiliario (3,67%)
39.000 - 42.000	Trabajo (78,86%)	Activ. económicas. E.D. Simplif. (6,12%)	Capital mobiliario (3,80%)
42.000 - 45.000	Trabajo (78,23%)	Activ. económicas. E.D. Simplif. (6,45%)	Capital mobiliario (3,84%)
45.000 - 48.000	Trabajo (77,39%)	Activ. económicas. E.D. Simplif. (6,78%)	Capital mobiliario (4,02%)
48.000 - 51.000	Trabajo (76,11%)	Activ. económicas. E.D. Simplif. (7,42%)	Capital mobiliario (4,18%)
51.000 - 54.000	Trabajo (75,58%)	Activ. económicas. E.D. Simplif. (7,61%)	Capital mobiliario (4,31%)
54.000 - 57.000	Trabajo (74,68%)	Activ. económicas. E.D. Simplif. (8,03%)	Capital mobiliario (4,39%)
57.000 - 60.000	Trabajo (73,54%)	Activ. económicas. E.D. Simplif. (8,42%)	Capital mobiliario (4,67%)
60.000 - 66.000	Trabajo (72,04%)	Activ. económicas. E.D. Simplif. (8,86%)	Capital mobiliario (4,91%)
66.000 - 72.000	Trabajo (69,56%)	Activ. económicas. E.D. Simplif. (9,60%)	Capital mobiliario (5,54%)
72.000 - 78.000	Trabajo (67,55%)	Activ. económicas. E.D. Simplif. (9,98%)	Capital mobiliario (5,99%)
78.000 - 84.000	Trabajo (66,21%)	Activ. económicas. E.D. Simplif. (10,44%)	Capital mobiliario (6,36%)
84.000 - 90.000	Trabajo (64,64%)	Activ. económicas. E.D. Simplif. (10,58%)	Capital mobiliario (6,53%)
90.000 - 96.000	Trabajo (63,46%)	Activ. económicas. E.D. Simplif. (10,80%)	Capital mobiliario (6,81%)
96.000 - 120.000	Trabajo (60,28%)	Activ. económicas. E.D. Simplif. (10,58%)	Capital mobiliario (7,87%)
120.000 - 144.000	Trabajo (57,07%)	Activ. económicas. E.D. Simplif. (9,63%)	Capital mobiliario (9,21%)
144.000 - 168.000	Trabajo (54,53%)	Capital mobiliario (9,92%)	Ganan./Pérd. patr. gener. más un año (9,84%)
168.000 - 192.000	Trabajo (50,96%)	Ganancias/Pérd. patrim. gener. más un año (11,92%)	Capital mobiliario (11,02%)
192.000 - 216.000	Trabajo (50,83%)	Ganancias/Pérd. patrim. gener. más un año (12,44%)	Capital mobiliario (11,83%)
216.000 - 240.000	Trabajo (47,26%)	Ganancias/Pérd. patrim. gener. más un año (13,27%)	Capital mobiliario (12,58%)
240.000 - 360.000	Trabajo (42,37%)	Ganancias/Pérd. patrim. gener. más un año (17,06%)	Capital mobiliario (13,70%)
360.000 - 480.000	Trabajo (36,25%)	Ganancias/Pérd. patrim. gener. más un año (18,75%)	Activ. económicas. E.D. Normal (17,61%)
480.000 - 600.000	Trabajo (30,04%)	Ganancias/Pérd. patrim. gener. más un año (23,17%)	Activ. económicas. E.D. Normal (22,17%)
Más de 600.000	Ganan./Pérd. patr. gener. más un año (36,86%)	Trabajo (29,59%)	Activ. económicas. E.D. Normal (14,49%)

Fuente: Memoria de la Administración Tributaria 2003

1.2.2.4.6. Mínimo personal y familiar

En el Cuadro 20 se recoge la distribución por tramos de renta del importe del mínimo personal y familiar en el ejercicio 2002, así como la proporción que supuso sobre la base imponible incrementada en cada uno de los tramos.

La importancia de esta magnitud se concentró, como era de esperar, en los niveles de rentas más bajos: más de las tres cuartas partes de su importe correspondieron a contribuyentes con rentas inferiores a 22.500 euros.

En la última columna del Cuadro 20 puede apreciarse cómo el efecto del mínimo personal y familiar sobre la base imponible incrementada disminuye sistemáticamente y de manera muy acusada a medida que aumenta la renta. Así, mientras que para las rentas inferiores a 10.500 euros el mínimo personal y familiar absorbió más de la mitad de las rentas consignadas por los contribuyentes en sus liquidaciones, para el colectivo de los contribuyentes situados en el último intervalo (por encima de 600.000 euros), su efecto corrector fue muy suave (tan sólo del 0,5%) constituyéndose así en un elemento muy positivo para la progresividad del Impuesto.

Cuadro 20

DISTRIBUCIÓN DEL IMPORTE DEL MÍNIMO PERSONAL Y FAMILIAR Y SU PROPORCIÓN SOBRE LA BASE IMPONIBLE INCREMENTADA. IRPF 2002

Tramos de renta (euros)	Mínimo personal y familiar			Base impon. increm. (miles euros)	Mínimo pers. y fam. / base impon. incrementada
	Miles de euros	%	% acum.		
Menor o igual a 0	6.595	0,01%	0,01%	-971.134	-0,68%
0-1.500	390.286	0,52%	0,53%	390.673	99,90%
1.500-3.000	1.689.555	2,26%	2,79%	1.692.641	99,82%
3.000-4.500	3.488.258	4,67%	7,47%	3.680.424	94,78%
4.500-6.000	3.998.849	5,36%	12,82%	5.066.109	78,93%
6.000-7.500	4.714.945	6,32%	19,14%	6.903.208	68,30%
7.500-9.000	5.440.868	7,29%	26,43%	8.993.625	60,50%
9.000-10.500	5.893.124	7,89%	34,32%	10.857.050	54,28%
10.500-12.000	5.771.324	7,73%	42,05%	11.785.458	48,97%
12.000-13.500	5.199.469	6,96%	49,02%	11.800.440	44,06%
13.500-15.000	4.501.592	6,03%	55,05%	11.327.629	39,74%
15.000-16.500	3.945.587	5,29%	60,33%	10.930.819	36,10%
16.500-18.000	3.505.622	4,70%	65,03%	10.747.098	32,62%
18.000-19.500	3.128.112	4,19%	69,22%	10.672.674	29,31%
19.500-21.000	2.735.402	3,66%	72,88%	10.123.059	27,02%
21.000-22.500	2.439.683	3,27%	76,15%	9.700.950	25,15%
22.500-24.000	2.155.593	2,89%	79,04%	9.140.592	23,58%
24.000-25.500	1.962.965	2,63%	81,67%	8.834.069	22,22%
25.500-27.000	1.703.574	2,28%	83,95%	8.105.152	21,02%
27.000-28.500	1.380.040	1,85%	85,80%	6.971.667	19,79%
28.500-30.000	1.148.564	1,54%	87,34%	6.079.723	18,89%
30.000-33.000	1.802.313	2,41%	89,75%	10.240.101	17,60%
33.000-36.000	1.331.407	1,78%	91,53%	8.338.327	15,97%
36.000-39.000	1.024.457	1,37%	92,91%	6.978.388	14,68%
39.000-42.000	811.457	1,09%	93,99%	5.974.098	13,58%
42.000-45.000	655.961	0,88%	94,87%	5.190.154	12,64%
45.000-48.000	536.034	0,72%	95,59%	4.525.195	11,85%
48.000-51.000	441.556	0,59%	96,18%	3.967.514	11,13%
51.000-54.000	368.785	0,49%	96,68%	3.508.834	10,51%
54.000-57.000	304.364	0,41%	97,08%	3.054.933	9,96%
57.000-60.000	256.908	0,34%	97,43%	2.717.222	9,45%
60.000-66.000	397.271	0,53%	97,96%	4.516.681	8,80%
66.000-72.000	285.701	0,38%	98,34%	3.558.424	8,03%
72.000-78.000	211.850	0,28%	98,63%	2.870.455	7,38%
78.000-84.000	162.677	0,22%	98,84%	2.368.307	6,87%
84.000-90.000	127.296	0,17%	99,01%	1.994.573	6,38%
90.000-96.000	100.440	0,13%	99,15%	1.686.379	5,96%
96.000-120.000	247.860	0,33%	99,48%	4.775.717	5,19%
120.000-144.000	125.162	0,17%	99,65%	2.985.335	4,19%
144.000-168.000	71.366	0,10%	99,74%	2.039.615	3,50%
168.000-192.000	44.727	0,06%	99,80%	1.473.832	3,03%
192.000-216.000	29.505	0,04%	99,84%	1.108.268	2,66%
216.000-240.000	21.473	0,03%	99,87%	892.827	2,41%
240.000-360.000	48.075	0,06%	99,94%	2.569.504	1,87%
360.000-480.000	18.867	0,03%	99,96%	1.431.151	1,32%
480.000-600.000	9.012	0,01%	99,97%	890.045	1,01%
Más de 600.000	19.429	0,03%	100%	4.239.848	0,46%
TOTAL	74.653.963	100%		256.727.654	29,08%

Fuente: Memoria de la Administración Tributaria 2003

I.2.3. BASE LIQUIDABLE

I.2.3.1 Criterios aplicables en el ejercicio 2002

En el periodo impositivo 2002, la base liquidable, al igual que la imponible, estaba formada por una parte general y otra especial.

La base liquidable general se obtenía a través de la aplicación sobre la parte general de la base imponible de las reducciones legalmente establecidas. La base liquidable especial coincidía con la parte especial de la base imponible.

Las reducciones que operaban en 2002 sobre la parte general de la base imponible para obtener la base liquidable general fueron las siguientes:

A) Aportaciones a Planes de Pensiones y Mutualidades de Previsión Social, dentro de las cuales cabe diferenciar varios conceptos:

A.1) Aportaciones realizadas por los partícipes, incluyendo las contribuciones del promotor que les hubiesen sido imputadas en concepto de rendimientos del trabajo, a Planes de Pensiones y cantidades aportadas en virtud de contratos de seguros concertados con Mutualidades de Previsión Social, en la parte que tuviera por objeto la cobertura de determinadas contingencias (jubilación o situación asimilable; invalidez laboral total o permanente para la profesión habitual o absoluta y permanente para todo trabajo y la gran invalidez; y fallecimiento) o, tratándose de seguros concertados por trabajadores por cuenta ajena o socios trabajadores, aquellos que instrumentaran los compromisos por pensiones asumidos por las empresas y con inclusión del desempleo para los socios trabajadores.

En el caso de contratos de seguro concertados con Mutualidades de Previsión Social se exigía, además, que las aportaciones anuales máximas, incluyendo, en su caso, las que hubiesen sido imputadas por los promotores, no superaran los límites establecidos para los Planes de Pensiones en el artículo 5.3 del texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones (aprobado por el Real Decreto Legislativo 1/2002, de 29 de noviembre) y que los derechos consolidados de los mutualistas sólo pudieran hacerse efectivos en los mismos supuestos previstos para los Planes de Pensiones en el artículo 8.8 del citado precepto legal.

El límite máximo de la reducción por aportaciones a Planes de Pensiones y a Mutualidades de Previsión Social fue de 7.212,15 euros, sin incluir las contribuciones empresariales que los promotores de Mutualidades de Previsión Social o de Planes de Pensiones de empleo imputaran a los mutualistas o partícipes. La reducción para estas aportaciones empresariales tuvo el mismo límite máximo, 7.212,15 euros con carácter general. Como novedad, en 2002 ambos límites actuaron por separado, mientras que en 2001 se aplicaba el mismo límite, pero de manera conjunta, para las aportaciones individuales y las contribuciones empresariales y, además de dicho límite absoluto, existía otro porcentual (el 25%, en general, o el 40% para mayores de 52 años, de la suma de los rendimientos netos del trabajo, de actividades económicas y las imputaciones de entidades transparentes, aplicándose el menor de ambos).

No obstante, tratándose de partícipes o mutualistas mayores de 52 años, los límites anteriores se incrementaron en función de la edad, en 1.202,02 euros adicionales (601,01 euros adicionales en 2001) por cada año de

exceso sobre la edad de 52, hasta llegar a un máximo de 22.838,46 euros (15.025,30 euros en 2001) para contribuyentes mayores de 65 años.

Por otra parte, si las aportaciones se hicieron a Planes de Pensiones y Mutualidades de Previsión Social constituidos a favor de personas con un grado de minusvalía igual o superior al 65%, el límite máximo de la reducción fue de 22.838,46 euros (15.025,30 euros en 2001) si las aportaciones las realizó el propio minusválido y de 7.212,15 euros si las llevaron a cabo parientes de éste. Estos límites no eran acumulables, por lo que, computando tanto las aportaciones realizadas por la persona minusválida como las realizadas por los parientes de éste, la reducción no podía superar los 22.838,46 euros (15.025,30 euros en 2001).

A.2) Aportaciones realizadas por los contribuyentes a Planes de Pensiones y Mutualidades de Previsión Social de los que fuese partícipe o mutualista su cónyuge, siempre que éste no hubiese obtenido rentas a integrar en la parte general de la base imponible (en 2001 esta restricción se refería sólo a rendimientos netos del trabajo y de actividades económicas), o los hubiese obtenido en cuantía inferior a 7.212,15 euros anuales. La reducción por este concepto tenía un límite máximo de 1.803,04 euros, con independencia de los límites anteriores.

A.3) Aportaciones a la Mutualidad de Previsión Social a prima fija de deportistas profesionales y de alto nivel, con el límite de la suma de los rendimientos netos del trabajo y de actividades económicas percibidos individualmente en el ejercicio si dicha suma era inferior a 22.838,46 euros anuales (15.025,30 euros en 2001) o esta última cantidad, en caso contrario.

En caso de tributación conjunta, los límites anteriores se aplicaban de forma independiente e individual a cada partícipe o mutualista integrado en la unidad familiar.

Junto a los límites anteriores, para el periodo impositivo 2002 se introdujo una nueva restricción a la reducción por estas aportaciones: la aplicación de las reducciones correspondientes al régimen general de aportaciones directas y contribuciones empresariales a Planes de Pensiones y Mutualidades de Previsión Social de las que fuese partícipe o mutualista el contribuyente o su cónyuge no podía dar lugar a una base liquidable general negativa. En caso de tributación conjunta, la reducción aplicable por cada partícipe o mutualista no podía dar lugar a una base liquidable general negativa calculada de forma individual para cada uno de ellos.

Por último, en relación con las reducciones por aportaciones a Planes de Pensiones y Mutualidades de Previsión Social, hay que tener en cuenta que los partícipes y los mutualistas contribuyentes del Impuesto pudieron solicitar que aquellas cantidades aportadas, incluidas las contribuciones del promotor que les hubiesen sido imputadas, que, por exceder de los límites cuantitativos de reducción fiscal indicados, no hubieran podido ser objeto de reducción en la base imponible, lo fueran en los cinco ejercicios siguientes.

- B) Pensiones compensatorias a favor del cónyuge y anualidades por alimentos, excepto las fijadas en favor de los hijos, satisfechas ambas por decisión judicial.

Si, tras las reducciones anteriores, la base liquidable general resultaba ser una cantidad negativa, su importe podía compensarse con las bases liquidables positivas de los cuatro ejercicios siguientes. Además, debe tenerse presente que, conforme a la

anterior normativa del IRPF, las bases liquidables regulares negativas obtenidas en un ejercicio podían ser compensadas con las de signo positivo obtenidas en los cinco ejercicios siguientes. En 2002, por lo tanto, la base liquidable objeto de gravamen fue el resultado de la compensación de bases liquidables regulares negativas de 1997 y 1998 que aún estaban pendientes de compensar a 1 de enero de 2002 y de las bases liquidables generales negativas de 1999, 2000 y 2001.

I.2.3.2 Componentes de la base liquidable

El Cuadro 21 muestra la estructura de la base liquidable total (general más especial), partiendo de la base imponible.

Cuadro 21
DETERMINACIÓN DE LA BASE LIQUIDABLE TOTAL (GENERAL MÁS ESPECIAL). IRPF 2001 Y 2002

Variable	Liquidaciones			Importe (miles de euros)			Media (euros)		
	2001	2002	Tasa variac.	2001	2002	Tasa variac.	2001	2002	Tasa variac.
1. BASE IMPONIBLE GENERAL	11.969.972	12.633.641	5,54%	160.645.879	174.495.714	8,62%	13.421	13.812	2,92%
2. Aportaciones Planes Pensiones y Mutual. Previsión Social	-	-	-	4.459.734	4.913.221	10,17%	-	-	-
<i>Régimen general</i>	2.616.044	2.677.432	2,35%	4.313.931	4.755.932	10,25%	1.649	1.776	7,72%
<i>Cónyuges</i>	111.002	131.051	18,06%	113.307	122.153	7,81%	1.021	932	-8,69%
<i>Minusválidos</i>	9.463	9.667	2,16%	20.336	21.524	5,84%	2.149	2.227	3,61%
<i>Deportistas profesionales</i>	2.538	2.650	4,41%	12.160	13.611	11,94%	4.791	5.136	7,21%
3. Pensiones compensatorias y anualidades por alimentos	57.401	60.810	5,94%	285.819	341.435	19,46%	4.979	5.615	12,76%
4. Compensaciones de bases liquidables negativas de ejercicios anteriores	-	-	-	91.072	111.196	22,10%	-	-	-
5. BASE LIQUIDABLE GENERAL (1-2-3-4)	12.087.591	12.581.686	4,09%	155.809.255	169.129.862	8,55%	12.890	13.443	4,29%
6. BASE LIQUIDABLE ESPECIAL	1.215.193	1.166.423	-4,01%	7.794.653	7.577.976	-2,78%	6.414	6.497	1,29%
7. BASE LIQUIDABLE TOTAL (5+6)	-	-	-	163.603.907	176.707.839	8,01%	-	-	-

Fuente: Memoria de la Administración Tributaria 2003

La **base liquidable general** del ejercicio 2002 ascendió a 169.130 millones de euros, cifra superior en el 8,6% a la de 2001. El número de liquidaciones en las que se recogió esta partida fue de 12.581.686 (el 81,3% del total), de lo que resulta una cuantía media de 13.443 euros por liquidación, el 4,3% por encima de la media del ejercicio precedente.

La **base liquidable especial**, que coincide con la parte especial de la base imponible, ascendió en 2002 a 7.578 millones de euros, registrando un descenso del 2,8% respecto al ejercicio anterior, lo que obedece a la disminución del saldo de ganancias y pérdidas patrimoniales generadas en más de un año, fundamentalmente por la bajada de las cotizaciones bursátiles en dicho año y por los resultados negativos de algunos tipos de fondos de inversión, factores a los que se ha venido haciendo repetida alusión a lo largo del análisis.

1.2.3.2.1. Aportaciones a Planes de Pensiones y a Mutualidades de Previsión Social

El importe del conjunto de las reducciones en la base imponible por aportaciones a Planes de Pensiones y a Mutualidades de Previsión Social consignadas en las liquidaciones del ejercicio 2002 se incrementó en el 10,2% respecto al año anterior, situándose en un total de 4.913 millones de euros, de los que 4.756 millones de euros (el 96,8% del total) correspondieron al régimen general (incluidas las aportaciones imputadas por los promotores a sus empleados), 122 millones de euros fueron aportaciones a aquellos instrumentos de previsión social en los que era partícipe o mutualista el cónyuge del contribuyente, 22 millones de euros fueron aportaciones realizadas a favor de minusválidos en grado igual o superior al 65% y 14 millones de euros correspondieron a aportaciones a la Mutualidad de Previsión Social a prima fija de deportistas profesionales y de alto nivel.

Comparando la cifra correspondiente al **régimen general** con la resultante para el ejercicio 2001, se obtiene un incremento del 10,3%, tasa superior en casi ocho puntos porcentuales al aumento registrado por el número de liquidaciones en las que se redujo la base imponible del impuesto por las aportaciones correspondientes a dicho régimen; la reducción media por liquidación se situó en 2002 en 1.776 euros, con un aumento del 7,7% respecto al ejercicio precedente (véase el Cuadro 21). Este comportamiento

obedece a las modificaciones introducidas en 2002 en la regulación de los incentivos fiscales relativos a dichas aportaciones, entre las que destacaron:

- el incremento del límite absoluto en función de la edad para los mayores de 52 años, que pasó de 601,01 euros a 1.202,02 euros por cada año que excediese de 52, hasta un máximo de 22.838,46 euros (hasta 2001 era de 15.025,30 euros) para partícipes de edad igual o superior a 65 años;
- la supresión de los límites porcentuales sobre los rendimientos del trabajo, de actividades económicas y de imputaciones de entidades transparentes (25%, con carácter general y 40%, para contribuyentes mayores de 52 años);
- consecuencia de lo anterior, la eliminación de la restricción relativa al tipo de renta, de forma que se pudiera practicar la correspondiente reducción en la base imponible con independencia de que las rentas que obtenga el contribuyente que realiza la aportación procedan o no del trabajo o del ejercicio de actividades económicas;
- la supresión del límite conjunto existente para las aportaciones a Planes de Pensiones individuales y de empleo, lo que supuso, en la práctica, duplicar el límite aplicable a los contribuyentes partícipes de ambos tipos de Planes.

Las liquidaciones con **aportaciones a favor de minusválidos** aumentaron el 2,2% respecto al ejercicio 2001, mientras que el importe de las reducciones por este concepto creció a una tasa del 5,8%, como consecuencia del incremento del límite máximo de estas aportaciones, que pasó de 15.025,30 euros en 2001 a 22.838,46 euros en 2002. Las liquidaciones en las que se consignaron estas reducciones en 2002 fueron 9.667 y

la reducción media por liquidación se situó en 2.227 euros, según puede apreciarse en el Cuadro 21.

La reducción adicional por **aportaciones realizadas a Planes de Pensiones y Mutualidades de Previsión Social de los que fuese socio o participe el cónyuge del contribuyente** se recogió en 131.051 liquidaciones, cifra superior en un 18,1% a la del ejercicio 2001. No obstante, el importe de esta reducción creció a una tasa inferior, el 7,8%, por lo que la reducción media registró un descenso del 8,7%, situándose en 932 euros, frente a 1.021 euros en 2001.

Las **aportaciones a la Mutualidad de Previsión Social a prima fija de deportistas profesionales y de alto nivel** se consignaron en 2.650 liquidaciones, el 4,4% más que en el ejercicio 2001. Al igual que ocurrió con las aportaciones del régimen general y del régimen especial de minusválidos, el aumento del importe de la reducción en la base imponible por estas aportaciones fue muy superior al aumento registrado por el número de liquidaciones. En este caso, el incremento del importe de dichas aportaciones fue del 11,9%, al pasar de 12 millones de euros en 2001 a 14 millones de euros en 2002. Una vez más, el factor explicativo de este comportamiento se encuentra en las modificaciones normativas introducidas en 2002 para el incentivo fiscal relativo a las aportaciones a sistemas de previsión social, que, en lo que respecta a los deportistas profesionales, consistieron en la subida de 15.025,30 euros a 22.838,46 euros del límite máximo de aportación con derecho a reducción. La reducción media para este colectivo de contribuyentes fue de 5.136 euros, cifra superior en un 7,2% a la del periodo impositivo 2001.

Si se comparan las cifras correspondientes a las reducciones totales por aportaciones a Planes de Pensiones y Mutualidades de Previsión Social en los ejercicios 2001 y 2002 (4.460 millones de euros y 4.913 millones de euros, respectivamente), se

obtiene (véase Cuadro 21) un incremento para este último periodo del 10,2%, comportamiento similar al del año anterior (en 2001 el crecimiento fue del 9,8%) y que está en línea con la expansión del uso de esta fórmula de ahorro-previsión en nuestro país en los últimos años, fenómeno en el que incide, en parte, el tratamiento fiscal cada vez más favorable a los contribuyentes que realizan aportaciones a estos instrumentos financieros.

Las **contribuciones satisfechas por empresas o entidades** como promotoras de Planes de Pensiones, e imputadas a los contribuyentes (que éstos integran en su base imponible como rentas del trabajo) ascendieron en 2002 a 845 millones de euros, cifra que supera en un 17,5% a la de 2001, como consecuencia, fundamentalmente, de la mayor asunción por parte de las empresas de compromisos por pensiones para sus trabajadores, hecho que, por otra parte, fue fomentado en 2002 con el establecimiento de una deducción del 10% en la cuota del Impuesto sobre Sociedades para las empresas que realizasen aportaciones a Planes de Pensiones de empleo a favor de aquellos de sus trabajadores cuya retribución bruta anual fuese inferior a 27.000 euros.

El número de liquidaciones en las que se recogieron estas imputaciones creció a la misma tasa que su importe, el 17,5%, ascendiendo a un total de 566.117. La cuantía media por liquidación fue de 1.493 euros, cifra similar a la media de 2001 (1.492 euros).

La distribución por tramos de renta de estas contribuciones en el ejercicio 2002 se muestra en el Cuadro 22.

Cuadro 22

CONTRIBUCIONES IMPUTADAS POR LOS PROMOTORES DE PLANES DE PENSIONES. IRPF 2002

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	327	0,06%	0,06%	217	0,03%	0,03%	664
0-1.500	592	0,10%	0,16%	210	0,02%	0,05%	355
1.500-3.000	857	0,15%	0,31%	394	0,05%	0,10%	460
3.000-4.500	1.422	0,25%	0,56%	560	0,07%	0,16%	394
4.500-6.000	1.904	0,34%	0,90%	723	0,09%	0,25%	380
6.000-7.500	2.553	0,45%	1,35%	1.026	0,12%	0,37%	402
7.500-9.000	3.376	0,60%	1,95%	1.333	0,16%	0,53%	395
9.000-10.500	5.652	1,00%	2,95%	2.560	0,30%	0,83%	453
10.500-12.000	10.670	1,88%	4,83%	4.242	0,50%	1,33%	398
12.000-13.500	14.155	2,50%	7,33%	5.933	0,70%	2,03%	419
13.500-15.000	16.403	2,90%	10,23%	7.281	0,86%	2,90%	444
15.000-16.500	17.362	3,07%	13,30%	8.619	1,02%	3,91%	496
16.500-18.000	18.818	3,32%	16,62%	10.517	1,24%	5,16%	559
18.000-19.500	20.986	3,71%	20,33%	12.419	1,47%	6,63%	592
19.500-21.000	22.427	3,96%	24,29%	13.838	1,64%	8,26%	617
21.000-22.500	23.046	4,07%	28,36%	14.899	1,76%	10,03%	646
22.500-24.000	23.854	4,21%	32,57%	16.726	1,98%	12,01%	701
24.000-25.500	24.644	4,35%	36,93%	19.581	2,32%	14,32%	795
25.500-27.000	25.529	4,51%	41,44%	23.756	2,81%	17,13%	931
27.000-28.500	25.789	4,56%	45,99%	27.495	3,25%	20,38%	1.066
28.500-30.000	25.002	4,42%	50,41%	29.773	3,52%	23,90%	1.191
30.000-33.000	45.125	7,97%	58,38%	57.975	6,86%	30,76%	1.285
33.000-36.000	36.995	6,53%	64,91%	52.524	6,21%	36,97%	1.420
36.000-39.000	31.820	5,62%	70,53%	51.066	6,04%	43,01%	1.605
39.000-42.000	26.440	4,67%	75,20%	46.875	5,54%	48,56%	1.773
42.000-45.000	21.862	3,86%	79,07%	43.070	5,09%	53,65%	1.970
45.000-48.000	18.309	3,23%	82,30%	40.964	4,85%	58,50%	2.237
48.000-51.000	14.941	2,64%	84,94%	36.709	4,34%	62,84%	2.457
51.000-54.000	12.522	2,21%	87,15%	34.401	4,07%	66,91%	2.747
54.000-57.000	10.343	1,83%	88,98%	30.578	3,62%	70,53%	2.956
57.000-60.000	8.622	1,52%	90,50%	27.566	3,26%	73,79%	3.197
60.000-66.000	13.440	2,37%	92,88%	45.495	5,38%	79,17%	3.385
66.000-72.000	8.863	1,57%	94,44%	32.560	3,85%	83,02%	3.674
72.000-78.000	6.367	1,12%	95,57%	25.333	3,00%	86,01%	3.979
78.000-84.000	4.809	0,85%	96,42%	20.437	2,42%	88,43%	4.250
84.000-90.000	3.596	0,64%	97,05%	15.475	1,83%	90,26%	4.303
90.000-96.000	2.728	0,48%	97,53%	12.570	1,49%	91,75%	4.608
96.000-120.000	6.145	1,09%	98,62%	28.369	3,36%	95,10%	4.617
120.000-144.000	3.057	0,54%	99,16%	14.502	1,72%	96,82%	4.744
144.000-168.000	1.739	0,31%	99,47%	8.704	1,03%	97,85%	5.005
168.000-192.000	860	0,15%	99,62%	4.387	0,52%	98,37%	5.101
192.000-216.000	535	0,09%	99,71%	2.967	0,35%	98,72%	5.546
216.000-240.000	364	0,06%	99,78%	2.253	0,27%	98,99%	6.189
240.000-360.000	675	0,12%	99,90%	4.466	0,53%	99,51%	6.616
360.000-480.000	280	0,05%	99,94%	1.621	0,19%	99,71%	5.788
480.000-600.000	96	0,02%	99,96%	1.106	0,13%	99,84%	11.525
Más de 600.000	216	0,04%	100%	1.382	0,16%	100%	6.400
TOTAL	566.117	100%		845.460	100%		1.493

Fuente: Memoria de la Administración Tributaria 2003

Más de la mitad del importe de las contribuciones imputadas, el 53,7%, correspondió a contribuyentes con rentas inferiores a 45.000 euros, que presentaron casi el 80% del número de liquidaciones objeto de imputación de contribuciones a Planes de Pensiones (el 79,1%).

En el Cuadro 23 se presenta la distribución agregada de las contribuciones imputadas por los promotores y las aportaciones individuales a Planes de Pensiones y a Mutualidades de Previsión Social efectuadas directamente por los contribuyentes, correspondientes al régimen general (esto es, excluidas las realizadas a favor de los cónyuges, de minusválidos en grado superior al 65% y las aportaciones de deportistas profesionales).

El número total de liquidaciones del ejercicio 2002 en las que se redujo la base imponible por los conceptos señalados en el párrafo anterior fue de 2.677.432, es decir, el 17,3% del total de liquidaciones (17,6% en 2001). La cuantía media de la reducción fue de 1.776 euros (1.649 euros en 2001), 283 euros por encima de la media correspondiente a las imputaciones del promotor.

La distribución por tramos del Cuadro 23 revela, entre otros aspectos, que más de las tres cuartas partes de las liquidaciones con reducción de la base imponible por imputaciones o aportaciones a Planes de Pensiones en 2002 pertenecieron a contribuyentes con rentas inferiores a 36.000 euros, aunque el importe acumulado de la reducción hasta ese nivel de renta sólo comprendió el 49,4% del total. En cambio, en los tramos superiores a 66.000 euros de renta se concentró el 23,3% de las reducciones, aunque correspondieron sólo al 6,4% del número de liquidaciones en que se practicaron aquellas. Ello se debe a que esta reducción está ligada a la capacidad de ahorro de los contribuyentes, como se pone de manifiesto también en la cuantía media, que aumenta gradual y sistemáticamente a medida que crece el nivel de renta.

Cuadro 23

**APORTACIONES A PLANES DE PENSIONES, INCLUIDAS LAS CONTRIBUCIONES IMPUTADAS
POR PROMOTORES Y CANTIDADES ABONADAS A MUTUALIDADES DE PREVISIÓN SOCIAL
RÉGIMEN GENERAL ⁽¹⁾. IRPF 2002**

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	5	0,00%	0,00%	60	0,00%	0,00%	12.092
0-1.500	41	0,00%	0,00%	8	0,00%	0,00%	185
1.500-3.000	37	0,00%	0,00%	19	0,00%	0,00%	501
3.000-4.500	21.464	0,80%	0,80%	7.344	0,15%	0,16%	342
4.500-6.000	49.117	1,83%	2,64%	26.579	0,56%	0,72%	541
6.000-7.500	70.092	2,62%	5,26%	43.743	0,92%	1,63%	624
7.500-9.000	97.305	3,63%	8,89%	65.522	1,38%	3,01%	673
9.000-10.500	123.799	4,62%	13,52%	90.067	1,89%	4,91%	728
10.500-12.000	139.237	5,20%	18,72%	109.856	2,31%	7,22%	789
12.000-13.500	141.528	5,29%	24,00%	120.988	2,54%	9,76%	855
13.500-15.000	135.714	5,07%	29,07%	123.768	2,60%	12,36%	912
15.000-16.500	127.863	4,78%	33,85%	124.166	2,61%	14,97%	971
16.500-18.000	123.822	4,62%	38,47%	125.138	2,63%	17,60%	1.011
18.000-19.500	120.275	4,49%	42,96%	127.088	2,67%	20,28%	1.057
19.500-21.000	115.823	4,33%	47,29%	130.304	2,74%	23,02%	1.125
21.000-22.500	110.899	4,14%	51,43%	131.641	2,77%	25,78%	1.187
22.500-24.000	103.849	3,88%	55,31%	131.407	2,76%	28,55%	1.265
24.000-25.500	99.533	3,72%	59,03%	133.278	2,80%	31,35%	1.339
25.500-27.000	93.761	3,50%	62,53%	138.313	2,91%	34,26%	1.475
27.000-28.500	85.796	3,20%	65,73%	137.489	2,89%	37,15%	1.603
28.500-30.000	75.755	2,83%	68,56%	131.157	2,76%	39,91%	1.731
30.000-33.000	128.973	4,82%	73,38%	240.892	5,07%	44,97%	1.868
33.000-36.000	102.862	3,84%	77,22%	212.468	4,47%	49,44%	2.066
36.000-39.000	84.470	3,15%	80,38%	193.044	4,06%	53,50%	2.285
39.000-42.000	70.392	2,63%	83,01%	177.276	3,73%	57,23%	2.518
42.000-45.000	58.912	2,20%	85,21%	162.183	3,41%	60,64%	2.753
45.000-48.000	49.749	1,86%	87,06%	148.769	3,13%	63,76%	2.990
48.000-51.000	42.044	1,57%	88,63%	136.098	2,86%	66,63%	3.237
51.000-54.000	35.965	1,34%	89,98%	125.436	2,64%	69,26%	3.488
54.000-57.000	30.535	1,14%	91,12%	114.607	2,41%	71,67%	3.753
57.000-60.000	26.064	0,97%	92,09%	104.369	2,19%	73,87%	4.004
60.000-66.000	41.749	1,56%	93,65%	180.682	3,80%	77,67%	4.328
66.000-72.000	30.300	1,13%	94,78%	145.054	3,05%	80,72%	4.787
72.000-78.000	22.769	0,85%	95,63%	116.939	2,46%	83,18%	5.136
78.000-84.000	17.623	0,66%	96,29%	97.040	2,04%	85,22%	5.506
84.000-90.000	14.108	0,53%	96,82%	81.004	1,70%	86,92%	5.742
90.000-96.000	11.148	0,42%	97,23%	67.678	1,42%	88,34%	6.071
96.000-120.000	28.290	1,06%	98,29%	185.062	3,89%	92,23%	6.542
120.000-144.000	14.758	0,55%	98,84%	107.264	2,26%	94,49%	7.268
144.000-168.000	8.580	0,32%	99,16%	67.157	1,41%	95,90%	7.827
168.000-192.000	5.297	0,20%	99,36%	43.280	0,91%	96,81%	8.171
192.000-216.000	3.489	0,13%	99,49%	29.342	0,62%	97,43%	8.410
216.000-240.000	2.561	0,10%	99,59%	21.566	0,45%	97,88%	8.421
240.000-360.000	5.622	0,21%	99,80%	49.124	1,03%	98,91%	8.738
360.000-480.000	2.231	0,08%	99,88%	20.560	0,43%	99,35%	9.215
480.000-600.000	1.057	0,04%	99,92%	9.754	0,21%	99,55%	9.228
Más de 600.000	2.169	0,08%	100%	21.440	0,45%	100%	9.885
TOTAL	2.677.432	100%		4.755.932	100%		1.776

(1) No se incluyen las aportaciones realizadas a Planes de Pensiones y Mutualidades de Previsión Social de las que sea partícipe o mutualista el cónyuge del contribuyente, aquellas a las que resulta de aplicación el régimen especial de minusválidos ni las aportaciones a la Mutualidad de Previsión Social a prima fija de deportistas profesionales y de alto nivel.

Fuente: Memoria de la Administración Tributaria 2003

Así, según la información que recoge la última columna del Cuadro 23, la cuantía media global de las aportaciones, 1.776 euros, se superó por primera vez en el intervalo de 30.000 a 33.000 euros, incrementándose a partir de éste con el nivel de renta, hasta alcanzar una cifra cercana a 10.000 euros en el último tramo de la distribución, el de rentas superiores a 600.000 euros. Este comportamiento viene a confirmar lo apuntado en el párrafo anterior, esto es, que los Planes de Pensiones suelen ser utilizados, sobre todo, por los contribuyentes que perciben mayores ingresos, como un instrumento financiero y previsional que permite un importante ahorro fiscal. Hay que tener en cuenta que, en rentas altas, que en el ejercicio 2002 soportaban un tipo marginal del 48%, el ahorro impositivo financiaba casi la mitad de la aportación.

Esta conclusión se confirma, además, con el hecho de que el peso de las liquidaciones con reducción por estos conceptos respecto a las liquidaciones totales va incrementándose a medida que aumenta el nivel de renta. Así, en 2002, para rentas inferiores a 9.000 euros, las liquidaciones con aportaciones a Planes de Pensiones representaron menos del 10% del total de liquidaciones presentadas y, a partir de los 45.000 euros, esta reducción se aplicó en más de la mitad de las liquidaciones presentadas.

Por último, cabe extraer una conclusión acerca del papel de los Planes de Pensiones que promueven las empresas a favor de sus trabajadores (Planes de Pensiones del sistema de empleo) en la potenciación de los sistemas complementarios de previsión.

A la vista de los datos estadísticos que se presentan en los Cuadros 22 y 23, llama la atención la poca relevancia que adquieren las contribuciones empresariales a Planes de Pensiones y Mutualidades de Previsión Social, en comparación con las aportaciones

de los propios contribuyentes. En 2002, las liquidaciones con estas contribuciones empresariales fueron 566.117, esto es, tan sólo el 21,1% del total de liquidaciones con aportaciones a Planes de Pensiones y Mutualidades de Previsión Social, si se tiene en cuenta únicamente el régimen general, si bien es cierto que esta proporción es algo más elevada que la de 2001(18,4%).

Los datos publicados por la Asociación de Instituciones de Inversión Colectiva y Fondos de Pensiones (INVERCO) confirman la escasa importancia del sistema de empleo en los Planes de Pensiones. Según esta asociación, a finales de 2002, el volumen de los activos de Planes y Fondos de Pensiones era de 48.111 millones de euros y el número de partícipes estaba cercano a los 6,5 millones. Ello supone que en torno al 40% de la población ocupada del país en aquel año era partícipe de un Plan de Pensiones, si bien tan sólo el 9,4% de este colectivo estaba comprendido en el sistema empleo.

No obstante, si se comparan estos resultados con los obtenidos en 1999, 2000 y 2001, se observa un ligero y progresivo aumento del peso de este tipo de aportaciones (las contribuciones empresariales afectaron al 15% de las liquidaciones con aportaciones a Planes de Pensiones en 1999, al 16,4% en 2000 y al 18,4% en 2001). Este comportamiento está ligado al proceso de exteriorización de los compromisos por pensiones que han estado llevando a cabo las empresas y que finalizaba el 16 de noviembre de 2002¹². Ahora bien, hay que tener en cuenta que los compromisos por pensiones, normalmente vinculados a la negociación colectiva, existen sobre todo en

¹² Hasta noviembre de 1995 (fecha de entrada en vigor de la Ley 30/1995, de 8 de noviembre, de ordenación y supervisión de los seguros privados, BOE 9 de noviembre), los compromisos por pensiones de las empresas podían materializarse a través de muy diversas fórmulas, por ejemplo, fondos internos de las empresas, contratos de administración de depósitos, pólizas de seguro, seguros colectivos, fundaciones laborales, mutualidades, montepíos, cajas de previsión, etc. A partir de dicha fecha, las empresas están obligadas a instrumentar los compromisos por pensiones con los trabajadores necesariamente a través de un Plan de Pensiones del sistema de empleo, uno o varios contratos de seguro colectivo de vida o una combinación de ambas fórmulas.

las grandes empresas, no en las pequeñas y medianas, por lo que se deja fuera más del 80% del tejido empresarial de nuestro país.

1.2.3.2.2. Pensiones compensatorias y anualidades por alimentos

El importe de las pensiones compensatorias y anualidades por alimentos aumentó el 19,5% respecto a 2001, situándose en 341 millones de euros.

La reducción media por este concepto registró un aumento del 12,8%, al pasar de 4.979 euros en 2001 a 5.615 euros en 2002.

1.2.3.2.3. Compensaciones de bases liquidables negativas de ejercicios anteriores

El importe de las bases liquidables negativas procedentes de ejercicios anteriores y compensadas en el periodo impositivo 2002 fue de 111 millones de euros, de los cuales 13 millones de euros eran bases liquidables regulares negativas de 1997 y 1998 y el resto, 98 millones de euros, procedía de bases liquidables generales negativas de los ejercicios comprendidos entre 1999 y 2001, ambos inclusive.

1.2.3.3. Distribución por tramos de renta de la base liquidable

El Cuadro 24 recoge la distribución del importe de la base liquidable total (suma de la base liquidable general y la especial) por intervalos de renta.

Cuadro 24
DISTRIBUCIÓN DEL IMPORTE DE LA BASE LIQUIDABLE TOTAL
(GENERAL MÁS ESPECIAL) POR TRAMOS. IRPF 2002

Tramos de renta (euros)	Importe (Miles de euros)	%	% acum
Menor o igual a 0	-978.889	-0,55%	-0,55%
0-1.500	-1.320	0,00%	-0,55%
1.500-3.000	1.974	0,00%	-0,55%
3.000-4.500	182.900	0,10%	-0,45%
4.500-6.000	1.035.896	0,59%	0,14%
6.000-7.500	2.134.793	1,21%	1,34%
7.500-9.000	3.476.938	1,97%	3,31%
9.000-10.500	4.859.828	2,75%	6,06%
10.500-12.000	5.886.153	3,33%	9,39%
12.000-13.500	6.460.836	3,66%	13,05%
13.500-15.000	6.682.915	3,78%	16,83%
15.000-16.500	6.840.538	3,87%	20,70%
16.500-18.000	7.096.289	4,02%	24,72%
18.000-19.500	7.397.961	4,19%	28,90%
19.500-21.000	7.238.163	4,10%	33,00%
21.000-22.500	7.110.358	4,02%	37,02%
22.500-24.000	6.834.800	3,87%	40,89%
24.000-25.500	6.717.485	3,80%	44,69%
25.500-27.000	6.244.341	3,53%	48,23%
27.000-28.500	5.433.563	3,07%	51,30%
28.500-30.000	4.786.171	2,71%	54,01%
30.000-33.000	8.171.028	4,62%	58,64%
33.000-36.000	6.772.535	3,83%	62,47%
36.000-39.000	5.742.481	3,25%	65,72%
39.000-42.000	4.968.530	2,81%	68,53%
42.000-45.000	4.356.788	2,47%	70,99%
45.000-48.000	3.826.005	2,17%	73,16%
48.000-51.000	3.377.316	1,91%	75,07%
51.000-54.000	3.003.480	1,70%	76,77%
54.000-57.000	2.625.542	1,49%	78,26%
57.000-60.000	2.346.757	1,33%	79,58%
60.000-66.000	3.922.324	2,22%	81,80%
66.000-72.000	3.114.030	1,76%	83,57%
72.000-78.000	2.530.559	1,43%	85,00%
78.000-84.000	2.099.413	1,19%	86,19%
84.000-90.000	1.778.477	1,01%	87,19%
90.000-96.000	1.511.117	0,86%	88,05%
96.000-120.000	4.321.882	2,45%	90,49%
120.000-144.000	2.738.316	1,55%	92,04%
144.000-168.000	1.891.954	1,07%	93,11%
168.000-192.000	1.377.403	0,78%	93,89%
192.000-216.000	1.043.979	0,59%	94,48%
216.000-240.000	845.841	0,48%	94,96%
240.000-360.000	2.459.686	1,39%	96,36%
360.000-480.000	1.385.541	0,78%	97,14%
480.000-600.000	867.679	0,49%	97,63%
Más de 600.000	4.187.486	2,37%	100%
TOTAL	176.707.839	100%	

Fuente: Memoria de la Administración Tributaria 2003

Algo más de la mitad de la base liquidable de 2002, el 51,3%, se concentró en intervalos de renta inferiores a 28.500 euros. En 2001, el colectivo de contribuyentes situados por debajo de dicho nivel de renta aportó el 51,5% de la base liquidable del ejercicio.

En el intervalo comprendido entre 28.500 y 120.000 euros se encontraba el 39,2% del importe de esta partida en el ejercicio 2002, participación superior en ocho décimas porcentuales a la correspondiente a 2001 (38,4%).

Los contribuyentes con más de 120.000 euros de renta, aportaron el 9,5% de la base liquidable de 2002, lo que supuso un retroceso de cinco décimas porcentuales respecto a la aportación de este colectivo en 2001 (10%).

De estos resultados, se deduce que entre 2001 y 2002 se produjo un desplazamiento de los contribuyentes del Impuesto hacia niveles de renta más elevados, fenómeno que ya venía observándose también en ejercicios anteriores. Sin embargo, en 2002 este desplazamiento no fue generalizado, sino que se produjo fundamentalmente en los niveles inferiores y medios de renta, esto es, aquellos donde el factor trabajo tiene un mayor protagonismo. Por el contrario, en los tramos superiores de renta, esta evolución se vio truncada como consecuencia, fundamentalmente, de la caída de las rentas procedentes de ganancias patrimoniales. Así, por ejemplo, los contribuyentes con rentas superiores a 192.000 euros, para los que las ganancias patrimoniales constituyeron la segunda fuente de renta más importante en términos cuantitativos detrás del trabajo, la aportación pasó del 6,6% en 2001 al 6,1% en 2002.

I.2.3.4. Evolución de la base liquidable en el periodo 1999-2002

En el Cuadro 25 se recoge la evolución entre los ejercicios 1999 y 2002 de la base liquidable total (esto es, el resultado de sumar la parte general y la parte especial de la base liquidable).

Cuadro 25
BASE LIQUIDABLE TOTAL. IRPF 1999-2002

Ejercicios	Importe	
	Miles de euros	Tasas de variación
1999	130.560.923	-
2000	148.145.681	13,47%
2001	163.603.907	10,43%
2002	176.707.839	8,01%

Fuente: Memoria de la Administración Tributaria 2003

El importe de la base liquidable total fue en 2002 de 176.708 millones de euros, lo que supuso un aumento del 8% respecto a 2001, crecimiento sensiblemente inferior a los registrados en los dos ejercicios precedentes (13,5% en 2000 y 10,4% en 2001) y que denota una gradual desaceleración.

El aumento de la base liquidable en cada uno de los ejercicios considerados está en consonancia con el desplazamiento gradual de los contribuyentes del Impuesto hacia niveles de renta más elevados como consecuencia, fundamentalmente, de la favorable evolución del empleo y los salarios. No obstante, parte del efecto expansivo de estos factores ha venido siendo absorbido desde 2001 por una serie de circunstancias económicas de índole coyuntural, a las que ya se ha hecho mención a lo largo del análisis, entre las que merecen destacarse la baja rentabilidad de algunos activos financieros y los resultados desfavorables de las inversiones bursátiles.

En el Gráfico 6 se compara la evolución de la base liquidable total con el crecimiento nominal del PIB y con el comportamiento de la masa salarial a nivel nacional (excluidos País Vasco y Navarra), a lo largo del periodo 2000-2002. Dado que el periodo impositivo de 1999 fue el primero en el que se aplicó la reforma del IRPF del año 1998, se ha considerado conveniente excluirlo en esta comparación ya que la tasa de variación de la base liquidable del Impuesto en 1999 no haría más que introducir distorsiones en el análisis.

Gráfico 6
EVOLUCIÓN DE LA BASE LIQUIDABLE DEL IRPF EN RELACIÓN CON EL PIB Y LA MASA SALARIAL
EN EL PERIODO 2000-2002

Lo primero que llama la atención es la estrecha relación existente entre el comportamiento de la base liquidable del IRPF y la masa salarial, lo que resulta coherente con el importante peso de las rentas del trabajo en dicho impuesto (en torno a las tres cuartas partes de la renta objeto de gravamen). No obstante, el comportamiento

del importe del mínimo personal y familiar aplicado en cada ejercicio y, en menor medida, la evolución de las rentas del capital mobiliario y las ganancias patrimoniales, hace que las sendas de crecimiento seguidas por la base liquidable del IRPF y por la masa salarial no siempre estén cercanas, como ocurrió en el ejercicio 2000. Si se elimina el efecto del mínimo personal y familiar, el crecimiento de la base liquidable en 2000 pasaría del 13,5% al 9,8%, en 2001 desde el 10,4% al 11,9% y en 2002 del 8,0% al 6,2%.

Por su parte, si se atiende a las evoluciones de la base liquidable del IRPF y la del PIB a precios de mercado, se observa que el crecimiento de la primera de estas magnitudes se situó siempre por encima del aumento del PIB, si bien el diferencial existente entre sus aumentos ha ido disminuyendo progresivamente en el periodo considerado, al pasar de 5,7 puntos porcentuales en 2000, a 3,3 puntos en 2001 y a 1,4 puntos en 2002. No obstante, cabe advertir que esta tendencia no tiene por qué continuar en ejercicios sucesivos, ya que la evolución de la base liquidable del IRPF refleja sólo parcialmente la coyuntura económica de cada periodo. Así, si bien por tratarse de un impuesto que grava la renta de los individuos en su origen, es particularmente sensible a las variaciones en el mercado laboral (tanto en lo referente al empleo como a los salarios) y, en menor medida, a los tipos de interés, no reacciona, sin embargo, ante otras variables igualmente determinantes del ciclo económico mostrado por la evolución del PIB, como puedan ser el consumo o la inversión.

La relación entre el IRPF y el mercado laboral se da en ambas direcciones. El comportamiento del empleo, como se acaba de apuntar, incide en los resultados obtenidos por el Impuesto, pero, a su vez, las variaciones que se produzcan en el Impuesto afectan al empleo y también a otras magnitudes macroeconómicas: renta disponible, consumo, etc.

El análisis de los efectos que conllevan los cambios normativos del IRPF en este sentido se suele realizar a través del estudio de la denominada *brecha fiscal*, definida como la diferencia entre los costes salariales del factor trabajo para las empresas y los salarios que finalmente perciben los trabajadores. Todo cambio en la regulación del IRPF que implique una reducción de la brecha fiscal tendrá un efecto incentivador sobre el empleo, ya que se reducen los costes de contratación. Se tratará este tema con más detalle en el apartado referente a los pagos a cuenta.

I.2.4. CUOTA ÍNTEGRA, CUOTA LÍQUIDA Y CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN

La **cuota íntegra** es el resultado de aplicar los tipos y escalas de gravamen sobre los componentes de la base liquidable, general y especial. La cuota íntegra total está formada por la suma de la cuota íntegra estatal y la cuota íntegra autonómica o complementaria, girando sobre la base liquidable los tipos estatales de gravamen en la primera y los autonómicos o complementarios en la segunda.

La **cuota líquida** se obtiene disminuyendo la cuota íntegra en el importe de las deducciones que el contribuyente tuviese derecho a practicar, con exclusión de las deducciones por doble imposición (de dividendos, rentas obtenidas en el extranjero y rentas derivadas de la cesión de derechos de imagen). Al igual que ocurre con la cuota íntegra, la cuota líquida total resultaba de integrar la cuota líquida estatal y la autonómica o complementaria.

En el ejercicio 2002, la cuota líquida estatal era el resultado de minorar la cuota íntegra estatal en el 67% de las deducciones generales de normativa estatal. La cuota líquida autonómica o complementaria se obtenía sustrayendo de la cuota íntegra

autonómica o complementaria, el 33% de las deducciones generales y la totalidad de las deducciones establecidas por la Comunidad Autónoma en la que el contribuyente tuviese su residencia habitual. En relación con la aplicación de las deducciones sobre los dos componentes de la cuota íntegra, cabe señalar que en 2002, con la entrada en vigor del nuevo sistema de financiación de las Comunidades Autónomas de régimen fiscal común, la deducción por inversión en la vivienda habitual también se desdobló en dos tramos: uno estatal y otro autonómico o complementario, de manera que en la liquidación del Impuesto, el importe de la deducción correspondiente al tramo estatal minoraba la cuota íntegra estatal, mientras que el del tramo autonómico se aplicaba en la cuota íntegra autonómica o complementaria.

La **cuota resultante de la autoliquidación** (en adelante, cuota resultante) es una partida recogida en los modelos de declaración y se obtiene de incrementar la cuota líquida total en la cuantía que supongan las pérdidas del derecho a aplicar determinadas deducciones de ejercicios anteriores y de minorarla en el importe de las deducciones por doble imposición y de las compensaciones fiscales por adquisición y arrendamiento de la vivienda habitual. Para efectuar el análisis del IRPF se toma esta magnitud en lugar de la cuota líquida, por considerarse más representativa de la carga fiscal que soportan finalmente los contribuyentes.

En 2002, los tipos marginales mínimos y máximos aplicables sobre la base liquidable no se alteraron, si bien la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, modificó la distribución entre el tramo estatal y el autonómico, con objeto de sustituir la anterior relación 85/15% por 67/33%.

En el Cuadro 26 se recoge de forma sintética la situación de las escalas de gravamen del IRPF antes y después de la entrada en vigor de la Ley 21/2001.

Cuadro 26
ESCALAS DE GRAVAMEN. IRPF 2001 y 2002

Tipo marginal o único de gravamen	Ejercicios					
	2001			2002		
	Estatal	Autonómico	Global	Estatal	Autonómico	Global
Sobre la base liquidable general						
- Mínimo	15,00%	3,00%	18,00%	12,06%	5,94%	18,00%
- Máximo	39,60%	8,40%	48,00%	32,16%	15,84%	48,00%
Sobre la base liquidable especial	15,30%	2,70%	18,00%	12,06%	5,94%	18,00%

Fuente: Memoria de la Administración Tributaria 2003

El Cuadro 27 recoge la evolución de la cuota íntegra desde 1999 hasta 2002.

Cuadro 27
CUOTA ÍNTEGRA. IRPF 1999 - 2002

Ejercicios	Importe		Media ⁽¹⁾	
	Miles euros	Tasa de variación	Euros	Tasa de variación
1999	34.620.106	-	2.492	-
2000	39.168.320	13,14%	2.740	9,93%
2001	43.836.703	11,92%	2.941	7,36%
2002	47.413.173	8,16%	3.063	4,12%

(1) Calculada sobre el total de liquidaciones en cada ejercicio

Fuente: Memoria de la Administración Tributaria 2003

La cuota íntegra de 2002 alcanzó el importe de 47.413 millones de euros, el cual, repartido entre las 15.481.382 liquidaciones presentadas, se traduce en una media de 3.063 euros por liquidación. Si se comparan estos resultados con los del ejercicio anterior, se obtienen unos incrementos del 8,2% en el importe total de esta magnitud y de un 4,1% en su cuantía media, tasas de variación inferiores a las de los ejercicios 2000 y 2001 (véase Cuadro 27).

La parte estatal de la cuota íntegra ascendió a 31.767 millones de euros (el 67%) y la parte autonómica o complementaria a 15.646 millones de euros (el 33% restante).

En el Cuadro 28 se presenta la distribución por tramos de renta de la cuota íntegra total (estatal más autonómica) correspondiente al ejercicio 2002.

Una conclusión interesante que se extrae, a la vista de la distribución recogida en el Cuadro 28, es la importante concentración de la cuota íntegra del Impuesto en las liquidaciones con mayores niveles de renta. Así, las liquidaciones con rentas superiores a 60.000 euros, el 2,8% del total, aportaron el 27,9% de la cuota íntegra del ejercicio. Si se amplía el intervalo considerado hasta obtener una representación del 13,7% de las liquidaciones (a partir de 30.000 euros de renta), la aportación en términos de cuota íntegra se incrementa hasta el 54,5%. Los contribuyentes situados en el último tramo de la distribución, el de rentas superiores a 600.000 euros, con una representación del 0,03% del total de liquidaciones presentadas, aportaron el 3,2% del importe total de la cuota íntegra del ejercicio.

La concentración de la cuota íntegra en 2002 por niveles de renta fue muy similar a la observada en el ejercicio anterior, lo que, por otra parte, era de esperar, dado que entre ambos ejercicios no hubo modificaciones normativas ni en la tarifa ni en las reducciones que operaban en la base imponible. En 2001, las liquidaciones con rentas superiores a 60.000 euros representaron el 2,7% del total y aportaron el 28,3% de la cuota íntegra de dicho ejercicio, los contribuyentes con más de 30.000 euros de renta supusieron el 13,1% de las liquidaciones y el 54,4% de la cuota íntegra y los comprendidos en el último tramo de la distribución, el de rentas superiores a 600.000 euros representaron en torno al 0,2% de las liquidaciones y consignaron el 9,4% de la cuota íntegra.

Cuadro 28

DISTRIBUCIÓN DE LA CUOTA ÍNTEGRA POR TRAMOS DE RENTA. IRPF 2002

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	552	0,00%	0,00%	1.021	0,00%	0,00%	1.849
0-1.500	3.070	0,02%	0,03%	341	0,00%	0,00%	111
1.500-3.000	4.116	0,03%	0,06%	762	0,00%	0,00%	185
3.000-4.500	369.701	2,94%	3,01%	33.466	0,07%	0,08%	91
4.500-6.000	667.450	5,31%	8,32%	187.552	0,40%	0,47%	281
6.000-7.500	756.678	6,03%	14,35%	387.486	0,82%	1,29%	512
7.500-9.000	922.592	7,35%	21,69%	664.189	1,40%	2,69%	720
9.000-10.500	1.040.177	8,28%	29,97%	970.299	2,05%	4,74%	933
10.500-12.000	1.019.553	8,12%	38,09%	1.204.583	2,54%	7,28%	1.181
12.000-13.500	917.421	7,31%	45,40%	1.356.202	2,86%	10,14%	1.478
13.500-15.000	792.612	6,31%	51,71%	1.426.532	3,01%	13,14%	1.800
15.000-16.500	693.269	5,52%	57,23%	1.483.891	3,13%	16,27%	2.140
16.500-18.000	622.386	4,96%	62,19%	1.569.074	3,31%	19,58%	2.521
18.000-19.500	569.323	4,53%	66,72%	1.670.907	3,52%	23,11%	2.935
19.500-21.000	499.740	3,98%	70,70%	1.664.099	3,51%	26,62%	3.330
21.000-22.500	446.202	3,55%	74,25%	1.661.607	3,50%	30,12%	3.724
22.500-24.000	393.235	3,13%	77,38%	1.621.291	3,42%	33,54%	4.123
24.000-25.500	356.732	2,84%	80,22%	1.615.060	3,41%	36,95%	4.527
25.500-27.000	308.970	2,46%	82,68%	1.517.706	3,20%	40,15%	4.912
27.000-28.500	251.350	2,00%	84,69%	1.334.039	2,81%	42,96%	5.307
28.500-30.000	207.904	1,66%	86,34%	1.186.117	2,50%	45,46%	5.705
30.000-33.000	325.713	2,59%	88,93%	2.071.882	4,37%	49,83%	6.361
33.000-36.000	242.080	1,93%	90,86%	1.773.955	3,74%	53,58%	7.328
36.000-39.000	186.303	1,48%	92,35%	1.551.665	3,27%	56,85%	8.329
39.000-42.000	147.661	1,18%	93,52%	1.379.505	2,91%	59,76%	9.342
42.000-45.000	119.405	0,95%	94,47%	1.237.613	2,61%	62,37%	10.365
45.000-48.000	97.383	0,78%	95,25%	1.112.081	2,35%	64,71%	11.420
48.000-51.000	80.189	0,64%	95,89%	1.006.733	2,12%	66,84%	12.555
51.000-54.000	66.855	0,53%	96,42%	917.712	1,94%	68,77%	13.727
54.000-57.000	55.065	0,44%	96,86%	819.725	1,73%	70,50%	14.886
57.000-60.000	46.459	0,37%	97,23%	747.223	1,58%	72,08%	16.083
60.000-66.000	71.861	0,57%	97,80%	1.279.945	2,70%	74,78%	17.811
66.000-72.000	51.661	0,41%	98,21%	1.044.821	2,20%	76,98%	20.225
72.000-78.000	38.328	0,31%	98,52%	869.326	1,83%	78,81%	22.681
78.000-84.000	29.276	0,23%	98,75%	737.793	1,56%	80,37%	25.201
84.000-90.000	22.955	0,18%	98,93%	636.459	1,34%	81,71%	27.726
90.000-96.000	18.144	0,14%	99,08%	548.785	1,16%	82,87%	30.246
96.000-120.000	44.843	0,36%	99,43%	1.614.430	3,41%	86,28%	36.002
120.000-144.000	22.828	0,18%	99,62%	1.057.997	2,23%	88,51%	46.346
144.000-168.000	13.153	0,10%	99,72%	744.179	1,57%	90,08%	56.579
168.000-192.000	8.222	0,07%	99,79%	544.785	1,15%	91,23%	66.259
192.000-216.000	5.449	0,04%	99,83%	417.689	0,88%	92,11%	76.654
216.000-240.000	3.924	0,03%	99,86%	340.613	0,72%	92,82%	86.803
240.000-360.000	8.919	0,07%	99,93%	981.864	2,07%	94,90%	110.087
360.000-480.000	3.475	0,03%	99,96%	558.155	1,18%	96,07%	160.620
480.000-600.000	1.666	0,01%	99,97%	344.651	0,73%	96,80%	206.873
Más de 600.000	3.475	0,03%	100%	1.517.363	3,20%	100%	436.651
TOTAL	12.558.325	100%		47.413.173	100%		3.775

Fuente: Elaboración propia a partir de información suministrada por la AEAT

La cuota líquida del IRPF en el ejercicio 2002 fue de 42.857 millones de euros, siendo el resultado de sumar la cuota líquida estatal, la cual ascendió a 28.747 millones de euros y la cuota líquida autonómica o complementaria, por importe de 14.110 millones de euros. Respecto al ejercicio anterior, el importe de la cuota líquida experimentó un crecimiento del 8,1%.

La cuota resultante de la autoliquidación en el ejercicio 2002, que se recoge en el Cuadro 29, se obtuvo incrementando la cuota líquida del Impuesto en el importe correspondiente a pérdidas del derecho a aplicar determinadas deducciones generales y deducciones autonómicas de ejercicios anteriores, que ascendió a 22 millones de euros, y minorándola en la cuantía que en cada caso se indica por los siguientes conceptos (el subapartado I.2.4.1 sobre deducciones ofrece el detalle de los mismos):

- Deducción por doble imposición de dividendos: 1.222 millones de euros.
- Deducción por doble imposición internacional sobre rentas obtenidas y gravadas en el extranjero: 36 millones de euros.
- Deducción por doble imposición internacional en los supuestos de aplicación del régimen de transparencia fiscal internacional: 592.000 euros.
- Deducción por doble imposición en los supuestos de imputaciones de rentas derivadas de la cesión de derechos de imagen: 152.000 euros.
- Compensación fiscal a los arrendatarios de su vivienda habitual: 43 millones de euros.
- Compensación fiscal por la deducción en adquisición de la vivienda habitual: 41 millones de euros.

No obstante, cabe señalar que los importe anteriores corresponden a las cantidades consignadas por los contribuyentes en las correspondientes casillas de los modelos de

declaración o, en su caso, del Modelo 105 de comunicación de datos fiscales adicionales, parte de las cuales no pudieron aplicarse por insuficiencia parcial de cuota. Este hecho explica que la diferencia entre el importe de la cuota líquida y el de la cuota resultante no coincida de forma exacta con el resultado de agregar las cuantías de los conceptos anteriores.

El importe de la cuota resultante del ejercicio 2002 ascendió a 41.545 millones de euros, lo que supuso un crecimiento del 8,4% respecto al ejercicio anterior.

La cuantía media de la cuota resultante calculada respecto al total de liquidaciones, por su parte, se incrementó en un 4,4% respecto a 2001, situándose en 2.684 euros por liquidación.

La evolución de la cuota resultante en el periodo 1999-2002 se presenta en el Cuadro 29.

Cuadro 29
CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN. IRPF 1999-2002

Ejercicios	Importe		Media ⁽¹⁾	
	Miles euros	Tasa de variación	Euros	Tasa de variación
1999	30.223.748	-	2.175	-
2000	34.224.656	13,24%	2.394	10,05%
2001	38.321.086	11,97%	2.571	7,41%
2002	41.545.147	8,41%	2.684	4,37%

(1) Calculada sobre el total de liquidaciones en cada ejercicio

Fuente: Memoria de la Administración Tributaria 2003

La distribución por tramos de renta de la cuota resultante del ejercicio 2002 se recoge en el Cuadro 30. Se observa una importante concentración de dicha magnitud en las liquidaciones con mayores niveles de renta, al igual que ocurría en el caso de la cuota íntegra.

Cuadro 30

DISTRIBUCIÓN DE LA CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN POR TRAMOS DE RENTA. IRPF 2002

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	881	0,04%	0,04%	2.787	0,03%	0,03%	3.163
0-1.500	3.342	0,03%	0,07%	2.345	0,01%	0,03%	702
1.500-3.000	4.129	0,04%	0,10%	1.572	0,00%	0,04%	381
3.000-4.500	275.051	2,38%	2,48%	23.952	0,06%	0,09%	87
4.500-6.000	482.596	4,18%	6,66%	124.931	0,30%	0,39%	259
6.000-7.500	589.057	5,10%	11,76%	251.912	0,61%	1,00%	428
7.500-9.000	765.365	6,63%	18,39%	442.664	1,07%	2,07%	578
9.000-10.500	887.535	7,68%	26,07%	678.786	1,63%	3,70%	765
10.500-12.000	908.407	7,87%	33,94%	880.320	2,12%	5,82%	969
12.000-13.500	851.485	7,37%	41,31%	1.033.527	2,49%	8,31%	1.214
13.500-15.000	756.519	6,55%	47,86%	1.121.474	2,70%	11,01%	1.482
15.000-16.500	674.906	5,84%	53,70%	1.191.595	2,87%	13,87%	1.766
16.500-18.000	614.214	5,32%	59,02%	1.292.687	3,11%	16,99%	2.105
18.000-19.500	565.775	4,90%	63,92%	1.410.775	3,40%	20,38%	2.494
19.500-21.000	497.874	4,31%	68,23%	1.426.743	3,43%	23,82%	2.866
21.000-22.500	444.957	3,85%	72,08%	1.441.688	3,47%	27,29%	3.240
22.500-24.000	392.365	3,40%	75,48%	1.425.016	3,43%	30,72%	3.632
24.000-25.500	356.003	3,08%	78,56%	1.434.129	3,45%	34,17%	4.028
25.500-27.000	308.340	2,67%	81,23%	1.360.396	3,27%	37,44%	4.412
27.000-28.500	250.866	2,17%	83,41%	1.199.520	2,89%	40,33%	4.782
28.500-30.000	207.454	1,80%	85,20%	1.068.361	2,57%	42,90%	5.150
30.000-33.000	325.062	2,81%	88,02%	1.873.521	4,51%	47,41%	5.764
33.000-36.000	241.549	2,09%	90,11%	1.611.907	3,88%	51,29%	6.673
36.000-39.000	185.943	1,61%	91,72%	1.418.246	3,41%	54,70%	7.627
39.000-42.000	147.353	1,28%	92,99%	1.265.733	3,05%	57,75%	8.590
42.000-45.000	119.118	1,03%	94,03%	1.140.701	2,75%	60,50%	9.576
45.000-48.000	97.220	0,84%	94,87%	1.026.953	2,47%	62,97%	10.563
48.000-51.000	80.072	0,69%	95,56%	932.794	2,25%	65,21%	11.649
51.000-54.000	66.786	0,58%	96,14%	851.581	2,05%	67,26%	12.751
54.000-57.000	55.010	0,48%	96,61%	762.952	1,84%	69,10%	13.869
57.000-60.000	46.413	0,40%	97,02%	695.552	1,67%	70,77%	14.986
60.000-66.000	71.820	0,62%	97,64%	1.194.231	2,87%	73,65%	16.628
66.000-72.000	51.611	0,45%	98,09%	973.152	2,34%	75,99%	18.856
72.000-78.000	38.311	0,33%	98,42%	810.006	1,95%	77,94%	21.143
78.000-84.000	29.259	0,25%	98,67%	687.349	1,65%	79,60%	23.492
84.000-90.000	22.944	0,20%	98,87%	592.747	1,43%	81,02%	25.835
90.000-96.000	18.132	0,16%	99,03%	511.154	1,23%	82,25%	28.191
96.000-120.000	44.817	0,39%	99,41%	1.496.627	3,60%	85,86%	33.394
120.000-144.000	22.805	0,20%	99,61%	974.519	2,35%	88,20%	42.733
144.000-168.000	13.138	0,11%	99,73%	682.927	1,64%	89,84%	51.981
168.000-192.000	8.214	0,07%	99,80%	497.448	1,20%	91,04%	60.561
192.000-216.000	5.442	0,05%	99,84%	378.132	0,91%	91,95%	69.484
216.000-240.000	3.923	0,03%	99,88%	307.551	0,74%	92,69%	78.397
240.000-360.000	8.915	0,08%	99,95%	877.912	2,11%	94,81%	98.476
360.000-480.000	3.468	0,03%	99,98%	499.351	1,20%	96,01%	143.988
480.000-600.000	1.661	0,01%	100,00%	308.980	0,74%	96,75%	186.020
Más de 600.000	3.471	0,03%	100%	1.357.942	3,27%	100%	391.225
TOTAL	11.549.578	100%		41.545.147	100%		3.597

Fuente: Elaboración propia a partir de información suministrada por la AEAT

Así, las liquidaciones con rentas superiores a 60.000 euros, que en este caso representaron el 3% del total (2,9% en 2001), aportaron el 29,3% de la cuota resultante del ejercicio (29,6% en 2001).

Si se consideran las liquidaciones con rentas superiores a 30.000 euros, el 14,8% del total (14,3% en 2001), la aportación en términos de cuota resultante que resulta es del 57,1% (56,9% en 2001).

Por último, las liquidaciones con más de 192.000 euros de renta supusieron el 0,2% del total de liquidaciones de la partida (idéntico porcentaje en 2001), mientras que su participación en la cuota resultante fue del 9% (9,6% en 2001).

Atendiendo a la comparación del peso de la cuota resultante por IRPF para distintos niveles de renta en los ejercicios 2001 y 2002 se concluye, además, que, al igual que ocurría con la cuota íntegra, el grado de concentración del importe de esta magnitud en 2002 fue similar al de 2001.

Una forma de ver la contribución de las deducciones a la progresividad del IRPF es observando cómo se ve afectado el número de liquidaciones al pasar de la cuota íntegra a la cuota resultante en el curso del procedimiento de liquidación.

Los resultados que se obtienen en el ejercicio 2002 muestran que para las rentas inferiores a 12.000 euros, el número de liquidaciones a tener en cuenta disminuyó en más de 867.000 al pasar de la primera magnitud a la segunda; es decir, que más de 867.000 de los contribuyentes con menos ingresos no tuvieron que pagar IRPF en 2002 como consecuencia de la aplicación de deducciones. A partir de 30.000 euros de renta, el descenso de los contribuyentes al pasar de la cuota íntegra a la cuota resultante fue

de algo más de 2.800, para rentas superiores a 72.000 euros fue de 157 y para las mayores de 192.000 euros, de 28 contribuyentes.

La cuantía media de la cuota resultante global (3.597 euros) se superó a partir de los 22.500 euros de renta, incrementándose con el nivel de renta hasta alcanzar un importe de 391.225 euros para rentas superiores a 600.000 euros. Por tanto, al igual que ocurría con el importe de la cuota íntegra, se constata un fuerte aumento de la media en las rentas más altas.

El Gráfico 7 muestra las distribuciones porcentuales de las cuotas íntegra y resultante en el ejercicio 2002.

Por otra parte, desde un punto de vista macroeconómico, se puede medir la carga fiscal por IRPF a través del cociente entre la cuota resultante de la autoliquidación y el Producto Interior Bruto a precios de mercado. Este cociente mediría la presión fiscal asociada al IRPF. El resultado que se obtiene para el año 2002 es de un 5,9%, porcentaje idéntico al de 2001 y ligeramente superior al de ejercicios anteriores (esta “ratio” tuvo un valor de 5,4% en 1999 y de 5,6% en 2000).

El aumento de esta “ratio” en 2000 y 2001 obedece a que el incremento de la cuota resultante en ambos ejercicios fue muy superior a la tasa de aumento del PIB (en 2000 la cuota resultante aumentó un 13,2% mientras que el PIB creció un 7,8% y en 2001 los crecimientos fueron del 12% y 7,1%, respectivamente), en parte como consecuencia del desplazamiento del pago final del Impuesto hacia contribuyentes con rentas más altas. En 2002 las tasas de crecimiento del PIB y de la cuota resultante estuvieron mucho más cercanas: 6,8% y 8,4%, respectivamente.

I.2.4.1. Deducciones

El procedimiento de liquidación del IRPF contenido en la LIRPF diferencia entre las deducciones aplicables sobre la cuota íntegra del Impuesto para obtener la cuota líquida y aquellas que, junto a los pagos a cuenta, minoran la cuota líquida, dando lugar a la cuota diferencial. No obstante, esta diferenciación no tiene relevancia en el análisis que nos ocupa, por lo que ambos grupos de deducciones pueden tratarse de manera conjunta.

Dentro de las deducciones de la cuota íntegra aplicables en el ejercicio 2002, hay que distinguir entre las establecidas con carácter general y las que, con arreglo a la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de

régimen común y Ciudades con Estatuto de Autonomía, establecieron esas últimas para aquellos sujetos pasivos que, durante el ejercicio, hubiesen tenido su residencia habitual en sus respectivos territorios.

Antes de abordar el estudio de las deducciones generales, principal objetivo de este apartado, se ha considerado conveniente hacer una breve referencia a las deducciones establecidas por las distintas Comunidades Autónomas.

Las deducciones que podían regular las Comunidades Autónomas habían de referirse únicamente a circunstancias personales y familiares, a inversiones no empresariales y a aplicaciones de renta. Además, estas deducciones no debían suponer, directa o indirectamente, una minoración del gravamen efectivo de alguna o algunas categorías de renta.

En 2002, hicieron uso de las competencias asumidas en el nuevo sistema de financiación autonómica, mediante la aprobación de sus propias deducciones, las siguientes Comunidades Autónomas: Aragón, Islas Baleares, Castilla-La Mancha, Castilla y León, Cataluña, Extremadura, Galicia, Madrid, Murcia, La Rioja y la Comunidad Valenciana.

Las deducciones establecidas por estas Comunidades, así como el número de liquidaciones en las que se recogía y el importe consignado para cada una de ellas, se recogen en el Cuadro 31.

Cuadro 31
DEDUCCIONES AUTONÓMICAS. IRPF 2002

COMUNIDAD AUTÓNOMA	Número de Liquidaciones	Importe (euros)
ARAGÓN		182.164
Por el nacimiento o adopción del tercero o sucesivos hijos: 500 euros por cada hijo con carácter general y 600 euros por cada hijo cuando la base imponible de la unidad familiar no exceda de 32.500 euros	n.d.	182.164
ISLAS BALEARES		2.099.381
Por contribuyente de 65 o más años: 36 euros cada uno	13.826	576.469
Por invidentes, mutilados o inválidos: 60,10 euros cada uno	1.956	118.617
Por adquisición o rehabilitación de vivienda habitual por jóvenes: 3%	8.811	724.294
Por gastos de guarderías y similares de hijos menores de tres años: 15%	3.154	291.190
Por gastos de adquisición de libros de texto: 50%	11.366	361.916
Por gastos de conservación y mejoras de fincas o terrenos en áreas de suelo rústico protegido: 25% ó 50% si están dentro de parques, reservas o monumentos naturales	74	26.894
CASTILLA – LA MANCHA		3.563.535
Por cuidado de descendientes menores de 3 años: 100 euros cada uno	17.812	1.447.195
Por cuidado de ascendientes mayores de 70 años: 100 euros cada uno	5.217	546.907
Por cuidado de descendientes o ascendientes discapacitados: 300 euros cada uno	1.047	276.950
Por discapacidad del contribuyente: 300 euros	4.117	1.260.686
Por aportaciones a determinadas entidades sin fines de lucro: 10%	1.463	26.811
Por aportaciones al Fondo Castellano-Manchego de Cooperación Internacional al Desarrollo: 15%	22	4.986
CASTILLA Y LEÓN		3.798.611
Por familia numerosa: 210,35 euros	15.952	2.703.891
Por el nacimiento o adopción de hijos: 75,13 euros por el 1º, 150,25 euros por el 2º y 360,61 euros por el 3º y sucesivos	13.061	1.064.872
Por cantidades donadas para rehabilitar o conservar el Patrimonio Histórico Artístico de Castilla y León: 15%	878	14.840
Por cantidades destinadas por sus titulares a restauración, rehabilitación o reparación de inmuebles del Patrimonio Histórico: 15%	196	15.007
CATALUÑA		9.613.508
Por el nacimiento o adopción de un hijo. Cada progenitor: 150 euros	53.072	9.539.569
Por donativos para el fomento de la lengua catalana: 15%	2.211	73.939

EXTREMADURA		9.574.549
Por adquisición de vivienda nueva para jóvenes: 3%	2.971	144.920
Por trabajo dependiente: 120 euros	73.796	9.426.706
Por donaciones de bienes del Patrimonio Histórico y Cultural Extremeño: 10%	85	2.769
Por gastos en bienes del Patrimonio Histórico y Cultural Extremeño: 5%	14	153
GALICIA		7.200.016
Por el nacimiento o adopción de hijos: 240 euros por cada hijo y 300 euros en caso de parto múltiple	29.475	5.556.503
Por familia numerosa: 200 euros si es de 1ª categoría, 280 euros si es de 2ª y 380 euros si tiene categoría de honor	9.748	1.388.021
Por cuidado de hijos de 3 o menos años de edad: 180,30 euros	2.065	255.492
MADRID		8.604.612
Por el nacimiento o adopción de hijos: 280 euros	36.115	6.525.621
Por acogimiento familiar de menores: 280 euros	2.526	691.403
Por acogimiento no remunerado de mayores de 65 años y/o minusválidos: 320 euros	1.297	410.141
Por donativos a Fundaciones culturales, asistenciales, sanitarias y análogas: 10%	34.163	864.298
Para compensar la carga tributaria de determinadas ayudas: 15%	304	113.148
REGIÓN DE MURCIA		1.080.674
Por adquis./rehabilit. vivienda habitual por jóvenes menores de 30 años: 3% ó 5%	5.611	661.454
Por adquis./rehab. vivienda habitual que tuvieron derecho a esta deducción en ejercicios anteriores a 2002: según la normativa vigente cuando nació derecho a deducción	5.894	412.066
Por donativos a Fundaciones para protección del Patrimonio Histórico: 20%	156	7.154
LA RIOJA		893.374
Por el nacimiento o adopción del 2º o sucesivos hijos. Cada padre: 150 euros por el 2º, 180 euros por el 3º y sucesivos y 60 euros adicionales por parto múltiple	1.043	107.447
Por adquisición o rehabilitación de la vivienda habitual por jóvenes: 3%	8.542	661.352
Por adquisición o rehabilitación de segunda vivienda en el medio rural: 7%	527	124.575
COMUNIDAD VALENCIANA		9.849.515
Por el nacimiento o adopción del 3º o sucesivos hijos: 150,25 euros por cada hijo	2.258	445.262
Por familia numerosa: 180 euros si es de 1ª categoría, 300 euros si es de 2ª y 420 euros si tiene categoría de honor	16.987	2.203.377
Por contribuyentes minusválidos de 65 o más años: 160 euros cada uno	11.696	1.953.050
Por adquisición de primera vivienda habitual por jóvenes de hasta 35 años: 3%	44.736	1.975.870
Por destinar ayudas públicas a la adquis. o rehab. de la vivienda habitual: 90,15 euros	5.352	522.747

Por arrendamiento de la vivienda habitual: 10%	4.720	791.377
Por donaciones con finalidad ecológica: 20%	1.079	44.787
Por donaciones de bienes del Patrimonio Cultural: 10%	212	4.982
Por donativos para conservar, reparar o restaurar bienes del Patrimonio Cultural: 5%	301	4.273
Por cantidades destinadas por sus titulares a conservar, reparar o restaurar bienes del Patrimonio Cultural: 5%	15	153
Por realización por uno de los cónyuges de labores no remuneradas en hogar: 120,20 euros	15.839	1.903.637

n.d.: no disponible

Fuente: Elaboración propia.

Las deducciones sobre la cuota íntegra aplicables con carácter general en 2002 fueron las siguientes:

- 1) Deducción por inversiones y gastos en bienes de interés cultural.
- 2) Deducción por donativos a determinadas entidades¹³.
- 3) Deducción por inversión en vivienda habitual, en sus cuatro modalidades:
 - 3.1) Por adquisición o rehabilitación.
 - 3.2) Por construcción o ampliación.
 - 3.3) Por obras e instalaciones de adecuación por razones de minusvalía.
 - 3.4) Por cantidades depositadas en cuentas vivienda.
- 4) Deducciones por actividades económicas, que engloba:
 - 4.1) Régimen general de incentivos y estímulos a la inversión empresarial establecidos en la normativa del Impuesto sobre Sociedades, con excepción de la deducción por reinversión de beneficios extraordinarios. Dicho régimen general se refiere a las siguientes deducciones:

¹³ Las recogidas en la Ley 30/1994, de 24 de noviembre, de Fundaciones y de Incentivos Fiscales a la Participación Privada en Actividades de Interés General o en el ámbito de aplicación de la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, las asociaciones declaradas de utilidad pública y las fundaciones legalmente reconocidas que rindan cuenta al órgano de protectorado correspondiente.

- 4.1.1) Deducción por actividades de investigación y desarrollo
 - 4.1.2) Deducción por actividades de innovación tecnológica
 - 4.1.3) Deducción para el fomento de las tecnologías de la información y de la comunicación
 - 4.1.4) Deducción por actividades de exportación
 - 4.1.5) Deducción por inversiones en bienes de interés cultural
 - 4.1.6) Deducción por inversiones en producciones cinematográficas y audiovisuales
 - 4.1.7) Deducción por inversiones en la edición de libros
 - 4.1.8) Deducción por inversiones destinadas a la protección del medio ambiente
 - 4.1.9) Deducción por inversiones para la modernización del sector de transportes
 - 4.1.10) Deducción por gastos en formación profesional
 - 4.1.11) Deducción por creación de empleo para trabajadores minusválidos
 - 4.1.12) Deducción por contribuciones empresariales a Planes de Pensiones o Mutualidades de Previsión Social
- 4.2) Régimen especial de beneficios fiscales aplicables a las inversiones y gastos relacionados con “Salamanca Capital Europea de la Cultura 2002”, recogidos en la disposición adicional novena de la Ley 55/1999, de 29 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.
- 4.3) Régimen especial de beneficios aplicables a las inversiones y gastos relacionados con “Fórum Universal de las Culturas Barcelona 2004”, recogidos en la disposición adicional quinta de la Ley

- 14/2000, de 29 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social
- 4.4) Régimen especial de deducciones para inversiones en Canarias, que, a su vez, incluye:
- 4.4.1) Deducciones por inversiones en Canarias (Ley 20/1991, de 7 de junio, de modificación de los aspectos fiscales del régimen económico fiscal de Canarias).
- 4.4.2) Deducción por rendimientos derivados de la venta de bienes corporales producidos en Canarias (Ley 19/1994, de 6 de julio, de modificación del régimen económico y fiscal de Canarias).
- 4.4.3) Deducción por dotaciones a la Reserva para Inversiones en Canarias (Ley 19/1994).
- 4.5) Saldos pendientes de las deducciones correspondientes a los regímenes especiales “Año Santo Jacobeo 1999”, “Santiago de Compostela Capital Europea de la Cultura 2000” (ambos regímenes fueron establecidos por la Ley 66/1997) y “Proyecto Cartuja 1993” (establecido a través de la Ley 31/1992, de 26 de noviembre, cuya vigencia se prorrogó hasta el 21 de diciembre de 2001 por la Ley 14/2000, de Medidas Fiscales, Administrativas y del Orden Social).
- 5) Por rentas obtenidas en Ceuta o Melilla

Por su parte, las deducciones que minoraron la cuota líquida del Impuesto fueron:

- 1) Deducción por doble imposición de dividendos.
- 2) Deducción por doble imposición internacional, aplicable:
- 2.1) Sobre rentas obtenidas y gravadas en el extranjero.
- 2.2) En los supuestos de aplicación del régimen de transparencia fiscal internacional.

- 3) Deducción por doble imposición en los supuestos de imputaciones de rentas derivadas de la cesión de derechos de imagen.

A estas últimas deducciones habría que añadir las compensaciones fiscales establecidas a favor de aquellos contribuyentes que hubiesen sido arrendatarios de su vivienda habitual o que hubiesen resultado perjudicados por la aplicación del régimen establecido en la LIRPF en lo referente a la deducción por adquisición de la vivienda habitual, en comparación con lo regulado al respecto en la normativa anterior, la Ley 18/1991 y, en sentido opuesto, las pérdidas al derecho a aplicar deducciones de ejercicios anteriores.

El Cuadro 32 contiene la información estadística de las deducciones correspondientes a las declaraciones y comunicaciones de los ejercicios 2001 y 2002, incluidas las compensaciones fiscales relacionadas con la vivienda habitual del contribuyente, detallándose el número de casos consignados en las liquidaciones, su importe total y la media para cada uno de los conceptos.

Conviene señalar que en el Cuadro 32 no se incluyen las deducciones consignadas por aquellos contribuyentes con cuota íntegra nula y que, a pesar de ello, los importes que se recogen en dicho cuadro exceden de las deducciones efectivamente practicadas, ya que no todos los contribuyentes con cuota íntegra positiva pudieron aplicar la totalidad de las deducciones consignadas en sus liquidaciones por insuficiencia parcial de cuota¹⁴. La diferencia entre las cantidades consignadas por los contribuyentes con cuota íntegra positiva y las efectivamente aplicadas ascendió a 432 millones de euros en 2001 y a 419 millones de euros en 2002. Ante la imposibilidad de distribuir esta cifra

¹⁴ Únicamente en el caso de la deducción por doble imposición de dividendos, las cantidades que, por insuficiencia de la cuota líquida, no se hubiesen podido deducir en el ejercicio en el que se percibieron los dividendos, podían deducirse en los cuatro años siguientes.

entre las distintas deducciones, se ha optado por efectuar el análisis utilizando las cantidades consignadas para ambos ejercicios.

Cuadro 32
DEDUCCIONES EN LA CUOTA. IRPF 2001 Y 2002

	Número de liquidaciones			Importe (miles de euros)			Media (euros)		
	2001	2002	Tasas de variación	2001	2002	Tasas de variación	2001	2002	Tasas de variación
SOBRE LA CUOTA ÍNTEGRA	-	-	-	4.630.423	4.966.022	7,25%	-	-	-
Inversiones y gastos en bienes de interés cultural	70.756	143.607	102,96%	2.645	4.701	77,75%	37	33	-12,42%
Donativos a determinadas entidades	1.077.823	979.699	-9,10%	58.742	60.928	3,72%	55	62	14,11%
Inversión en la vivienda habitual	-	-	-	4.402.416	4.699.401	6,75%	-	-	-
<i>Adquisición o rehabilitación</i>	-	-	-	3.957.029	4.210.135	6,40%	-	-	-
<i>con financiación ajena</i>	4.278.115	4.634.744	8,34%	3.589.332	3.850.829	7,29%	839	831	-0,97%
<i>sin financiación ajena</i>	487.889	485.920	-0,40%	367.698	359.306	-2,28%	754	739	-1,89%
<i>Construcción o ampliación</i>	233.335	273.941	17,40%	181.749	216.242	18,98%	779	789	1,34%
<i>Obras en viviendas de minusválidos</i>	-	-	-	4.072	4.638	13,89%	-	-	-
<i>con financiación ajena</i>	2.948	3.763	27,65%	2.566	3.017	17,59%	870	802	-7,88%
<i>sin financiación ajena</i>	2.082	2.448	17,58%	1.506	1.620	7,58%	723	662	-8,51%
<i>Cantidades depositadas en cuentas vivienda</i>	339.649	341.269	0,48%	259.565	268.386	3,40%	764	786	2,91%
Incentivos y estímulos empresariales	-	-	-	61.319	59.577	-2,84%	-	-	-
<i>régimen general y regímenes especiales ⁽¹⁾</i>	11.875	11.383	-4,14%	17.717	13.499	-23,81%	1.492	1.186	-20,51%
<i>dotaciones reserva inversiones en Canarias</i>	1.916	1.976	3,13%	40.581	43.476	7,13%	21.180	22.002	3,88%
<i>rendim. venta bienes corporales en Canarias</i>	555	485	-12,61%	3.021	2.602	-13,89%	5.444	5.364	-1,46%
Rentas obtenidas en Ceuta y Melilla	34.387	35.722	3,88%	76.150	84.955	11,56%	2.215	2.378	7,39%
Deducciones autonómicas	259.256	459.925	77,40%	25.609	56.460	120,47%	99	123	24,28%
Discrepancias estadísticas ⁽²⁾	-	-	-	3.541	-	-	-	-	-
SOBRE LA CUOTA LÍQUIDA	-	-	-	1.317.251	1.321.306	0,31%	-	-	-
Doble imposición dividendos	1.888.829	1.887.160	-0,09%	1.198.062	1.222.486	2,04%	634	648	2,13%
Doble imposición internacional	-	-	-	58.209	36.752	-36,86%	-	-	-
<i>rentas obtenidas y gravadas en extranjero</i>	19.227	21.805	13,41%	57.703	36.160	-37,33%	3.001	1.658	-44,74%
<i>transparencia fiscal internacional</i>	596	813	36,41%	506	592	17,03%	849	728	-14,21%
Doble imposición derechos imagen	98	57	-41,84%	237	152	-35,65%	2.415	2.671	10,63%
Compensación arrendatarios vivienda habitual	163.140	133.735	-18,02%	51.185	42.843	-16,30%	314	320	2,11%
Compensación deducción adquis. vivienda habitual	111.198	84.031	-24,43%	29.703	41.327	39,14%	267	492	84,12%
Pérdida derecho deducción e intereses demora	-	-	-	-20.144	-22.254	10,48%	-	-	-
TOTAL	-	-	-	5.947.674	6.287.328	5,71%	-	-	-

(1) Las deducciones del régimen general incluyen las establecidas en el Impuesto sobre Sociedades para las actividades económicas en estimación directa y las aplicables a los contribuyentes que desarrollen actividades económicas en estimación objetiva por las inversiones y gastos realizados para el fomento de las tecnologías de la información y de la comunicación. En los regímenes especiales se incluyen los incentivos fiscales relacionados con "Santiago de Compostela Capital Europea de la Cultura 2000", "Proyecto Cartuja 93", "Año Santo Jacobeo 1999", "Salamanca Capital Europea de la Cultura 2002" y "Forum Universal de las Culturas Barcelona 2004", además de las deducciones por inversiones realizadas en Canarias a las que se refiere la Ley 20/1991.

(2) Surgen por la no aplicación de parte de las deducciones consignadas por los contribuyentes en sus liquidaciones por insuficiencia parcial de cuota.

Fuente: Memoria de la Administración Tributaria 2003

El importe total de las deducciones creció en 2002 el 5,7% respecto a 2001, situándose en 6.287 millones de euros. De esta cifra, 4.966 millones de euros (4.627 millones de euros en 2001) correspondieron a deducciones en la cuota íntegra y el resto, 1.321 millones de euros (1.317 millones de euros en 2001), a deducciones aplicadas en la cuota líquida. De estos dos grupos de deducciones, el mayor crecimiento relativo se registró en las deducciones sobre la cuota íntegra, con una tasa del 7,3%, como consecuencia, fundamentalmente, del incremento de las distintas modalidades de la deducción por inversiones en la vivienda habitual.

El Gráfico 8 muestra la importancia relativa de los diversos grupos de deducciones en el importe total del ejercicio 2002.

En 2002, al igual que ocurrió en los tres ejercicios precedentes, la mayor parte del importe total de las deducciones, concretamente el 74,7%, correspondió a cantidades relativas a los incentivos por **inversión en la vivienda habitual**. La cantidad deducida en el ejercicio 2002 por las distintas modalidades de inversión en vivienda habitual ascendió a 4.699 millones de euros, con un crecimiento del 6,8% respecto al ejercicio precedente. Esta expansión está ligada a la evolución de los precios de las viviendas, al fuerte crecimiento del endeudamiento de las familias por préstamos hipotecarios y al considerable dinamismo del mercado inmobiliario.

El importe máximo con derecho a deducción en 2002 por inversiones en adquisición, rehabilitación, construcción o ampliación de la vivienda y cantidades depositadas en cuentas vivienda se mantuvo al mismo nivel de los tres ejercicios anteriores: 9.015,18 euros anuales y 12.020,24¹⁵ euros anuales para las cantidades destinadas a la realización de obras e instalaciones de adecuación de la vivienda habitual del contribuyente por razón de minusvalía, sin que el eventual exceso de las cantidades invertidas sobre dichos importes pudiera trasladarse a ejercicios futuros.

De las distintas modalidades de inversión en la vivienda habitual, destacó la adquisición o rehabilitación con financiación ajena, con 3.851 millones de euros y 4.634.744 liquidaciones, registrándose unos aumentos del 7,3% y 8,3%, respectivamente, respecto al ejercicio 2001. La deducción media por dicha modalidad, no obstante, descendió ligeramente, en el 1%, en relación con el periodo impositivo anterior, situándose en 831 euros (839 euros en 2001).

En el Cuadro 33 se refleja la distribución por tramos de renta de dicha modalidad de deducción.

¹⁵ Este límite es independiente del límite de 9.015,18 euros establecido para los restantes conceptos deducibles por inversión en vivienda habitual

Cuadro 33

DEDUCCIÓN POR ADQUISICIÓN DE LA VIVIENDA HABITUAL CON FINANCIACIÓN AJENA
IRPF 2002

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	135	0,00%	0,00%	145	0,00%	0,00%	1.074
0-1.500	202	0,00%	0,01%	149	0,00%	0,01%	736
1.500-3.000	280	0,01%	0,01%	202	0,01%	0,01%	722
3.000-4.500	66.310	1,43%	1,44%	40.615	1,05%	1,07%	612
4.500-6.000	170.834	3,69%	5,13%	103.950	2,70%	3,77%	608
6.000-7.500	236.058	5,09%	10,22%	150.857	3,92%	7,68%	639
7.500-9.000	317.748	6,86%	17,08%	213.444	5,54%	13,23%	672
9.000-10.500	381.698	8,24%	25,31%	268.537	6,97%	20,20%	704
10.500-12.000	381.501	8,23%	33,55%	278.511	7,23%	27,43%	730
12.000-13.500	346.914	7,49%	41,03%	263.954	6,85%	34,29%	761
13.500-15.000	302.257	6,52%	47,55%	238.174	6,18%	40,47%	788
15.000-16.500	271.969	5,87%	53,42%	221.737	5,76%	46,23%	815
16.500-18.000	245.811	5,30%	58,72%	205.076	5,33%	51,56%	834
18.000-19.500	222.341	4,80%	63,52%	189.791	4,93%	56,49%	854
19.500-21.000	198.756	4,29%	67,81%	172.914	4,49%	60,98%	870
21.000-22.500	179.815	3,88%	71,69%	159.739	4,15%	65,12%	888
22.500-24.000	156.841	3,38%	75,07%	141.743	3,68%	68,80%	904
24.000-25.500	141.426	3,05%	78,13%	129.992	3,38%	72,18%	919
25.500-27.000	118.283	2,55%	80,68%	110.653	2,87%	75,05%	935
27.000-28.500	97.721	2,11%	82,79%	92.993	2,41%	77,47%	952
28.500-30.000	82.334	1,78%	84,56%	80.197	2,08%	79,55%	974
30.000-33.000	132.176	2,85%	87,41%	132.062	3,43%	82,98%	999
33.000-36.000	101.305	2,19%	89,60%	104.263	2,71%	85,69%	1.029
36.000-39.000	79.146	1,71%	91,31%	83.100	2,16%	87,85%	1.050
39.000-42.000	63.453	1,37%	92,68%	67.929	1,76%	89,61%	1.071
42.000-45.000	51.670	1,11%	93,79%	56.238	1,46%	91,07%	1.088
45.000-48.000	42.837	0,92%	94,72%	47.486	1,23%	92,30%	1.109
48.000-51.000	35.098	0,76%	95,47%	39.471	1,02%	93,33%	1.125
51.000-54.000	29.385	0,63%	96,11%	33.681	0,87%	94,20%	1.146
54.000-57.000	23.935	0,52%	96,62%	27.663	0,72%	94,92%	1.156
57.000-60.000	20.105	0,43%	97,06%	23.561	0,61%	95,53%	1.172
60.000-66.000	30.857	0,67%	97,72%	36.567	0,95%	96,48%	1.185
66.000-72.000	21.727	0,47%	98,19%	26.381	0,69%	97,17%	1.214
72.000-78.000	15.710	0,34%	98,53%	19.414	0,50%	97,67%	1.236
78.000-84.000	11.990	0,26%	98,79%	15.099	0,39%	98,06%	1.259
84.000-90.000	9.125	0,20%	98,99%	11.525	0,30%	98,36%	1.263
90.000-96.000	7.159	0,15%	99,14%	9.177	0,24%	98,60%	1.282
96.000-120.000	17.141	0,37%	99,51%	22.487	0,58%	99,19%	1.312
120.000-144.000	8.129	0,18%	99,69%	10.953	0,28%	99,47%	1.347
144.000-168.000	4.472	0,10%	99,78%	6.133	0,16%	99,63%	1.371
168.000-192.000	2.653	0,06%	99,84%	3.701	0,10%	99,73%	1.395
192.000-216.000	1.729	0,04%	99,88%	2.442	0,06%	99,79%	1.413
216.000-240.000	1.216	0,03%	99,90%	1.695	0,04%	99,83%	1.394
240.000-360.000	2.468	0,05%	99,96%	3.489	0,09%	99,92%	1.414
360.000-480.000	883	0,02%	99,98%	1.274	0,03%	99,96%	1.442
480.000-600.000	381	0,01%	99,98%	552	0,01%	99,97%	1.449
Más de 600.000	760	0,02%	100%	1.113	0,03%	100%	1.464
TOTAL	4.634.744	100%		3.850.829	100%		831

Fuente: Memoria de la Administración Tributaria 2003

Conviene señalar que el 38,9% del importe consignado en el ejercicio 2002 en concepto de deducción por adquisición o rehabilitación de la vivienda habitual con financiación ajena, correspondió a cantidades satisfechas dentro de los dos años siguientes a la fecha en la que tuvo lugar la adquisición o rehabilitación y el 61,1% restante, a las cantidades satisfechas después de dicho periodo de tiempo.

En el Cuadro 33 se observa, en primer término, que, para los tramos superiores a 6.000 euros, la deducción media es creciente en valores absolutos, sobrepasándose en el ejercicio 2002 la cuantía media global a partir de los 16.500 euros y alcanzándose la cantidad máxima de 1.464 euros en el intervalo extremo de rentas mayores de 600.000 euros. También se advierte una notable concentración de este tipo de deducciones en los niveles de rentas medias y bajas: el 58,7% de las liquidaciones y el 51,6% del importe deducido por este concepto correspondieron a rentas inferiores a 18.000 euros.

Como puede apreciarse en el Cuadro 32, la deducción por adquisición de vivienda habitual sin financiación ajena supuso 359 millones de euros (368 millones de euros en 2001), el importe de la deducción por construcción o ampliación de la vivienda habitual fue de 216 millones de euros (182 millones de euros en 2001), por las obras de adecuación realizadas en viviendas de minusválidos se dedujeron 4,6 millones de euros (4,1 millones de euros en 2001) y por cantidades depositadas durante 2002 en cuentas vivienda se consignaron 268 millones de euros (260 millones de euros en 2001).

La distribución por tramos de renta de la deducción por cantidades depositadas en cuentas- vivienda se muestra en el Cuadro 34.

Cuadro 34
DEDUCCIÓN POR CANTIDADES DEPOSITADAS EN CUENTAS VIVIENDA
IRPF 2002

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	5	0,00%	0,00%	5	0,00%	0,00%	956
0-1.500	9	0,00%	0,00%	5	0,00%	0,00%	568
1.500-3.000	3	0,00%	0,00%	2	0,00%	0,00%	789
3.000-4.500	5.394	1,58%	1,59%	2.344	0,87%	0,88%	435
4.500-6.000	12.074	3,54%	5,12%	5.609	2,09%	2,97%	465
6.000-7.500	17.941	5,26%	10,38%	9.240	3,44%	6,41%	515
7.500-9.000	24.921	7,30%	17,68%	14.087	5,25%	11,66%	565
9.000-10.500	27.974	8,20%	25,88%	17.380	6,48%	18,14%	621
10.500-12.000	28.459	8,34%	34,22%	19.107	7,12%	25,25%	671
12.000-13.500	24.993	7,32%	41,54%	18.117	6,75%	32,01%	725
13.500-15.000	23.136	6,78%	48,32%	17.745	6,61%	38,62%	767
15.000-16.500	22.135	6,49%	54,81%	17.788	6,63%	45,24%	804
16.500-18.000	21.575	6,32%	61,13%	18.159	6,77%	52,01%	842
18.000-19.500	21.688	6,36%	67,49%	18.871	7,03%	59,04%	870
19.500-21.000	17.615	5,16%	72,65%	15.859	5,91%	64,95%	900
21.000-22.500	15.986	4,68%	77,33%	14.777	5,51%	70,46%	924
22.500-24.000	12.298	3,60%	80,93%	11.662	4,35%	74,80%	948
24.000-25.500	9.873	2,89%	83,83%	9.605	3,58%	78,38%	973
25.500-27.000	8.249	2,42%	86,25%	8.143	3,03%	81,41%	987
27.000-28.500	6.435	1,89%	88,13%	6.470	2,41%	83,83%	1.005
28.500-30.000	5.411	1,59%	89,72%	5.510	2,05%	85,88%	1.018
30.000-33.000	8.125	2,38%	92,10%	8.379	3,12%	89,00%	1.031
33.000-36.000	5.933	1,74%	93,84%	6.223	2,32%	91,32%	1.049
36.000-39.000	4.454	1,31%	95,14%	4.767	1,78%	93,10%	1.070
39.000-42.000	3.245	0,95%	96,09%	3.447	1,28%	94,38%	1.062
42.000-45.000	2.493	0,73%	96,82%	2.746	1,02%	95,40%	1.101
45.000-48.000	1.924	0,56%	97,39%	2.158	0,80%	96,21%	1.121
48.000-51.000	1.512	0,44%	97,83%	1.681	0,63%	96,83%	1.112
51.000-54.000	1.140	0,33%	98,16%	1.268	0,47%	97,31%	1.113
54.000-57.000	952	0,28%	98,44%	1.072	0,40%	97,71%	1.126
57.000-60.000	726	0,21%	98,65%	836	0,31%	98,02%	1.151
60.000-66.000	1.144	0,34%	98,99%	1.282	0,48%	98,49%	1.121
66.000-72.000	724	0,21%	99,20%	829	0,31%	98,80%	1.145
72.000-78.000	522	0,15%	99,36%	602	0,22%	99,03%	1.153
78.000-84.000	366	0,11%	99,46%	423	0,16%	99,19%	1.155
84.000-90.000	286	0,08%	99,55%	341	0,13%	99,31%	1.192
90.000-96.000	245	0,07%	99,62%	295	0,11%	99,42%	1.205
96.000-120.000	564	0,17%	99,78%	660	0,25%	99,67%	1.171
120.000-144.000	256	0,08%	99,86%	303	0,11%	99,78%	1.185
144.000-168.000	160	0,05%	99,91%	190	0,07%	99,85%	1.190
168.000-192.000	76	0,02%	99,93%	94	0,03%	99,89%	1.232
192.000-216.000	56	0,02%	99,94%	68	0,03%	99,91%	1.210
216.000-240.000	39	0,01%	99,96%	49	0,02%	99,93%	1.249
240.000-360.000	82	0,02%	99,98%	102	0,04%	99,97%	1.246
360.000-480.000	31	0,01%	99,99%	38	0,01%	99,98%	1.233
480.000-600.000	13	0,00%	99,99%	16	0,01%	99,99%	1.252
Más de 600.000	27	0,01%	100%	30	0,01%	100%	1.112
TOTAL	341.269	100%		268.386	100%		786

Fuente: Memoria de la Administración Tributaria 2003

De manera similar a lo que ocurría con la deducción por adquisición o rehabilitación de la vivienda habitual con financiación ajena, la mayor concentración, tanto del importe como del número de liquidaciones, se encuentra entre los 3.000 y los 18.000 euros de renta, donde se situaron el 61,1% de las liquidaciones y el 52% del importe de esta modalidad de deducción. La cuantía media fue de 786 euros, importe sobrepasado para rentas superiores a 15.000 euros, obteniéndose un importe medio máximo de 1.252 euros para niveles de renta comprendidos entre 480.000 y 600.000 euros. Si se comparan estas cifras con las correspondientes al ejercicio 2001 (véase el Cuadro 32), se produce un aumento del 0,5% en el número de liquidaciones en las que se dedujo alguna cantidad por este concepto y del 3,4% en el importe de la deducción, por lo que la cuantía media se incrementó en un 2,9%.

Otra de las deducciones destacables es la destinada a corregir la doble imposición de **dividendos**. Esta deducción tiene por objeto compensar la doble imposición que se produce al haberse gravado previamente en el Impuesto sobre Sociedades los beneficios con cargo a los que se distribuyen los dividendos integrados en la base imponible del IRPF. El método elegido para evitar la doble imposición consiste en integrar en la base imponible del IRPF el importe íntegro de los dividendos percibidos aumentado en una serie de porcentajes en función del tipo de entidad que los ha distribuido¹⁶ y deducir del importe total de la cuota líquida del Impuesto análogos porcentajes de los importes íntegros percibidos.

¹⁶ En 2002 estos porcentajes eran:

- 40% con carácter general.
- 25% cuando la entidad que hubiese distribuido los beneficios tributase al tipo del 25% en el Impuesto sobre Sociedades.
- 0% si los dividendos provenían de entidades gravadas al 1% o al 0% en el Impuesto sobre Sociedades, de cooperativas protegidas y especialmente protegidas, de la distribución de la prima de emisión, de las operaciones de constitución o cesión de derechos o facultades de uso y disfrute sobre los valores o participaciones que representasen la participación en los fondos propios de la entidad y de cualquier otra utilidad procedente de una entidad por la condición de socio, accionista, asociado o partícipe.

En el ejercicio 2002, la deducción por doble imposición de dividendos, tras registrar un aumento en su importe total del 2%, se situó en 1.222 millones de euros, el 19,4% del importe total de las deducciones consignadas en el ejercicio (junto con la deducción por inversión en la vivienda habitual – recuérdese: el 74,7% del total-, representaron el 94,2% de dicho importe), y ello a pesar de que el número de liquidaciones con esta deducción registró un ligero descenso del 0,1% respecto al ejercicio anterior (1.888.829 en 2001 y 1.887.160 en 2002). Su cuantía media creció un 2,1%, situándose en 648 euros por liquidación (634 euros en 2001). Todo ello puede apreciarse en el Cuadro 32.

El retroceso en 2002 del número de liquidaciones con deducciones por dividendos está en línea con el entorno de reducción de los resultados obtenidos por las empresas cotizadas como consecuencia, sobre todo, de los fuertes saneamientos acometidos para cubrir la depreciación de inversiones efectuadas en años anteriores, lo que hizo que, a diferencia de lo ocurrido en 2001, se contuviera las políticas de remuneración a los accionistas.

Según se recoge en el *Informe de Mercado* del año 2002 de la Bolsa de Madrid, el volumen de dividendos netos pagados por las empresas cotizadas descendió el 0,8% respecto al ejercicio anterior, frente al aumento del 21% registrado en 2001.

El Cuadro 35 muestra la distribución por tramos de renta de la deducción por doble imposición de dividendos en el ejercicio 2002.

Al igual que en ejercicios anteriores, se produjo una concentración muy elevada de esta deducción en las rentas más altas: el 51% de la cuantía deducida por este concepto correspondió a rentas superiores a 84.000 euros, nivel a partir del cual tan sólo se encontraba el 4,6% de las liquidaciones que consignaron esta partida.

Cuadro 35

DEDUCCIÓN POR DOBLE IMPOSICIÓN DE DIVIDENDOS. IRPF 2002

Tramos de renta (euros)	Liquidaciones			Importe			Media
	Número	%	% acum	Miles euros	%	% acum	Euros
Menor o igual a 0	208	0,01%	0,01%	117	0,01%	0,01%	561
0-1.500	129	0,01%	0,02%	28	0,00%	0,01%	218
1.500-3.000	127	0,01%	0,02%	23	0,00%	0,01%	179
3.000-4.500	27.000	1,43%	1,46%	1.211	0,10%	0,11%	45
4.500-6.000	52.493	2,78%	4,24%	4.106	0,34%	0,45%	78
6.000-7.500	57.246	3,03%	7,27%	5.700	0,47%	0,91%	100
7.500-9.000	69.005	3,66%	10,93%	7.155	0,59%	1,50%	104
9.000-10.500	79.990	4,24%	15,17%	9.007	0,74%	2,24%	113
10.500-12.000	89.571	4,75%	19,91%	10.541	0,86%	3,10%	118
12.000-13.500	92.924	4,92%	24,84%	11.947	0,98%	4,08%	129
13.500-15.000	90.744	4,81%	29,64%	12.922	1,06%	5,13%	142
15.000-16.500	87.251	4,62%	34,27%	13.619	1,11%	6,25%	156
16.500-18.000	83.386	4,42%	38,69%	13.926	1,14%	7,39%	167
18.000-19.500	81.525	4,32%	43,01%	14.401	1,18%	8,56%	177
19.500-21.000	77.243	4,09%	47,10%	14.587	1,19%	9,76%	189
21.000-22.500	75.252	3,99%	51,09%	15.272	1,25%	11,01%	203
22.500-24.000	71.904	3,81%	54,90%	15.231	1,25%	12,25%	212
24.000-25.500	69.008	3,66%	58,55%	15.711	1,29%	13,54%	228
25.500-27.000	67.560	3,58%	62,13%	16.496	1,35%	14,89%	244
27.000-28.500	60.279	3,19%	65,33%	16.253	1,33%	16,22%	270
28.500-30.000	53.004	2,81%	68,14%	15.863	1,30%	17,51%	299
30.000-33.000	88.290	4,68%	72,82%	31.189	2,55%	20,07%	353
33.000-36.000	71.029	3,76%	76,58%	30.516	2,50%	22,56%	430
36.000-39.000	57.370	3,04%	79,62%	27.898	2,28%	24,84%	486
39.000-42.000	47.391	2,51%	82,13%	27.071	2,21%	27,06%	571
42.000-45.000	39.985	2,12%	84,25%	25.207	2,06%	29,12%	630
45.000-48.000	33.867	1,79%	86,04%	24.332	1,99%	31,11%	718
48.000-51.000	29.076	1,54%	87,58%	23.130	1,89%	33,00%	795
51.000-54.000	24.755	1,31%	88,90%	22.533	1,84%	34,85%	910
54.000-57.000	21.127	1,12%	90,02%	20.607	1,69%	36,53%	975
57.000-60.000	18.446	0,98%	90,99%	20.281	1,66%	38,19%	1.099
60.000-66.000	29.511	1,56%	92,56%	36.721	3,00%	41,19%	1.244
66.000-72.000	22.310	1,18%	93,74%	34.991	2,86%	44,06%	1.568
72.000-78.000	17.233	0,91%	94,65%	31.789	2,60%	46,66%	1.845
78.000-84.000	13.805	0,73%	95,38%	28.530	2,33%	48,99%	2.067
84.000-90.000	11.076	0,59%	95,97%	25.867	2,12%	51,11%	2.335
90.000-96.000	8.943	0,47%	96,44%	22.807	1,87%	52,97%	2.550
96.000-120.000	23.710	1,26%	97,70%	79.122	6,47%	59,45%	3.337
120.000-144.000	13.077	0,69%	98,39%	61.831	5,06%	64,50%	4.728
144.000-168.000	7.743	0,41%	98,80%	47.224	3,86%	68,37%	6.099
168.000-192.000	4.994	0,26%	99,07%	38.494	3,15%	71,51%	7.708
192.000-216.000	3.351	0,18%	99,25%	31.526	2,58%	74,09%	9.408
216.000-240.000	2.481	0,13%	99,38%	26.975	2,21%	76,30%	10.873
240.000-360.000	5.792	0,31%	99,68%	86.348	7,06%	83,36%	14.908
360.000-480.000	2.378	0,13%	99,81%	49.647	4,06%	87,42%	20.878
480.000-600.000	1.116	0,06%	99,87%	28.412	2,32%	89,75%	25.458
Más de 600.000	2.455	0,13%	100%	125.320	10,25%	100%	51.047
TOTAL	1.887.160	100%		1.222.486	100%		648

Fuente: Memoria de la Administración Tributaria 2003

Sobresale el intervalo de más de 600.000 euros, con el 10,3% del importe total de la deducción, el 0,1% de las liquidaciones y una media de 51.047 euros por liquidación.

Por otra parte, tuvieron derecho a practicar la deducción por **donativos** los contribuyentes que efectuaron en el ejercicio 2002 donaciones, donativos o aportaciones a las siguientes entidades:

- 1) Las recogidas en la Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, para las liquidaciones correspondientes a periodos impositivos finalizados a partir del 25 de diciembre de 2002 y las comprendidas en la Ley 30/1994, de 24 de noviembre, de Fundaciones y de Incentivos Fiscales a la Participación Privada en Actividades de Interés General, cuando, por fallecimiento del contribuyente, el periodo impositivo hubiese concluido antes del 25 de diciembre de 2002.

Las donaciones con derecho a deducción eran las contempladas en las citadas Leyes¹⁷, incluyéndose las cantidades satisfechas como cuotas de afiliación a

¹⁷ Donaciones puras y simples de:

- a. Bienes que formen parte del Patrimonio Histórico Español.
- b. Bienes inscritos en el Registro General de Bienes de Interés Cultural o incluidos en el Inventario General a que se refiere la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español.
- c. Obras de arte de calidad garantizadas a favor de entidades que persigan entre sus fines la realización de actividades museísticas y el fomento y difusión de nuestro patrimonio artístico, siempre que se comprometan a destinar dichas obras a la exposición pública.
- d. Bienes que deban formar parte del activo de la entidad donataria y que contribuyan a la realización de actividades de asistencia social, fines cívicos, educativos, culturales, científicos, deportivos, sanitarios, de cooperación para el desarrollo, de defensa del medio ambiente, de fomento de la economía social o de la investigación, de promoción del voluntariado social, o cualesquiera otros fines de interés general de naturaleza análoga.
- e. Cantidades destinadas a la realización de las actividades que la entidad donataria efectúe en cumplimiento de los fines enumerados en el punto anterior, o para la conservación, reparación y restauración de los bienes a que se refieren los puntos a y b.

asociaciones declaradas de utilidad pública incluidas en el ámbito de aplicación de las mismas.

El porcentaje de deducción era del 25% para los contribuyentes cuyo periodo impositivo hubiese concluido con posterioridad al 25 de diciembre de 2002 y del 20% para aquellos cuyo periodo impositivo concluyó con anterioridad a dicha fecha.

2) Las entidades a las que se refiere el apartado anterior, cuando los donativos se destinasen por las mismas a la realización y desarrollo de actividades y programas prioritarios de mecenazgo. Las actividades y programas prioritarios de mecenazgo en el ejercicio 2002 eran:

- Conservación, restauración o rehabilitación de los bienes del Patrimonio Histórico Español.
- Proyectos de ayuda oficial al desarrollo en países del tercer mundo.
- Promoción y difusión de la lengua española y de las lenguas oficiales de los diferentes territorios del Estado Español mediante redes telemáticas y nuevas tecnologías, llevadas a cabo por el Instituto Cervantes y por las Instituciones de las Comunidades Autónomas con lengua oficial propia, con fines análogos a aquél.
- Programas de formación del voluntariado subvencionados por las Administraciones públicas.
- Proyectos y actuaciones de las Administraciones públicas dirigidos a promover la prestación de los servicios públicos por medios informáticos y telemáticos, en particular a través de Internet.

Para las aportaciones englobadas dentro de este segundo grupo, el porcentaje de deducción en 2002 fue del 25 % en todos los casos, independientemente de la fecha de finalización del periodo impositivo del contribuyente.

- 3) Las entidades a las que se refiere el primer punto, en caso de que los donativos hubiesen sido destinados a la realización de los programas y actividades relacionados con la celebración de los eventos “ Salamanca Capital Europea de la Cultura 2000” y “Fórum Universal de las Culturas Barcelona 2004”, siempre que hubiesen sido aprobados por el respectivo Consorcio.

Las cantidades donadas con tal fin tenían derecho a una deducción del 30% para los periodos impositivos finalizados a partir del 25 de diciembre de 2002 y del 25% para los concluidos antes de dicha fecha.

- 4) Las Asociaciones declaradas de utilidad pública y las Fundaciones legalmente reconocidas que rindiesen cuentas al órgano de protectorado correspondiente, siempre que no estuviesen incluidas en el ámbito de aplicación de la Ley 49/2002 ni en el de la Ley 30/1994.

En estos casos el porcentaje de deducción era del 10% independientemente de la fecha de conclusión del periodo impositivo del contribuyente.

Por el periodo 2002, el número de liquidaciones con deducción por donativos fue de 979.699, cifra inferior en un 9,1% a la del ejercicio anterior (Cuadro 32). A pesar del descenso en el número de liquidaciones, el importe de dicha deducción superó en un 3,7% al de 2001, alcanzando un total de 61 millones de euros, como consecuencia, fundamentalmente, de la aplicación del nuevo régimen fiscal del mecenazgo, regulado, como se ha indicado, en la Ley 49/2002, de 23 de diciembre, entre cuyas novedades

deben citarse las subidas del 20% al 25% del porcentaje general de deducción aplicable a los donativos, donaciones y aportaciones efectuadas a las entidades comprendidas en su ámbito de aplicación y del 25% al 30% en el caso de las deducciones relacionadas con los acontecimientos “Salamanca Capital Europea de la Cultura 2002” y “Fórum Universal de las Culturas Barcelona 2004”.

La cuantía media de la deducción por donativos en el ejercicio 2002 fue de 62 euros por liquidación, un 14,1% más que en 2001.

La deducción por inversiones y gastos realizados en **bienes de interés cultural**, hasta el ejercicio 2001, consistía en la aplicación de un coeficiente del 15% sobre las cantidades satisfechas en la adquisición de bienes inscritos en el Registro General de Bienes de Interés Cultural, así como sobre los gastos de conservación, reparación, restauración, difusión y exposición de dichos bienes. La Ley 49/2002, de 23 de diciembre, de régimen fiscal de las entidades sin fines lucrativos y de los incentivos fiscales al mecenazgo, introdujo, con efectos a partir del 25 de diciembre de 2002, una nueva deducción por actuaciones para la protección y difusión del Patrimonio Histórico Español y de las ciudades, conjuntos y bienes declarados Patrimonio Mundial, eliminando la deducción por inversiones y gastos en bienes de interés cultural existente hasta entonces, que pasó a ser aplicable en 2002, en consecuencia, sólo en las declaraciones individuales de contribuyentes fallecidos antes del día 25 de diciembre de dicho año.

Con la nueva deducción por actuaciones para la difusión y protección del Patrimonio Histórico Español y del Patrimonio Mundial, los contribuyentes tenían derecho a una deducción en la cuota del 15% del importe de las inversiones o gastos que hubiesen realizado para la adquisición de bienes del Patrimonio Histórico Español que cumpliesen determinados requisitos, para la conservación, reparación,

restauración, difusión y exposición de los bienes de su propiedad que estuviesen declarados de interés cultural, así como de los gastos ocasionados con ocasión de la rehabilitación de edificios, el mantenimiento y reparación de sus tejados y fachadas, y también la mejora de infraestructuras, situados en el entorno que sea objeto de protección de las ciudades españolas o de los conjuntos arquitectónicos, arqueológicos, naturales o paisajísticos y de los bienes situados en España declarados Patrimonio Mundial por la Unesco. La base de esta nueva deducción, junto con la base de la deducción por donativos no podía exceder del 10% de la base liquidable del contribuyente.

En el ejercicio 2002, la deducción por estos conceptos supuso 4,7 millones de euros y se recogió en 143.607 liquidaciones, de donde resultó una media de 33 euros. En 2001, la anterior deducción por inversiones y gastos en bienes de interés cultural se consignó en 70.756 liquidaciones por un importe total de 2,6 millones de euros, por lo que la media fue de 37 euros por liquidación.

Las deducciones por **incentivos y estímulos empresariales** son las mismas que las contempladas en la normativa del Impuesto sobre Sociedades, con excepción de la deducción por reinversión de beneficios extraordinarios, incorporada a partir del ejercicio 2002 en la Ley reguladora de dicho Impuesto. Estas deducciones resultaban aplicables a los contribuyentes que ejerciesen actividades económicas y determinasen el rendimiento neto de las mismas en el régimen de estimación directa, en cualquiera de sus dos modalidades, normal o simplificada, si bien la deducción para el fomento de las tecnologías de la información y la comunicación también podían aplicarla aquellos que estuviesen acogidos a la estimación objetiva.

En el ejercicio 2002, las deducciones por incentivos y estímulos empresariales supusieron 59,6 millones de euros, un 2,8% menos que en el ejercicio 2001.

Casi las tres cuartas partes del importe total de las deducciones por incentivos y estímulos empresariales correspondió a la deducción derivada de las dotaciones a la Reserva para Inversiones en Canarias (Ley 19/1994). Dicha deducción constituye un incentivo fiscal a la inversión en las Islas Canarias y se calcula aplicando el tipo medio de gravamen del contribuyente a la dotación anual que haya efectuado a la reserva, con el límite del 80% de la parte de cuota íntegra que proporcionalmente corresponda a los rendimientos procedentes de actividades empresariales realizadas en el Archipiélago, mediante establecimientos situados en el mismo.

En 2002, la deducción por dotaciones a la Reserva para Inversiones en Canarias se consignó en 1.976 liquidaciones, el 3,1% más que en 2001 y supuso una minoración de 43,5 millones de euros, cifra superior en el 7,1% a la del ejercicio anterior. La deducción media por liquidación aumentó el 3,9%, al pasar de 21.180 euros en 2001 a 22.002 euros en 2002.

Dentro de las deducciones por incentivos y estímulos empresariales, destacó asimismo el descenso registrado por las deducciones agrupadas bajo la rúbrica “régimen general y regímenes especiales”, que supusieron un total de 13,5 millones de euros, cifra inferior en el 23,8% a la de 2001, explicada sólo en parte por la disminución en el 4,1% del número de liquidaciones en las que se consignó alguna cantidad por estos conceptos. No obstante, en la interpretación de este descenso cabe matizar que los cambios normativos en relación con estas deducciones introducidos en 2001 (entre otras, la ampliación de 5 a 10 años del plazo para la aplicación de las deducciones por investigación científica e innovación tecnológica, la extensión de la deducción por gastos de formación profesional a los gastos efectuados para habitar a los empleados en el uso de nuevas tecnologías y la introducción de una deducción del 10% por las inversiones y gastos para el fomento de las tecnologías de la información y la comunicación) contribuyeron a que en dicho año su importe total se incrementase a

una tasa mucho más elevada que en ejercicios anteriores (el 15,6% en 2001, frente al 1,8% en 2000).

También descendieron el número de liquidaciones y el importe de la deducción relativa a los rendimientos obtenidos por la venta de bienes corporales en Canarias. En el ejercicio 2002, esta deducción supuso una minoración en la cuota íntegra de 2,6 millones de euros, correspondientes a 485 liquidaciones, lo que supuso unas tasas de variación del -13,9% y -12,6%, respectivamente, en relación con el periodo impositivo anterior.

La deducción por rentas obtenidas en **Ceuta y Melilla** consistía en la aplicación de un coeficiente del 50% sobre la parte de la cuota íntegra que proporcionalmente correspondiera a las siguientes rentas:

- Las computadas para la determinación de las bases liquidables que hubieran sido obtenidas en dichas Ciudades por contribuyentes que tuviesen allí su residencia habitual,
- Las obtenidas fuera de Ceuta y Melilla por los contribuyentes que hubiesen mantenido su residencia habitual en dichos territorios durante un plazo no inferior a cinco años con anterioridad a la obtención de las rentas, siempre que al menos una tercera parte del patrimonio neto del contribuyente estuviese situado en dichas Ciudades¹⁸, y
- Las computadas para la determinación de las bases liquidables positivas que se hubiesen obtenido en Ceuta y Melilla por contribuyentes que no fuesen ni hubiesen sido residentes habituales en las citadas Ciudades. En este caso, la deducción no podía aplicarse sobre las rentas procedentes de instituciones de inversión colectiva

¹⁸ En este caso, la cuantía máxima de las rentas, obtenidas fuera de Ceuta y Melilla, que podían gozar de la deducción era el importe neto de los rendimientos y ganancias y pérdidas patrimoniales obtenidos en dichas Ciudades.

(salvo que todos sus activos estuviesen invertidos en Ceuta y Melilla), los rendimientos del trabajo derivados de trabajos realizados en Ceuta y Melilla, las ganancias patrimoniales procedentes de bienes muebles situados en dichos territorios y los rendimientos procedentes de depósitos o cuentas en toda clase de instituciones financieras situadas en estas Ciudades.

En el ejercicio 2002, esta deducción se consignó en 35.722 liquidaciones y supuso un total de 85 millones de euros, lo que implicó una media de 2.378 euros por liquidación. Si se comparan estas cifras con las correspondientes al ejercicio 2001, se obtienen unos incrementos del 3,9% en el número de liquidaciones, del 11,6% en el importe total y del 7,4% en la cuantía media.

Respecto a las deducciones que operaron sobre la cuota líquida, sobresalió la disminución del 36,9% que presentaron las deducciones por **doble imposición internacional**, que supusieron en 2002 una minoración de 37 millones de euros, frente a 58 millones de euros en el ejercicio anterior, como consecuencia del descenso de la deducción consignada por los contribuyentes por rentas obtenidas y gravadas en el extranjero.

También merecen destacarse las **compensaciones fiscales** a favor de los arrendatarios de la vivienda habitual y de aquellos contribuyentes que vinieran aplicando la deducción por adquisición de la vivienda habitual bajo la vigencia de la antigua normativa del IRPF, para evitar el perjuicio que pudiera haberles ocasionado la reforma de 1998. En el primer caso, las liquidaciones afectadas fueron 133.735 y el importe de la compensación a los arrendatarios ascendió a 43 millones de euros, con unas tasas de variación negativas del 18% y 16,3%, respectivamente, respecto al ejercicio 2001. Estos descensos obedecieron, fundamentalmente, a la desaparición en el ejercicio 2002 de un colectivo de contribuyentes con derecho a beneficiarse de estas

compensaciones fiscales en 2001, como consecuencia del incumplimiento de los requisitos establecidos, sobre todo de los relativos a la antigüedad de los contratos de alquiler (anteriores al 24 de abril de 1998).

La compensación por deducción en la adquisición de la vivienda habitual se consignó 84.031 liquidaciones, un 24,4% menos que en el ejercicio 2001. La cuantía de la compensación, por el contrario, presentó una tasa de variación positiva, al pasar de 30 millones de euros en 2001 a 41 millones de euros en el ejercicio 2002.

La importancia relativa de las deducciones se puede medir comparando su cuantía con la cuota íntegra. El Cuadro 36 muestra la evolución de esta “ratio” desde 1999.

Cuadro 36
"RATIO" DEDUCCIONES/CUOTA ÍNTEGRA. IRPF 1999-2002

Ejercicios	Cuota íntegra		Deducciones		Deducciones/ C.Integra
	Importe (miles euros)	Tasas de variación	Importe (miles euros)	Tasas de variación	
1999	34.620.106	-	4.781.066	-	13,81%
2000	39.168.320	13,14%	5.331.037	11,50%	13,61%
2001	43.836.703	11,92%	5.947.674	11,57%	13,57%
2002	47.413.173	8,16%	6.287.328	5,71%	13,26%

Fuente: Memoria de la Administración Tributaria 2003

En el ejercicio 2002, la “ratio” deducciones / cuota íntegra fue del 13,3%, tres décimas porcentuales por debajo del obtenido en 2000 y 2001 y cinco décimas porcentuales por debajo del nivel de 1999. De ello, se infiere que se mantiene la tendencia de un mayor crecimiento en el importe de la cuota íntegra que en el de las deducciones, lo que se traduce en un efecto cada vez relativamente menor de los incentivos que actúan tras la aplicación de la tarifa para reducir la carga tributaria.

I.2.4.2. Distribución de la carga impositiva

El Cuadro 37 contiene las distribuciones por tramos de renta del número de las liquidaciones, de la base imponible incrementada con el mínimo personal y familiar, de la base liquidable, de la cuota íntegra y de la cuota resultante del IRPF en el ejercicio 2002.

A través de las distribuciones recogidas en el Cuadro 37 se pone de manifiesto la acusada progresividad del Impuesto, ya que la cuota resultante se concentra en mayor grado que la base imponible incrementada en rentas medias y altas, como resultado conjunto de la aplicación del mínimo personal y familiar, de la tarifa y de las deducciones.

Así, se observa que el 76,2% de las liquidaciones del ejercicio 2002 recogían rentas no superiores a 21.000 euros y tan sólo acapararon el 44,4% de la base imponible incrementada, el 33% de la base liquidable y el 26,6% de la cuota íntegra. Si se utiliza la cuota resultante de la autoliquidación como medida de la carga impositiva, se obtiene que los contribuyentes situados en esos niveles de renta soportaron una carga equivalente al 23,8% del total de la cuota resultante. En otros términos, la participación de ese grupo de contribuyentes se reduce casi a la mitad al pasar de la base imponible incrementada a la cuota resultante.

Para rentas comprendidas entre 21.000 y 30.000 euros, las liquidaciones representaron el 12,7% del total, absorbiendo el 19% de la base imponible incrementada, el 21% de la base liquidable, el 18,9% de la cuota íntegra y el 19,1% de la cuota resultante.

Cuadro 37

DISTRIBUCIÓN DE LA CARGA IMPOSITIVA POR TRAMOS DE RENTA. IRPF 2002

Tramos de renta (euros)	Liquidaciones			Base imponible increm.			Base liquidable		
	Número	%	% acum	Miles euros	%	% acum	Miles euros	%	% acum
Menor o igual a 0	146.131	0,94%	0,94%	-971.134	-0,38%	-0,38%	-978.889	-0,55%	-0,55%
0-1.500	602.433	3,89%	4,84%	390.673	0,15%	-0,23%	-1.320	0,00%	-0,55%
1.500-3.000	720.230	4,65%	9,49%	1.692.641	0,66%	0,43%	1.974	0,00%	-0,55%
3.000-4.500	983.290	6,35%	15,84%	3.680.424	1,43%	1,87%	182.900	0,10%	-0,45%
4.500-6.000	965.044	6,23%	22,07%	5.066.109	1,97%	3,84%	1.035.896	0,59%	0,14%
6.000-7.500	1.021.116	6,60%	28,67%	6.903.208	2,69%	6,53%	2.134.793	1,21%	1,34%
7.500-9.000	1.090.204	7,04%	35,71%	8.993.625	3,50%	10,03%	3.476.938	1,97%	3,31%
9.000-10.500	1.111.972	7,18%	42,89%	10.857.050	4,23%	14,26%	4.859.828	2,75%	6,06%
10.500-12.000	1.049.196	6,78%	49,67%	11.785.458	4,59%	18,85%	5.886.153	3,33%	9,39%
12.000-13.500	926.720	5,99%	55,66%	11.800.440	4,60%	23,45%	6.460.836	3,66%	13,05%
13.500-15.000	795.859	5,14%	60,80%	11.327.629	4,41%	27,86%	6.682.915	3,78%	16,83%
15.000-16.500	694.689	4,49%	65,28%	10.930.819	4,26%	32,12%	6.840.538	3,87%	20,70%
16.500-18.000	623.143	4,03%	69,31%	10.747.098	4,19%	36,30%	7.096.289	4,02%	24,72%
18.000-19.500	569.811	3,68%	72,99%	10.672.674	4,16%	40,46%	7.397.961	4,19%	28,90%
19.500-21.000	500.102	3,23%	76,22%	10.123.059	3,94%	44,40%	7.238.163	4,10%	33,00%
21.000-22.500	446.474	2,88%	79,10%	9.700.950	3,78%	48,18%	7.110.358	4,02%	37,02%
22.500-24.000	393.442	2,54%	81,65%	9.140.592	3,56%	51,74%	6.834.800	3,87%	40,89%
24.000-25.500	356.921	2,31%	83,95%	8.834.069	3,44%	55,19%	6.717.485	3,80%	44,69%
25.500-27.000	309.113	2,00%	85,95%	8.105.152	3,16%	58,34%	6.244.341	3,53%	48,23%
27.000-28.500	251.463	1,62%	87,57%	6.971.667	2,72%	61,06%	5.433.563	3,07%	51,30%
28.500-30.000	208.002	1,34%	88,92%	6.079.723	2,37%	63,43%	4.786.171	2,71%	54,01%
30.000-33.000	325.850	2,10%	91,02%	10.240.101	3,99%	67,41%	8.171.028	4,62%	58,64%
33.000-36.000	242.183	1,56%	92,58%	8.338.327	3,25%	70,66%	6.772.535	3,83%	62,47%
36.000-39.000	186.381	1,20%	93,79%	6.978.388	2,72%	73,38%	5.742.481	3,25%	65,72%
39.000-42.000	147.725	0,95%	94,74%	5.974.098	2,33%	75,71%	4.968.530	2,81%	68,53%
42.000-45.000	119.451	0,77%	95,51%	5.190.154	2,02%	77,73%	4.356.788	2,47%	70,99%
45.000-48.000	97.428	0,63%	96,14%	4.525.195	1,76%	79,49%	3.826.005	2,17%	73,16%
48.000-51.000	80.219	0,52%	96,66%	3.967.514	1,55%	81,04%	3.377.316	1,91%	75,07%
51.000-54.000	66.896	0,43%	97,09%	3.508.834	1,37%	82,40%	3.003.480	1,70%	76,77%
54.000-57.000	55.090	0,36%	97,45%	3.054.933	1,19%	83,59%	2.625.542	1,49%	78,26%
57.000-60.000	46.473	0,30%	97,75%	2.717.222	1,06%	84,65%	2.346.757	1,33%	79,58%
60.000-66.000	71.901	0,46%	98,21%	4.516.681	1,76%	86,41%	3.922.324	2,22%	81,80%
66.000-72.000	51.681	0,33%	98,55%	3.558.424	1,39%	87,80%	3.114.030	1,76%	83,57%
72.000-78.000	38.346	0,25%	98,80%	2.870.455	1,12%	88,92%	2.530.559	1,43%	85,00%
78.000-84.000	29.284	0,19%	98,99%	2.368.307	0,92%	89,84%	2.099.413	1,19%	86,19%
84.000-90.000	22.964	0,15%	99,13%	1.994.573	0,78%	90,62%	1.778.477	1,01%	87,19%
90.000-96.000	18.154	0,12%	99,25%	1.686.379	0,66%	91,27%	1.511.117	0,86%	88,05%
96.000-120.000	44.858	0,29%	99,54%	4.775.717	1,86%	93,13%	4.321.882	2,45%	90,49%
120.000-144.000	22.838	0,15%	99,69%	2.985.335	1,16%	94,30%	2.738.316	1,55%	92,04%
144.000-168.000	13.157	0,08%	99,77%	2.039.615	0,79%	95,09%	1.891.954	1,07%	93,11%
168.000-192.000	8.230	0,05%	99,83%	1.473.832	0,57%	95,66%	1.377.403	0,78%	93,89%
192.000-216.000	5.452	0,04%	99,86%	1.108.268	0,43%	96,10%	1.043.979	0,59%	94,48%
216.000-240.000	3.925	0,03%	99,89%	892.827	0,35%	96,44%	845.841	0,48%	94,96%
240.000-360.000	8.923	0,06%	99,94%	2.569.504	1,00%	97,44%	2.459.686	1,39%	96,36%
360.000-480.000	3.475	0,02%	99,97%	1.431.151	0,56%	98,00%	1.385.541	0,78%	97,14%
480.000-600.000	1.666	0,01%	99,98%	890.045	0,35%	98,35%	867.679	0,49%	97,63%
Más de 600.000	3.477	0,02%	100%	4.239.848	1,65%	100%	4.187.486	2,37%	100%
TOTAL	15.481.382	100%		256.727.654	100%		176.707.839	100%	

Continúa...

Fuente: Memoria de la Administración Tributaria 2003 y elaboración propia.

Cuadro 37

DISTRIBUCIÓN DE LA CARGA IMPOSITIVA POR TRAMOS DE RENTA. IRPF 2002 (Continuación)

Tramos de renta (euros)	Cuota íntegra			Cuota resultante autoliquid.		
	Miles euros	%	% acum	Miles euros	%	% acum
Menor o igual a 0	1.021	0,00%	0,00%	2.787	0,01%	0,01%
0-1.500	341	0,00%	0,00%	2.345	0,01%	0,01%
1.500-3.000	762	0,00%	0,00%	1.572	0,00%	0,02%
3.000-4.500	33.466	0,07%	0,08%	23.952	0,06%	0,07%
4.500-6.000	187.552	0,40%	0,47%	124.931	0,30%	0,37%
6.000-7.500	387.486	0,82%	1,29%	251.912	0,61%	0,98%
7.500-9.000	664.189	1,40%	2,69%	442.664	1,07%	2,05%
9.000-10.500	970.299	2,05%	4,74%	678.786	1,63%	3,68%
10.500-12.000	1.204.583	2,54%	7,28%	880.320	2,12%	5,80%
12.000-13.500	1.356.202	2,86%	10,14%	1.033.527	2,49%	8,29%
13.500-15.000	1.426.532	3,01%	13,14%	1.121.474	2,70%	10,99%
15.000-16.500	1.483.891	3,13%	16,27%	1.191.595	2,87%	13,85%
16.500-18.000	1.569.074	3,31%	19,58%	1.292.687	3,11%	16,97%
18.000-19.500	1.670.907	3,52%	23,11%	1.410.775	3,40%	20,36%
19.500-21.000	1.664.099	3,51%	26,62%	1.426.743	3,43%	23,80%
21.000-22.500	1.661.607	3,50%	30,12%	1.441.688	3,47%	27,27%
22.500-24.000	1.621.291	3,42%	33,54%	1.425.016	3,43%	30,70%
24.000-25.500	1.615.060	3,41%	36,95%	1.434.129	3,45%	34,15%
25.500-27.000	1.517.706	3,20%	40,15%	1.360.396	3,27%	37,42%
27.000-28.500	1.334.039	2,81%	42,96%	1.199.520	2,89%	40,31%
28.500-30.000	1.186.117	2,50%	45,46%	1.068.361	2,57%	42,88%
30.000-33.000	2.071.882	4,37%	49,83%	1.873.521	4,51%	47,39%
33.000-36.000	1.773.955	3,74%	53,58%	1.611.907	3,88%	51,27%
36.000-39.000	1.551.665	3,27%	56,85%	1.418.246	3,41%	54,68%
39.000-42.000	1.379.505	2,91%	59,76%	1.265.733	3,05%	57,73%
42.000-45.000	1.237.613	2,61%	62,37%	1.140.701	2,75%	60,48%
45.000-48.000	1.112.081	2,35%	64,71%	1.026.953	2,47%	62,95%
48.000-51.000	1.006.733	2,12%	66,84%	932.794	2,25%	65,19%
51.000-54.000	917.712	1,94%	68,77%	851.581	2,05%	67,24%
54.000-57.000	819.725	1,73%	70,50%	762.952	1,84%	69,08%
57.000-60.000	747.223	1,58%	72,08%	695.552	1,67%	70,75%
60.000-66.000	1.279.945	2,70%	74,78%	1.194.231	2,87%	73,63%
66.000-72.000	1.044.821	2,20%	76,98%	973.152	2,34%	75,97%
72.000-78.000	869.326	1,83%	78,81%	810.006	1,95%	77,92%
78.000-84.000	737.793	1,56%	80,37%	687.349	1,65%	79,58%
84.000-90.000	636.459	1,34%	81,71%	592.747	1,43%	81,00%
90.000-96.000	548.785	1,16%	82,87%	511.154	1,23%	82,23%
96.000-120.000	1.614.430	3,41%	86,28%	1.496.627	3,60%	85,84%
120.000-144.000	1.057.997	2,23%	88,51%	974.519	2,35%	88,18%
144.000-168.000	744.179	1,57%	90,08%	682.927	1,64%	89,82%
168.000-192.000	544.785	1,15%	91,23%	497.448	1,20%	91,02%
192.000-216.000	417.689	0,88%	92,11%	378.132	0,91%	91,93%
216.000-240.000	340.613	0,72%	92,82%	307.551	0,74%	92,67%
240.000-360.000	981.864	2,07%	94,90%	877.912	2,11%	94,79%
360.000-480.000	558.155	1,18%	96,07%	499.351	1,20%	95,99%
480.000-600.000	344.651	0,73%	96,80%	308.980	0,74%	96,73%
Más de 600.000	1.517.363	3,20%	100%	1.357.942	3,27%	100%
TOTAL	47.413.173	100%		41.545.147	100%	

Fuente: Memoria de la Administración Tributaria 2003 y elaboración propia.

Entre 30.000 y 60.000 euros se encontraba el 8,8% de las liquidaciones, contribuyendo con el 21,2% de la base imponible incrementada, el 25,6% de la base liquidable, el 26,6% de la cuota íntegra y el 27,9% de la cuota resultante.

Por último, a las rentas superiores a 60.000 euros les correspondió el 2,3% de las liquidaciones, que aportaron el 15,4% de la base imponible incrementada, el 20,4% de la base liquidable, el 27,9% de la cuota íntegra y el 29,3% de la cuota resultante.

En resumen, la distribución de la cuota resultante es bastante más desigual que los repartos de la base liquidable y la base imponible entre los diversos niveles de renta, concentrándose de manera mucho más acusada en el extremo superior. Esto queda ilustrado también en el Gráfico 9.

En el Gráfico 10 se han utilizado las curvas de Lorenz y de concentración¹⁹ para representar las distribuciones de las principales variables del Impuesto, una vez ordenados los contribuyentes de menor a mayor nivel de renta.

La finalidad de esta representación es medir el grado de equidad del Impuesto, en cuanto se establece cómo se realiza el reparto de las distintas magnitudes entre la población de contribuyentes, comparándolo con la situación hipotética (representada por la línea diagonal) en la que el impuesto se distribuyera de un modo proporcional.

En la primera representación se muestra la curva de concentración de la base imponible y, para ver el efecto del mínimo personal y familiar (MPF) y de la reducción general sobre los rendimientos del trabajo (RGRT), se compara dicha curva con la curva de Lorenz²⁰ correspondiente a la base imponible incrementada en la primera de esas magnitudes y con la curva de concentración de la variable que resulta de agregar la base imponible, el MPF y la RGRT. A continuación se presentan las curvas de concentración de la base liquidable, la cuota íntegra y la cuota resultante.

En todos los casos, las representaciones gráficas de las mencionadas magnitudes tienen las formas de curvas convexas y, además, las relativas a las cuotas se sitúan por debajo de las correspondientes a las bases, es decir, éstas son dominantes y muestran un menor grado de desigualdad. Esto significa que a medida que aumenta el nivel de renta, se incrementa la carga tributaria en términos relativos (tipos medios y efectivos),

¹⁹ La diferencia entre una curva de Lorenz y una curva de concentración estriba en que en la primera los contribuyentes se ordenan de menor a mayor valor de la variable que se está representando, mientras que en una curva de concentración la variable que sirve de base a esta ordenación es distinta de la que se representa.

²⁰ Dado que la información estadística disponible sólo ofrece la distribución de los contribuyentes del Impuesto en función de la base imponible incrementada con el mínimo personal y familiar, únicamente en la representación de esta variable se puede hablar estrictamente de curva de Lorenz. En el resto de los casos lo que se representan son curvas de concentración.

reflejando así la progresividad y, como consecuencia, hay una transferencia de las unidades de menores ingresos a las de mayor renta, mostrando así la función redistributiva del IRPF.

Las funciones de progresividad y redistribución se consiguen, en la primera fase de la liquidación del Impuesto, la referente a la obtención de la base imponible, aplicando la reducción general sobre los rendimientos del trabajo y gravando únicamente la renta disponible a través de la minoración del mínimo personal y familiar.

Así, se observa cómo el grado de convexidad en todos sus puntos de la curva que representa la situación de partida (Base imponible+MPF+RGRT) es menor que aquella que representa la renta una vez aplicada la reducción general sobre los rendimientos del trabajo (Base imponible+MPF), volviendo a aumentar la convexidad, y de forma más intensa, al aplicar, además, el mínimo personal y familiar para obtener la representación de la base imponible, situándose la curva de concentración de esa última variable muy por debajo de las relativas a la renta y apreciándose cómo el mayor efecto para la progresividad del impuesto proviene del MPF.

En la segunda fase de la liquidación, la del gravamen de la base liquidable, el efecto progresivo y redistributivo del Impuesto sigue incrementándose como puede observarse en la representación de las curvas de concentración de la base liquidable y la cuota íntegra, como consecuencia de la aplicación de una tarifa progresiva.

Por último, al pasar de la cuota íntegra a la cuota resultante, se acentúa de nuevo el grado de convexidad de la curva, y por tanto, la redistribución, por el efecto de las deducciones.

Los grados de concentración o desigualdad de las distribuciones según el nivel de renta que se representan mediante las curvas de Lorenz y de concentración se pueden sintetizar a través de los índices de Gini y de Concentración. Dichos índices miden el grado de concentración del conjunto de la distribución y una manera sencilla de hallar su valor consiste en calcular el duplo del área delimitada por la respectiva curva y la diagonal o *línea de igualdad perfecta o proporcionalidad*. Su valor mínimo es cero y se obtiene para una distribución uniforme, es decir, cuando el importe de la variable que se está analizando, por ejemplo, la cuota resultante, estuviese equitativamente distribuida entre todas las liquidaciones (distribución uniforme). Por el contrario, el índice tomará su valor máximo de uno para el caso extremo de una distribución de total concentración en un único individuo, es decir, en el caso de que toda la cuota resultante procediese de una sola liquidación.

En 2002, el Índice de Gini de la base imponible incrementada fue de 0,470, el Índice de Concentración de la cuota íntegra tomó un valor de 0,674 y el de la cuota resultante, de 0,701. En el Cuadro 38 se comparan estos valores con los obtenidos en los dos ejercicios anteriores:

Cuadro 38
ÍNDICES DE GINI Y DE CONCENTRACIÓN

Variable	Ejercicios			Diferencias	
	2000	2001	2002	01-00	02-01
Base imponible incrementada	0,479	0,475	0,470	-0,004	-0,005
Cuota íntegra	0,697	0,684	0,674	-0,013	-0,010
Cuota resultante de la autoliquidación	0,723	0,710	0,701	-0,013	-0,009

Fuente: Elaboración propia

En los tres ejercicios, el valor de los índices se incrementa a medida que se avanza en el esquema de liquidación del Impuesto, lo cual es coherente con la disposición relativa de las distintas curvas representadas en el Gráfico 10. Así, el valor del Índice de Concentración de la cuota íntegra es superior al resultado del Índice de Gini de la renta antes de aplicar el impuesto, mientras que el Índice de Concentración de la cuota resultante es superior al de la cuota íntegra. Este comportamiento constituye una característica propia de cualquier impuesto progresivo: las cuotas se distribuyen más desigualmente que la renta antes de impuestos, o dicho de otra forma, los contribuyentes con mayor nivel de renta tienen una participación relativa en el impuesto mayor que en la renta previa al impuesto y, como consecuencia, la renta después del impuesto se reparte con una menor desigualdad que la renta antes de la aplicación del tributo (hay un efecto redistributivo).

En lo que respecta a la variación de los índices de desigualdad entre los distintos ejercicios, se observan descensos de sus valores para las tres magnitudes analizadas, siendo más acusados en las cuotas que en la base. Esta circunstancia puede interpretarse como un acercamiento progresivo a la igualdad (o una menor desigualdad) en las distribuciones de las distintas magnitudes. Esto es, la distribución de la renta total antes del impuesto en 2002 estuvo algo menos concentrada en los niveles superiores que en el ejercicio 2001 y, en este último ejercicio, lo estuvo menos que en el de 2000. Por su parte, la contribución de los contribuyentes al Impuesto en términos de cuota (íntegra o líquida) en 2002 también estuvo menos concentrada en los niveles más altos de renta que en 2001 y 2000, en parte como consecuencia de la menor desigualdad en la distribución de la renta.

Los índices de progresividad sintetizan en un solo número el grado de desigualdad de la distribución de la carga impositiva en comparación con el de la renta antes de la aplicación del impuesto. Uno de los índices de progresividad que se usan habitualmente

viene dado por la diferencia entre el Índice de Concentración de una determinada variable y el Índice de Gini de la renta, conociéndose como el Índice de Kakwani.

El cálculo del Índice de Kakwani se efectúa de la siguiente forma:

$$K = C (V) - G (R)$$

Siendo:

C (V) el índice de concentración de la variable analizada respecto a los contribuyentes ordenados según la renta, y

G (R) el índice de Gini de la renta

La interpretación del Índice de Kakwani es la siguiente:

- Un valor positivo indica progresividad.
- Un valor negativo indica regresividad.
- Un valor nulo indica proporcionalidad.

Si se toma como renta la base imponible incrementada en el importe del mínimo personal y familiar, los resultados del Índice de Kakwani para la cuota íntegra y para la cuota resultante en los ejercicios 2000, 2001 y 2002 son los que figuran en el Cuadro 39.

Cuadro 39
ÍNDICES DE KAKWANI

Variable	Ejercicios			Diferencias	
	2000	2001	2002	01-00	02-01
Cuota íntegra	0,218	0,209	0,204	-0,009	-0,005
Cuota resultante de la autoliquidación	0,244	0,235	0,231	-0,009	-0,004

Fuente: Elaboración propia

A la vista de estos resultados, parece que desde 2000 hasta 2002 ha ido decreciendo ligeramente el carácter progresivo del IRPF, tanto en términos de cuota íntegra como de cuota resultante.

Por último, para medir el efecto redistributivo del Impuesto se suele utilizar el Índice de Reynolds-Smolensky, cuyo cálculo se realiza con la siguiente fórmula:

$$R = G(R) - G(R-CR), \text{ siendo } R \text{ la renta declarada y } CR \text{ la cuota resultante.}$$

Es decir, mide la diferencia de la concentración de la renta antes y después de descontar el impuesto.

Al disponer únicamente de la distribución de cada una de las partidas del impuesto según la base imponible incrementada, hay que determinar este índice de forma indirecta, partiendo del índice de progresividad de Kakwani.

La fórmula que expresa el Índice de Reynolds-Smolensky en función del Índice de Kakwani es la siguiente:

$$R \cong K * [(t / (1 - t))], \text{ siendo } t \text{ el tipo efectivo global.}$$

La igualdad de esta expresión se produce si, y solamente si, la aplicación del impuesto no produce una reordenación de los contribuyentes, esto es, se conserva el orden de los individuos cuando se pasa de la renta antes del impuesto a la renta después del impuesto o, de forma simbólica, cuando se verifica que $G(R-CR) = C(R-CR)$ ²¹.

²¹ “La distribución y redistribución de la renta: un análisis matemático”, Peter J. Lambert, Instituto de

El Índice de Reynolds-Smolensky para 2002 fue de 0,045, valor algo inferior al obtenido en los ejercicios 2000 y 2001 (0,044). Ello significa que el efecto redistributivo del Impuesto o lo que es lo mismo, la transferencia de renta desde los contribuyentes situados en los tramos de renta superiores hacia los comprendidos en los de menores rentas como consecuencia de la aplicación del Impuesto, fue ligeramente mayor en 2002 que en 2001 y 2000. Ello se debe a que el leve retroceso observado en la progresividad se compensó con una subida en el tipo efectivo.

I.2.4.3. Participación de las Comunidades Autónomas en el IRPF

A partir del 1 de enero de 2002, se estableció un nuevo régimen general de cesión de tributos del Estado a las Comunidades Autónomas con el propósito de potenciar la corresponsabilidad fiscal que ya había inspirado el modelo de financiación autonómica vigente en el quinquenio 1997-2001.

La puesta en marcha del nuevo sistema de financiación se articuló en la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades Autónomas con Estatuto de Autonomía.

En lo que respecta al IRPF, las novedades introducidas por la Ley 21/2001 se centraron, por una parte, en el aumento del 15% al 33% del límite máximo de la cesión a las Comunidades Autónomas de régimen fiscal común de los rendimientos del Impuesto producidos en sus territorios y, por otra parte, en la mayor asunción de competencias normativas. Así, por ejemplo, a partir de 2002, la tarifa que pueden aplicar las Comunidades Autónomas pasó a tener un único condicionante: debía ser progresiva con idéntico número de tramos que la del Estado, garantizando así la

consecución del principio de progresividad. Por otra parte, la deducción estatal por inversión en vivienda habitual, como ya se comentó en el apartado dedicado a los cambios normativos habidos en 2002, se desdobló en dos porcentajes, uno estatal y otro autonómico (en función del nuevo porcentaje del 33% atribuido a las Comunidades Autónomas). Pues bien, el porcentaje autonómico podía ser modificado por las Comunidades Autónomas dentro de ciertos límites.

En definitiva, las competencias normativas de las Comunidades Autónomas a partir de 2002 en relación con el IRPF eran las siguientes:

a) Escala autonómica aplicable a la base liquidable general

La estructura de esta escala debía de ser progresiva y con idéntico número de tramos que la del Estado. Si alguna Comunidad Autónoma no aprobara para un periodo impositivo su propia escala autonómica, se aplicaría la escala complementaria prevista en la Ley del IRPF.

b) Deducciones por circunstancias personales y familiares, por inversiones no empresariales y por aplicación de renta.

El establecimiento de estas deducciones queda condicionado a que las mismas no supongan, directa o indirectamente, una minoración del gravamen efectivo de alguna o algunas categorías de renta.

c) Aumentos o disminuciones en los porcentajes del tramo autonómico de la deducción por inversión en vivienda habitual, con el límite máximo de hasta un 50%.

Si algunas de las Comunidades Autónomas no hubiese aprobado los correspondientes porcentajes autonómicos de deducción, se aplicarían los porcentajes del tramo complementario establecidos, a estos efectos, en la Ley del IRPF.

En el Cuadro 40 se presenta el resultado del reparto entre el Estado y las Comunidades Autónomas de las cifras correspondientes a las principales magnitudes del IRPF en el periodo impositivo 2002.

Cuadro 40
PARTICIPACIÓN DE LAS COMUNIDADES AUTÓNOMAS EN EL IRPF 2002

	Estado		CCAA		Total
	Importe (miles euros)	% s/ total	Importe (miles euros)	% S/ total	Importe (miles euros)
Cuota íntegra	31.766.880	67,00%	15.646.293	33,00%	47.413.173
Deducciones generales	4.202.426	67,45%	2.028.443	32,55%	6.230.869
Inversiones y gastos en bienes de interés cultural	3.149	66,99%	1.552	33,01%	4.701
Donativos a determinadas entidades	40.819	66,99%	20.110	33,01%	60.928
Inversión en vivienda habitual	3.148.571	67,00%	1.550.830	33,00%	4.699.401
Incentivos y estímulos empresariales	39.917	67,00%	19.660	33,00%	59.577
Rentas obtenidas en Ceuta y Melilla	56.920	67,00%	28.035	33,00%	84.955
Doble imposición de dividendos	819.066	67,00%	403.420	33,00%	1.222.486
Doble imposición internacional	24.624	67,00%	12.128	33,00%	36.752
Doble imposición derechos de imagen	102	67,00%	50	33,00%	152
Compens. fiscal por deducciones en arrendam. de la viv. habitual	42.843	100,00%	-	-	42.843
Compens. fiscal por deducciones en adquisición de la viv. habitual	41.327	100,00%	-	-	41.327
Pérdida derecho deducción e intereses demora	-14.910	67,00%	-7.344	33,00%	-22.254
Deducciones autonómicas	-	-	56.460	100,00%	56.460
Discrepancias estadísticas ⁽¹⁾	278.040	66,31%	141.263	33,69%	419.303
Cuota resultante de la autoliquidación	27.842.493	67,02%	13.702.654	32,98%	41.545.147

(1) Surgen, fundamentalmente, por la no aplicación de la totalidad de las deducciones consignadas por los contribuyentes en sus liquidaciones por insuficiencia parcial de cuota. El reparto entre el Estado y las Comunidades Autónomas se ha estimado a partir del peso de las distintas deducciones en uno y otro ámbito territorial.

Fuente: Elaboración propia.

Las cifras recogidas en el Cuadro 40 ponen de manifiesto que, efectivamente, la participación de las Comunidades Autónomas en las distintas magnitudes del IRPF correspondiente al ejercicio 2002 fue cercano al 33%, el porcentaje máximo de cesión establecido en el sistema de financiación de las Comunidades Autónomas vigente a partir de 2002.

La aplicación de las deducciones autonómicas conllevó un descenso de la participación de la cuota resultante de la autoliquidación, magnitud que viene a medir el rendimiento del Impuesto. No obstante, dicho descenso se neutralizó en su mayor parte con la asunción por parte del Estado del 100% de las compensaciones fiscales relacionadas con la vivienda habitual, por lo que la participación de las Comunidades Autónomas en la cuota resultante de la autoliquidación fue del 32,98%, esto es, tan sólo dos centésimas porcentuales por debajo del porcentaje máximo de cesión.

I.2.5. TIPOS MEDIO Y EFECTIVO

En el Cuadro 41 se recogen los tipos medio y efectivo de gravamen por tramos de renta correspondientes al ejercicio 2002, calculados respecto a tres variables: la renta declarada, entendiendo por ésta el importe de la base imponible incrementada con el mínimo personal y familiar y con la reducción general en los rendimientos del trabajo; la base imponible; y, en tercer lugar, la base liquidable. De esta forma, se presentan tres sistemas alternativos de obtener los tipos medios y efectivos del impuesto. La idoneidad de una u otra manera de cálculo dependerá de lo que se pretenda medir.

Así, si se toma como base la renta declarada se obtienen unos indicadores globales del gravamen relativo de la totalidad de las rentas obtenidas por los contribuyentes. Si se utiliza como referencia la base liquidable, los indicadores que se obtienen miden el gravamen que se deriva exclusivamente de la aplicación de la tarifa progresiva del impuesto. Si se opta por utilizar como base del cálculo la base imponible, se obtienen medidas análogas a las anteriores, una vez eliminados los efectos de los incentivos fiscales que actúan en la base imponible (principalmente, las reducciones por aportaciones a sistemas de previsión social) y ajustadas al concepto de renta gravable que establece la Ley del IRPF.

El análisis que se lleva a cabo en este apartado en relación con el ejercicio 2002 se ocupa fundamentalmente de las “ratios” calculadas sobre la renta declarada, si bien en la comparativa con ejercicios anteriores la magnitud que se toma como base de cálculo es la base liquidable.

Cabe señalar que los tipos medios y efectivos que se obtienen para las liquidaciones con rentas menores de 3.000 euros no son representativos, ya que los elevados pesos de las liquidaciones con bases liquidables negativas en esos niveles de renta introducen distorsiones en el cálculo de las “ratios” de tipos medio y efectivo, de tal modo que el importe del denominador de las mismas es de signo negativo en unos tramos, o de magnitud muy reducida en otros. Como quiera que no se dispone de la información estadística necesaria para hallar los tipos medios y efectivos en esos tramos a partir de los datos referidos exclusivamente a los contribuyentes que tienen bases liquidables positivas, se ha optado por ofrecer los resultados en el Cuadro 41 sólo a partir de una renta superior a 3.000 euros.

El tipo medio sólo ofrece una primera aproximación de la carga impositiva que soportan los contribuyentes, ya que no recoge el efecto de las deducciones, mientras que el tipo efectivo constituye un indicador más apropiado para medir el gravamen real que supone el impuesto, al tener en cuenta tanto las rentas obtenidas por los contribuyentes como las circunstancias personales o de otra índole que, a través de las deducciones, inciden en el pago final del impuesto.

El **tipo medio**, obtenido mediante el cociente entre la cuota íntegra y la renta declarada, se situó de forma global en el 16,33% en el ejercicio 2002, produciéndose un aumento de tres décimas porcentuales respecto al ejercicio anterior. Esta subida del tipo medio global se explica por el menor crecimiento de la renta declarada (el 6,3%) que los registrados tanto en la base imponible (tasa del 8,1%) y en la base liquidable

(tasa del 8%), como en la cuota íntegra (tasa del 8,2%), como consecuencia, fundamentalmente, de que tanto los importes del mínimo personal y familiar como de la reducción general sobre los rendimientos del trabajo se incrementaron de forma moderada, con variaciones del 4,1% y 2,9%, respectivamente.

Asimismo, se observa que el tipo medio se incrementó sistemáticamente a medida que lo hizo el nivel de renta, desde un mínimo del 0,54% para las rentas comprendidas entre 3.000 y 4.500 euros hasta un máximo del 38,85% en el intervalo de 360.000 a 480.000 euros. A partir de 480.000 euros de renta, el tipo medio disminuyó hasta situarse en el 35,74% para las rentas superiores a 600.000 euros, como consecuencia del mayor peso relativo en dichos niveles de renta de las ganancias patrimoniales obtenidas en más de un año, gravadas al tipo único del 18%. El tipo medio global del 16,33% se superó a partir de un nivel de renta superior a 24.000 euros.

El **tipo efectivo**, resultado de la división entre la cuota resultante de la autoliquidación y la renta declarada, fue del 14,31% de manera global para el colectivo de la totalidad de contribuyentes, experimentando también un repunte de tres décimas porcentuales respecto al del ejercicio precedente, por los mismos motivos señalados para el tipo medio.

Al igual que ocurre con el tipo medio, el tipo efectivo sobre la renta declarada aumentó sistemáticamente con el nivel de renta, pasando de un mínimo del 0,38% para el tramo de renta de 3.000 a 4.500 euros hasta un máximo de 34,76% para las comprendidas entre 360.000 y 480.000 euros. En los dos últimos tramos de la distribución, el tipo efectivo disminuyó hasta alcanzar el 31,99% para las rentas superiores a 600.000 euros, por la misma razón apuntada en relación con el comportamiento del tipo medio. El tipo efectivo global del 14,31% se superó, también en este caso, en los niveles de renta por encima de 24.000 euros.

Cuadro 41
TIPOS MEDIO Y EFECTIVO POR TRAMOS. IRPF 2002

Tramos de renta (euros)	Tipo medio			Tipo efectivo		
	s/ renta declarada	s/ base imponible	s/ base liquidable	s/ renta declarada	s/ base imponible	s/ base liquidable
Menor o igual a 0*	-	-	-	-	-	-
0-1.500*	-	-	-	-	-	-
1.500-3.000*	-	-	-	-	-	-
3.000-4.500	0,54%	17,42%	18,30%	0,38%	12,46%	13,10%
4.500-6.000	2,49%	17,57%	18,11%	1,66%	11,71%	12,06%
6.000-7.500	4,13%	17,71%	18,15%	2,68%	11,51%	11,80%
7.500-9.000	5,79%	18,70%	19,10%	3,86%	12,46%	12,73%
9.000-10.500	7,36%	19,55%	19,97%	5,15%	13,67%	13,97%
10.500-12.000	8,64%	20,03%	20,46%	6,31%	14,64%	14,96%
12.000-13.500	9,91%	20,55%	20,99%	7,55%	15,66%	16,00%
13.500-15.000	11,02%	20,90%	21,35%	8,67%	16,43%	16,78%
15.000-16.500	12,02%	21,24%	21,69%	9,65%	17,06%	17,42%
16.500-18.000	13,04%	21,67%	22,11%	10,75%	17,85%	18,22%
18.000-19.500	14,09%	22,15%	22,59%	11,90%	18,70%	19,07%
19.500-21.000	14,90%	22,53%	22,99%	12,78%	19,31%	19,71%
21.000-22.500	15,62%	22,88%	23,37%	13,55%	19,85%	20,28%
22.500-24.000	16,26%	23,21%	23,72%	14,29%	20,40%	20,85%
24.000-25.500	16,84%	23,51%	24,04%	14,95%	20,87%	21,35%
25.500-27.000	17,32%	23,71%	24,31%	15,53%	21,25%	21,79%
27.000-28.500	17,78%	23,86%	24,55%	15,99%	21,45%	22,08%
28.500-30.000	18,20%	24,05%	24,78%	16,39%	21,67%	22,32%
30.000-33.000	18,97%	24,55%	25,36%	17,15%	22,20%	22,93%
33.000-36.000	20,06%	25,32%	26,19%	18,23%	23,00%	23,80%
36.000-39.000	21,07%	26,06%	27,02%	19,25%	23,82%	24,70%
39.000-42.000	21,97%	26,72%	27,76%	20,15%	24,52%	25,48%
42.000-45.000	22,76%	27,30%	28,41%	20,98%	25,16%	26,18%
45.000-48.000	23,53%	27,88%	29,07%	21,73%	25,74%	26,84%
48.000-51.000	24,37%	28,55%	29,81%	22,58%	26,46%	27,62%
51.000-54.000	25,17%	29,23%	30,55%	23,36%	27,12%	28,35%
54.000-57.000	25,88%	29,80%	31,22%	24,09%	27,74%	29,06%
57.000-60.000	26,58%	30,37%	31,84%	24,74%	28,27%	29,64%
60.000-66.000	27,46%	31,07%	32,63%	25,62%	28,99%	30,45%
66.000-72.000	28,54%	31,93%	33,55%	26,58%	29,74%	31,25%
72.000-78.000	29,50%	32,70%	34,35%	27,49%	30,47%	32,01%
78.000-84.000	30,41%	33,45%	35,14%	28,33%	31,16%	32,74%
84.000-90.000	31,21%	34,08%	35,79%	29,07%	31,74%	33,33%
90.000-96.000	31,88%	34,60%	36,32%	29,69%	32,23%	33,83%
96.000-120.000	33,21%	35,66%	37,35%	30,78%	33,05%	34,63%
120.000-144.000	34,94%	36,99%	38,64%	32,18%	34,07%	35,59%
144.000-168.000	36,05%	37,81%	39,33%	33,09%	34,70%	36,10%
168.000-192.000	36,59%	38,12%	39,55%	33,41%	34,81%	36,11%
192.000-216.000	37,35%	38,72%	40,01%	33,82%	35,05%	36,22%
216.000-240.000	37,85%	39,09%	40,27%	34,18%	35,30%	36,36%
240.000-360.000	37,98%	38,94%	39,92%	33,96%	34,82%	35,69%
360.000-480.000	38,85%	39,52%	40,28%	34,76%	35,36%	36,04%
480.000-600.000	38,61%	39,12%	39,72%	34,62%	35,07%	35,61%
Más de 600.000	35,74%	35,95%	36,24%	31,99%	32,18%	32,43%
TOTAL	16,33%	26,04%	26,83%	14,31%	22,82%	23,51%

(*) Los tipos medios y efectivos en estos tramos no son representativos, debido a la distorsión que introducen las liquidaciones con bases liquidables negativas

Fuente: Memoria de la Administración Tributaria 2003

En el Gráfico 11 se muestra la representación gráfica de los tipos medio y efectivo, calculados sobre la renta declarada, por niveles de renta.

En los Cuadros 42 y 43 se presenta la evolución de los tipos medios y efectivos, respectivamente, en el periodo 1999-2002, según niveles de renta. La magnitud tomada como referencia para el cálculo de estas “ratios” es la base liquidable. Cabe señalar que la tramificación que se ha venido utilizando hasta ahora en el análisis (47 tramos) no está disponible para los ejercicios anteriores a 2002, por lo que en la elaboración de estos cuadros ha sido necesario retomar la tramificación menos desagregada (36 tramos) utilizada en ediciones anteriores de esta publicación, dado que, si bien proporciona menos información, sobre todo en los tramos de renta más elevados, permite hacer una comparación homogénea de los cuatro ejercicios. En el Gráfico 12

se muestra la evolución de los tipos medios y efectivos globales calculados sobre la base liquidable desde 1999 hasta 2002.

Cuadro 42
TIPO MEDIO SOBRE LA BASE LIQUIDABLE. IRPF 1999-2002

Tramos de renta (euros)	1999	2000	2001	2002
Hasta 3.000	-	-	-	-
3.000 - 6.000	18,52%	18,52%	18,55%	18,13%
6.000 - 7.500	18,31%	18,25%	18,25%	18,15%
7.500 - 9.000	19,20%	19,11%	19,14%	19,10%
9.000 - 10.500	19,94%	19,87%	19,94%	19,97%
10.500 - 12.000	20,39%	20,33%	20,41%	20,46%
12.000 - 13.500	20,85%	20,78%	20,86%	20,99%
13.500 - 15.000	21,29%	21,20%	21,29%	21,35%
15.000 - 16.500	21,68%	21,58%	21,65%	21,69%
16.500 - 18.000	22,12%	22,00%	22,07%	22,11%
18.000 - 19.500	22,59%	22,47%	22,54%	22,59%
19.500 - 21.000	22,98%	22,86%	22,96%	22,99%
21.000 - 22.500	23,35%	23,22%	23,32%	23,37%
22.500 - 24.000	23,70%	23,57%	23,68%	23,72%
24.000 - 25.500	23,99%	23,86%	23,99%	24,04%
25.500 - 27.000	24,25%	24,10%	24,25%	24,31%
27.000 - 28.500	24,50%	24,32%	24,47%	24,55%
28.500 - 30.000	24,80%	24,57%	24,73%	24,78%
30.000 - 33.000	25,36%	25,10%	25,29%	25,36%
33.000 - 36.000	26,20%	25,87%	26,11%	26,19%
36.000 - 39.000	27,03%	26,68%	26,95%	27,02%
39.000 - 42.000	27,81%	27,40%	27,69%	27,76%
42.000 - 45.000	28,46%	28,03%	28,34%	28,41%
45.000 - 48.000	29,17%	28,70%	29,02%	29,07%
48.000 - 51.000	29,91%	29,39%	29,76%	29,81%
51.000 - 54.000	30,61%	30,08%	30,48%	30,55%
54.000 - 57.000	31,33%	30,71%	31,15%	31,22%
57.000 - 60.000	31,92%	31,29%	31,79%	31,84%
60.000 - 66.000	32,75%	32,06%	32,57%	32,63%
66.000 - 72.000	33,65%	32,92%	33,50%	33,55%
72.000 - 96.000	35,36%	34,55%	35,19%	35,26%
96.000 - 120.000	37,55%	36,57%	37,27%	37,35%
120.000 - 144.000	38,81%	37,75%	38,57%	38,64%
144.000 - 168.000	39,69%	38,54%	39,25%	39,33%
168.000 - 192.000	40,05%	38,80%	39,65%	39,55%
Más de 192.000	39,40%	37,44%	37,82%	38,56%
TOTAL	26,52%	26,44%	26,79%	26,83%

Fuente: Memoria de la Administración Tributaria 2003

Cuadro 43
TIPO EFECTIVO SOBRE LA BASE LIQUIDABLE. IRPF 1999-2002

Tramos de renta (euros)	1999	2000	2001	2002
Hasta 3.000	-	-	-	-
3.000 - 6.000	12,03%	11,98%	12,48%	12,22%
6.000 - 7.500	11,81%	11,61%	11,81%	11,80%
7.500 - 9.000	13,06%	12,81%	12,77%	12,73%
9.000 - 10.500	14,31%	14,06%	13,95%	13,97%
10.500 - 12.000	15,25%	15,02%	14,97%	14,96%
12.000 - 13.500	16,10%	15,93%	15,90%	16,00%
13.500 - 15.000	16,84%	16,69%	16,71%	16,78%
15.000 - 16.500	17,55%	17,40%	17,39%	17,42%
16.500 - 18.000	18,33%	18,18%	18,17%	18,22%
18.000 - 19.500	19,17%	19,03%	19,04%	19,07%
19.500 - 21.000	19,82%	19,64%	19,67%	19,71%
21.000 - 22.500	20,42%	20,27%	20,26%	20,28%
22.500 - 24.000	21,05%	20,82%	20,81%	20,85%
24.000 - 25.500	21,38%	21,26%	21,35%	21,35%
25.500 - 27.000	21,65%	21,54%	21,71%	21,79%
27.000 - 28.500	21,94%	21,80%	21,94%	22,08%
28.500 - 30.000	22,29%	22,05%	22,23%	22,32%
30.000 - 33.000	22,89%	22,62%	22,81%	22,93%
33.000 - 36.000	23,81%	23,45%	23,68%	23,80%
36.000 - 39.000	24,67%	24,33%	24,55%	24,70%
39.000 - 42.000	25,48%	25,08%	25,36%	25,48%
42.000 - 45.000	26,17%	25,72%	26,01%	26,18%
45.000 - 48.000	26,90%	26,44%	26,72%	26,84%
48.000 - 51.000	27,65%	27,14%	27,47%	27,62%
51.000 - 54.000	28,36%	27,83%	28,23%	28,35%
54.000 - 57.000	29,05%	28,49%	28,91%	29,06%
57.000 - 60.000	29,67%	29,04%	29,54%	29,64%
60.000 - 66.000	30,46%	29,76%	30,31%	30,45%
66.000 - 72.000	31,24%	30,55%	31,14%	31,25%
72.000 - 96.000	32,82%	32,06%	32,72%	32,85%
96.000 - 120.000	34,65%	33,73%	34,50%	34,63%
120.000 - 144.000	35,63%	34,70%	35,50%	35,59%
144.000 - 168.000	36,39%	35,23%	36,04%	36,10%
168.000 - 192.000	36,31%	35,10%	36,14%	36,11%
Más de 192.000	35,16%	33,61%	33,76%	34,57%
TOTAL	23,15%	23,10%	23,42%	23,51%

Fuente: Memoria de la Administración Tributaria 2003

En el ejercicio 2000, se produjo un ligero retroceso tanto del tipo medio (ocho centésimas porcentuales) como del tipo efectivo (cinco centésimas porcentuales), recuperándose en el ejercicio 2001 e incrementándose de nuevo, si bien con una subida ralentizada, en 2002. Así, mientras en 2001 el tipo medio aumentó en 0,35 puntos porcentuales respecto a 2000 y el tipo efectivo lo hizo en 0,32 puntos porcentuales, los incrementos que se registraron en 2002 fueron de cuatro y nueve centésimas porcentuales, respectivamente. De forma acumulada, en los últimos cuatro años se ha producido un incremento de 0,31 puntos porcentuales en el tipo medio y de 0,36 puntos porcentuales en el tipo efectivo.

Si se atiende a la evolución del tipo medio en el periodo 1999-2002 por intervalos de renta (Cuadro 42), se observa que se repiten casi con carácter sistemático las pautas

anteriormente comentadas para el colectivo total de contribuyentes, consistentes en la reducción de los tipos en el ejercicio 2000 y las subidas en cada uno de los dos ejercicios posteriores, con las matizaciones que se señalan seguidamente.

El descenso que se produjo en 2000 en el tipo medio fue de mayor intensidad en las rentas más altas, especialmente en las superiores a 120.000 euros, para las que el tipo medio fue inferior al de 1999 en más de un punto porcentual, destacando la reducción registrada en las rentas superiores a 192.000 euros, de casi dos puntos porcentuales.

También en las rentas más elevadas fue donde se localizó una subida más acentuada del tipo medio entre 2000 y 2001, si bien en este caso la variación localizada en el último tramo de renta, el de más de 192.000 euros, fue mucho menor que en los intervalos anteriores (incrementos de entre siete y ocho décimas porcentuales en el tipo medio correspondiente a las rentas comprendidas entre 96.000 y 192.000 euros, frente a un aumento de sólo cuatro décimas en las superiores a 192.000 euros).

En 2002, sin embargo, se rompe este esquema de comportamiento, ya que si bien en los niveles de renta de más de 192.000 euros el tipo medio aumentó de forma considerable respecto al ejercicio anterior (7 décimas porcentuales), aportando buena parte del crecimiento del tipo medio global entre ambos ejercicios, no en todos los intervalos de la distribución se produjo una variación en el mismo sentido, ya que se experimentaron retrocesos en los tramos de renta inferiores a 9.000 euros (pudiendo destacarse la registrada para las rentas comprendidas entre 3.000 y 6.000 euros, con una caída cercana a 4 décimas porcentuales), así como en el intervalo de 168.000 a 192.000 euros.

En el Cuadro 43 se observa que la evolución entre 1999 y 2000 del tipo efectivo en cada uno de los tramos de renta es similar a la del tipo medio, esto es, en 2000 se

produjeron retrocesos en todos los tramos, que fueron más acusados en los niveles de renta más elevados (de más de un punto porcentual en rentas superiores a 144.000 euros).

En cambio, el comportamiento del tipo efectivo en los distintos tramos de renta en 2001 y 2002 presenta algunas diferencias respecto a la del tipo medio. Así, en 2001 no se registraron incrementos en todos los intervalos de renta como ocurría con el tipo medio, sino que en algunos (los comprendidos entre 7.500 y 13.500 euros, el de 16.500 a 18.000 euros y los situados entre 21.000 y 24.000 euros) el tipo efectivo en 2001 fue inferior al de 2000. Por otra parte, los incrementos de mayor magnitud en 2001, al igual que en el caso del tipo medio, se produjeron en las rentas comprendidas entre 96.000 y 192.000 euros.

En 2002, las diferencias entre el comportamiento del tipo efectivo y del tipo medio se localizan en los tramos de rentas bajas, fundamentalmente en el intervalo de 6.000 a 7.500 euros, en el que el tipo efectivo se mantuvo al mismo nivel que en 2001 mientras que el tipo medio retrocedió una décima porcentual, y en las rentas comprendidas entre 10.500 y 12.000 euros, para las que el tipo efectivo registró un ligero descenso (una centésima) mientras que el tipo medio se incrementó levemente respecto al valor alcanzado en 2001 (5 centésimas).

I.2.6. PAGOS A CUENTA Y PROGRAMA PREVER

De la cuota resultante de la autoliquidación se deducen los pagos a cuenta que el contribuyente hubiese soportado a lo largo del ejercicio y las bonificaciones de las que hubiese beneficiado por la aplicación del programa PREVER, para llegar así a la última fase de la liquidación del Impuesto: la determinación de la cuota diferencial.

Los **pagos a cuenta** del IRPF pueden tomar la forma de retenciones, de ingresos a cuenta y de pagos fraccionados.

Las rentas sujetas a **retención o ingreso a cuenta** en 2002 eran las siguientes:

- Rendimientos del trabajo.
- Rendimientos del capital mobiliario.
- Rendimientos de actividades profesionales, agrícolas, ganaderas y forestales.
- Ganancias patrimoniales derivadas de la transmisión o reembolso de acciones y participaciones representativas del capital social o patrimonio de instituciones de inversión colectiva.
- Rendimientos procedentes del arrendamiento o subarrendamiento de inmuebles urbanos.
- Rendimientos procedentes de la propiedad intelectual, industrial, de la prestación de asistencia técnica, del arrendamiento de bienes muebles, negocios o minas, del subarrendamiento sobre los bienes anteriores y los procedentes de la cesión del derecho a la explotación del derecho de imagen.
- Premios que se entregasen como consecuencia de la participación en juegos, concursos, rifas o combinaciones aleatorias, estuviesen o no vinculados a la oferta, promoción o venta de determinados bienes, productos o servicios.

Los tipos de retención aplicables en cada caso se recogen en el Cuadro 44²²:

²² En los casos de rendimientos del trabajo y del capital mobiliario así como en las rentas derivadas del arrendamiento de inmuebles urbanos y del ejercicio de actividades profesionales a las que fuese de aplicación la deducción por rentas obtenidas en Ceuta y Melilla, los tipos de retención aplicables eran el resultado de dividir por dos los porcentajes que figuran en la tabla para cada uno de ellos.

Cuadro 44
TIPOS DE RETENCIÓN E INGRESO A CUENTA DEL IRPF EN EL EJERCICIO 2002

Clase de renta	Tipo de retención/ingreso a cuenta
Trabajo	General: Según la escala de gravamen ⁽¹⁾ Especiales: Consejeros de empresas.....35% Cursos, seminarios, conferencias y otros...18%
Capital mobiliario	18%
Arrendamiento de inmuebles urbanos	15%
Profesionales	18/9% ⁽²⁾
Actividades agrícolas, ganaderas y forestales	1/2% ⁽³⁾
Ganancias patrimoniales de instituciones de inversión colectiva	18%
Premios	18%
Derechos de imagen	20%
Propiedad intelectual, industrial, asistencia técnica y arrendamiento o subarrendamiento de bienes muebles, negocios o minas	18%

- (1) El tipo de retención resultante no podía ser inferior al 2% en aquellos contratos o relaciones de duración inferior al año, ni inferior al 18% cuando los rendimientos del trabajo derivasen de relaciones laborales especiales de carácter dependiente. No obstante, no era de aplicación el mínimo del 18% a los rendimientos obtenidos por los penados en las instituciones penitenciarias ni a los rendimientos derivados de relaciones laborales de carácter especial que afectasen a minusválidos.
- (2) Con carácter general el 18% y en el caso de contribuyentes que inicien el ejercicio de actividades profesionales, el 9% en el periodo impositivo de inicio de actividades y en los dos siguientes, siempre y cuando no hubiesen ejercido ninguna actividad profesional en el año anterior a la fecha de inicio de las actividades. El tipo de retención era igualmente del 9% en el caso de rendimientos

satisfechos a representantes garantizados de “Tabacalera, S.A.”, recaudadores municipales, agentes y corredores de seguros que utilizaran los servicios de subagentes o colaboradores mercantiles y delegados territoriales procedentes del extinguido Patronato de Apuestas Mutuas Deportivo Benéficas, integrado en la entidad pública empresarial Loterías y Apuestas del Estado.

- (3) El 1% para rendimientos de actividades ganaderas de engorde de porcino y agricultura y el 2% en los restantes casos.

No obstante, no existía obligación de practicar retención sobre los rendimientos del trabajo cuya cuantía no superase determinados importes, en función de la situación del contribuyente. En 2002 dichos importes se mantuvieron al mismo nivel de 2001 y eran los que se recogen en Cuadro 45.

Cuadro 45
LÍMITES CUANTITATIVOS EXCLUYENTES DE LA OBLIGACIÓN DE RETENER (EN EUROS).
IRPF 2002

Situación del contribuyente	Nº de hijos y otros descendientes		
	0	1	2 ó más
1ª Contribuyente soltero, viudo, divorciado o separado legalmente	-	10.066,95	11.118,72
2ª Contribuyentes cuyo cónyuge no obtuviese rentas superiores a 1.502,53 euros anuales	10.066,95	11.118,72	12.170,50
3ª Otras situaciones	7.512,65	8.113,66	8.714,68

Notas:

- 1) Los importes previstos en esta tabla se incrementaban en 601,01 euros en el caso de pensiones o haberes pasivos del régimen de Seguridad Social y de Clases Pasivas y en 1.202,01 euros para prestaciones por subsidios de desempleo.
- 2) Estos límites no eran de aplicación para los rendimientos de administradores y miembros de Consejos de Administración, los percibidos por la impartición de cursos, seminarios, conferencias y otros, así como los derivados de contratos de duración inferior al año y de relaciones laborales especiales. En todos estos casos, se aplicaban los tipos fijos ya comentados, independientemente de la cuantía de los rendimientos.

Los pagos fraccionados habían de realizarlos aquellos contribuyentes que realizasen actividades económicas. No obstante, los contribuyentes que desarrollasen actividades profesionales o actividades agrícolas, ganaderas o forestales, no estaban obligados a efectuar pagos fraccionados en relación con las mismas si, en el año natural anterior, al menos el 70% de los ingresos de la actividad o de los procedentes de la explotación (en este último caso, con excepción de las subvenciones corrientes o de capital y las indemnizaciones), hubiesen sido objeto de retención o ingreso a cuenta.

El pago fraccionado correspondiente a los rendimientos de actividades económicas obtenidos por entidades en régimen de atribución de rentas se efectuaba por cada uno de los socios, comuneros o partícipes, en proporción a su participación en el beneficio de la entidad.

Por otra parte, aquellos contribuyentes socios de sociedades en régimen de transparencia fiscal podían deducir los pagos fraccionados realizados por la sociedad transparente que les hubiesen sido imputados, independientemente de que la base imponible de la sociedad fuese positiva o negativa²³.

El importe del fraccionamiento a ingresar en cada plazo dependía del régimen de estimación de rendimientos utilizado por el contribuyente:

- Para las *actividades en régimen de estimación directa (normal o simplificada)*, el pago fraccionado era la diferencia entre el 20% del rendimiento neto correspondiente al periodo de tiempo transcurrido desde el primer día del año hasta

²³ La deducción de los pagos fraccionados, retenciones e ingresos a cuenta y de la cuota del Impuesto sobre Sociedades satisfecha o imputada a la sociedad transparente tenía como límite máximo el derivado de aplicar el tipo medio efectivo del IRPF a la parte de base liquidable correspondiente a la base imponible imputada cuando concurriesen determinadas circunstancias. Cuando operaba este límite máximo se deducía adicionalmente el exceso de los pagos a cuenta imputados.

el último día del trimestre al que correspondiese el pago fraccionado y los pagos fraccionados ingresados por los trimestres anteriores del mismo año.

- En las *actividades en régimen de estimación objetiva, excepto las agrarias*, cada pago trimestral consistía en la aplicación sobre el rendimiento neto de un porcentaje que variaba en función de las personas asalariadas existentes (2% cuando no existiera ninguna, 3% con una y 4% con más de una).

- En las *actividades agrícolas, ganaderas, forestales o pesqueras*, el importe de cada pago fraccionado era, con independencia del método de determinación del rendimiento neto, el 2% del volumen de ingresos del trimestre, excluidas las subvenciones de capital y las indemnizaciones.

No obstante, hay que tener en cuenta que los contribuyentes podían aplicar en cada uno de los pagos fraccionados porcentajes superiores a los indicados.

Por otra parte, cabe señalar que los porcentajes anteriores se dividían por dos para las actividades económicas que tuvieran derecho a la deducción en la cuota por rentas obtenidas en Ceuta y Melilla.

Asimismo, de las cantidades que resultaban de la aplicación de los criterios anteriores habían de deducirse, en su caso, las retenciones practicadas y los ingresos a cuenta efectuados en el periodo de tiempo transcurrido desde el primer día del año hasta el último día del trimestre al que se refiriese el pago fraccionado cuando se tratase de actividades profesionales en estimación directa, arrendamiento de inmuebles urbanos y rendimientos procedentes de la propiedad intelectual, industrial, de la prestación de asistencia técnica, del arrendamiento o subarrendamiento de bienes muebles, negocios o minas y los derivados de derechos de imagen, así como las retenciones e ingresos a

cuenta correspondientes al trimestre en el caso de actividades profesionales en estimación objetiva y de actividades agrícolas, ganaderas o forestales.

El **programa PREVER** para la modernización del parque de vehículos automóviles, el incremento de la seguridad vial y la defensa y protección del medio ambiente se aprobó mediante la Ley 39/1997, de 8 de octubre. Conforme a dicho programa, los fabricantes, los primeros receptores en España o, en su caso y en lugar de éstos, quienes mantuviesen relaciones contractuales de distribución con los concesionarios o vendedores finales, podían deducir, con el carácter de pagos a cuenta del Impuesto, el importe de las bonificaciones otorgadas a los compradores y, en su caso, arrendatarios financieros de vehículos industriales nuevos de menos de seis toneladas de peso máximo autorizado en los términos y requisitos establecidos en la citada disposición legal²⁴. La deducción por este concepto no podía ser superior a 480,81 euros por vehículo.

El Cuadro 46 muestra los datos referentes a los pagos a cuenta del IRPF recogidos en las liquidaciones del ejercicio 2002 y su comparación con los de 2001, así como las bonificaciones otorgadas conforme al programa PREVER en ambos ejercicios.

El importe de los pagos a cuenta consignados en las liquidaciones del ejercicio 2002, incluidas las bonificaciones del programa PREVER, fue de 44.695 millones de euros, que, repartidos entre 15.364.830 liquidaciones, dieron como resultado una media de 2.909 euros por liquidación. Las tasas de variación respecto a 2001 fueron

²⁴ Entre otros:

- Justificación de haber dado de baja para el desguace otro vehículo industrial de menos de seis toneladas de peso máximo autorizado del que el contribuyente hubiese sido titular al menos durante los nueve meses anteriores a la matriculación del vehículo nuevo.
- Antigüedad del vehículo superior a siete años contados desde su primera matriculación en España.
- No haber transcurrido más de seis meses desde la baja del vehículo antiguo hasta la matriculación del nuevo.

del 8,1% para el importe total, del 4% para el número de liquidaciones y del 4% para la cuantía media.

Cuadro 46
PAGOS A CUENTA Y BONIFICACIONES PREVER. IRPF 2001 Y 2002

Concepto	Liquidaciones			Importe ⁽¹⁾ (miles de euros)			Media (euros)		
	2001	2002	Tasas de variación	2001	2002	Tasas de variación	2001	2002	Tasas de variación
Rendimientos trabajo	10.974.421	11.567.293	5,40%	32.751.097	35.813.064	9,35%	2.984	3.096	3,74%
Rendimientos capital mobiliario	12.298.373	12.912.742	5,00%	1.834.686	1.841.627	0,38%	149	143	-4,40%
Arrendamientos inmuebles urbanos	762.798	785.461	2,97%	876.088	934.731	6,69%	1.149	1.190	3,62%
Retenc. por rendimientos actividades económicas	1.558.219	1.635.775	4,98%	2.425.008	2.599.524	7,20%	1.556	1.589	2,11%
Pagos fraccionados por actividades económicas	1.486.270	1.455.169	-2,09%	2.500.675	2.590.408	3,59%	1.683	1.780	5,80%
Ganancias patrimoniales	1.283.229	1.294.980	0,92%	450.713	377.787	-16,18%	351	292	-16,94%
Imputaciones en el régimen de transparencia fiscal	95.381	98.277	3,04%	499.739	523.239	4,70%	5.239	5.324	1,62%
Imputaciones de rentas por cesión derechos imagen	172	280	62,79%	365	532	45,75%	2.121	1.899	-10,47%
Cuotas del Impuesto sobre la Renta de no Residentes	2.191	944	-56,91%	8.384	3.416	-59,25%	3.826	3.619	-5,42%
Bonificaciones programa PREVER	212	196	-7,55%	90	768	750,91%	426	3.921	820,37%
TOTAL	14.780.803	15.364.830	3,95%	41.346.845	44.694.902	8,10%	2.797	2.909	3,99%

(1) En 2002, el importe total no coincide exactamente con la suma de los pagos a cuenta debido a discrepancias estadísticas por importe de 9.805 euros.

Fuente: Memoria de la Administración Tributaria 2003

En 2002, al igual que en ejercicios anteriores, la mayor participación en el total de pagos a cuenta correspondió a los efectuados sobre las rentas del **trabajo** (el 80,1% del total). Las retenciones e ingresos a cuenta sobre los rendimientos del trabajo ascendieron a 35.813 millones de euros, cifra superior en un 9,4% a la de 2001. La principal causa del aumento de estos pagos a cuenta se encuentra en la aceleración en el crecimiento de los salarios en 2002, factor éste al que ya se aludió al analizar la evolución de los rendimientos del trabajo.

El número de liquidaciones en las que se recogieron pagos a cuenta por rentas derivadas del trabajo fue de 11.567.293 (el 74,7%), de donde resultó una retención media de 3.096 euros por liquidación (2.984 euros en 2001).

Según la información recogida en el Modelo 190²⁵ (*Resumen anual de retenciones e ingresos a cuenta del IRPF. Rendimientos del trabajo, de determinadas actividades económicas, premios y determinadas imputaciones de renta*), la mayoría del importe de las retenciones sobre los rendimientos del trabajo en 2002, concretamente el 90,6%, procedían de asalariados, registrándose un leve descenso respecto al ejercicio anterior (el peso de las retenciones sobre las rentas del trabajo por cuenta ajena en 2001 fue del 90,5%), y ello pese al aumento en un 5,4% de los contribuyentes integrantes de este colectivo, derivado del incremento del empleo entre ambos ejercicios. También descendió levemente la participación de las retenciones practicadas a los pensionistas, al pasar del 8,19% en 2001 al 8,13% en 2002. Las retenciones a consejeros y administradores supusieron el 0,96% de las retenciones del trabajo correspondientes al ejercicio 2002 (1,04% en 2001), las practicadas sobre los rendimientos obtenidos por la impartición de cursos, conferencias y similares tuvieron una participación del 0,18% (0,17% en 2001) y, por último, el menor peso correspondió a las retenciones sobre prestaciones o subsidios de desempleo, con un 0,10% (0,08% en 2001).

Si se divide el importe de las retenciones sobre los rendimientos del trabajo de los asalariados entre el importe de las retribuciones percibidas, se obtiene un tipo medio de retención para este colectivo del 14,7%, cuatro décimas porcentuales por encima del tipo medio de retención para estas rentas en 2001 (14,3%), lo que resulta coherente con el desplazamiento en 2002 de los contribuyentes del impuesto hacia niveles de rentas más altos, ya comentado. Por su parte, los pensionistas soportaron una retención media del 5,5%, los desempleados del 0,5% y el tipo de retención medio aplicable a las rentas derivadas de la impartición de cursos, seminarios y similares resultó ser del 16,7% (5,3%, 0,4% y 16,4%, respectivamente, en 2001)²⁶.

²⁵ Los datos han sido computados siguiendo el criterio de devengo, es decir, imputando las retenciones realizadas al ejercicio al que corresponden.

²⁶ En todos los casos, el tipo medio de retención se ha obtenido a través del cociente entre el importe de los rendimientos y de las retenciones que figuran en el Modelo 190 (Resumen anual de retenciones e ingresos a

Un concepto que se usa con frecuencia en el análisis del IRPF es el de *brecha fiscal*. La brecha fiscal se define como la diferencia entre el coste de la mano de obra para el empleador y el salario neto disponible después del impuesto del asalariado. Su valor viene dado por la suma del IRPF y el conjunto de las cotizaciones a la seguridad social (de empleados y empleadores) menos las prestaciones en especie, expresado todo ello como un porcentaje sobre los costes de la mano de obra²⁷.

Según se recoge en el estudio de los impuestos sobre el trabajo que elabora cada año la OCDE²⁸, en 2002 se produjo un ligero descenso en la brecha fiscal sobre el salario medio respecto al año anterior, quebrándose la tendencia al alza que venía observándose en esta magnitud desde 1998.

El caso general analizado por la OCDE es el de un trabajador de la industria que percibe el salario medio y no tiene cargas familiares. Para este supuesto, la brecha fiscal del IRPF sobre el salario bruto disminuyó siete décimas porcentuales, pasando del 12,9% en 2001 al 12,2% en 2002. Los valores anteriores fueron del 13,8% en 1998, 11,8% en 1999 y 12,1% en 2000.

Algo inferior fue el descenso del impuesto para los trabajadores con cargas familiares. Así, según el mismo estudio de la OCDE, para el caso de matrimonios en los que ambos cónyuges percibían rentas del trabajo (uno de ellos el salario medio y el otro dos tercios de éste) y tenían dos hijos a su cargo, la brecha del IRPF disminuyó en seis décimas porcentuales, al pasar del 8,2% en 2001 al 7,6% en 2002. En 1998 la

cuenta del IRPF. Rendimientos del trabajo, de determinadas actividades económicas, premios y determinadas imputaciones de renta).

²⁷ Para determinar los costes totales de la mano de obra, el salario bruto de los trabajadores se ajusta con las cotizaciones patronales a la seguridad social.

²⁸ "Taxing wages. 2002-2003". OCDE. 2003 Edition

brecha fiscal para este supuesto tipo fue del 10,2%, en 1999 del 6,9% y en 2000 del 7,5%.

Los pagos a cuenta por rendimientos del **capital mobiliario** se consignaron en 12.912.742 liquidaciones (el 83,4% del total), un 5% más que en 2001. Sin embargo, el importe de estos pagos a cuenta representó sólo el 4,1% del total, con un ligero crecimiento del 0,4%, situándose en un total de 1.841 millones de euros, por lo que la cuantía media registró un descenso del 4,4%, al pasar de 149 euros en 2001 a 143 euros en 2002.

El tipo medio de retención para los rendimientos del capital mobiliario, calculado a partir del cociente entre el importe de los pagos a cuenta realizados y los ingresos íntegros obtenidos, fue del 15,4% (15,3% en 2001), tipo que se sitúa por debajo del mínimo legal, el 18%, debido quizás al efecto de los rendimientos exentos de retención (Letras del Tesoro y similares).

Las liquidaciones con retenciones por rendimientos procedentes del **arrendamiento de inmuebles urbanos**, 785.461, crecieron un 3% respecto a 2001. El importe de estas retenciones aumentó un 6,7%, alcanzando la cifra de 935 millones de euros. La retención media fue de 1.190 euros por liquidación, cifra superior en un 3,6% a la de 2001. Cabe señalar que los rendimientos sobre los que se aplican estas retenciones tan sólo representan una pequeña parte del importe de las rentas obtenidas por arrendamiento de inmuebles urbanos, ya que la mayoría de estas rentas son satisfechas por particulares y, según lo dispuesto en la LIRPF en relación con la obligación de retener, sólo deben practicar esta retención los arrendatarios de inmuebles urbanos personas físicas que sean profesionales o empresarios.

El tipo medio de retención que resulta en el caso de las rentas procedentes del arrendamiento de inmuebles urbanos, sumando todos los conceptos, fue del 10,2% (idéntico porcentaje en 2001), porcentaje que se obtiene del cociente entre el importe de las retenciones y la cuantía declarada de los ingresos íntegros del capital inmobiliario.

Los rendimientos de **actividades económicas** generaron en 2002 unos pagos a cuenta totales de 5.190 millones de euros, incluidos los pagos fraccionados, lo que supuso un aumento del 5,4% respecto a 2001. Comparados con el importe de los rendimientos netos declarados por empresarios y profesionales, los pagos a cuenta representaron un 17,9% (idéntico porcentaje en 2001).

Las retenciones sobre los rendimientos de actividades económicas en 2002 ascendieron a 2.600 millones de euros, cifra superior en un 7,2% a la del ejercicio anterior. El número de liquidaciones en las que se consignaron estas retenciones aumentó un 5% respecto a 2001, situándose en un total de 1.635.775. La retención media que resulta de estas cifras es de 1.589 euros (1.556 euros en 2001).

Los pagos fraccionados por actividades económicas se recogieron en 1.455.169 liquidaciones, lo que supuso un descenso del 2,1% respecto a 2001, a pesar del cual, el importe consignado por este concepto creció un 3,6%, alcanzando un total de 2.590 millones de euros. La cuantía media que resulta de estas cifras aumentó un 5,8%, al pasar de 1.683 euros en 2001 a 1.780 euros en 2002.

Las retenciones sobre las **ganancias patrimoniales** derivadas de transmisiones o enajenaciones de acciones o participaciones en instituciones de inversión colectiva se consignaron en 1.294.980 liquidaciones y supusieron un total de 378 millones de euros, cifra inferior en un 16,2% a la de 2001. En este descenso incidió,

fundamentalmente, la disminución de las rentas obtenidas en estas operaciones como consecuencia de la bajada de las cotizaciones bursátiles, circunstancia que ya se venía produciendo desde 2001. La cuantía media de estas retenciones fue de 292 euros, frente a 351 euros en 2001.

El tipo medio de retención que resulta para las ganancias patrimoniales, independientemente del periodo de generación de las mismas, fue del 4,4% (5,1% en 2001). Dado que tan sólo en el caso de las instituciones de inversión colectiva se exige retención, este porcentaje viene a poner de relieve el elevado peso que los reembolsos de acciones y participaciones en estas instituciones representan dentro de las ganancias patrimoniales declaradas.

Los pagos a cuenta derivados de las imputaciones en el régimen de **transparencia fiscal** aportaron un total de 523 millones de euros, cifra superior en un 4,7% a la del ejercicio 2001. Las liquidaciones en las que se recogían estas retenciones presentaron una tasa de crecimiento del 3,1%, al pasar de 95.381 en 2001 a 98.277 en 2002.

En relación con los ingresos a cuenta derivados de la **cesión de derechos de imagen**, llama la atención el fuerte crecimiento registrado en el número de liquidaciones en las que se consignaron, el 62,8% (280 en 2002 frente a 172 en 2001). Su importe creció a una tasa algo menor, el 45,8%, pasando de 365.000 euros en 2001 a 532.000 euros en 2002. Como consecuencia, la cuantía media por liquidación de estos pagos a cuenta en 2002, 1.899 euros, registró un descenso del 10,5% respecto al ejercicio anterior.

Los pagos a cuenta y las cuotas del **Impuesto sobre la Renta de no Residentes** correspondientes a aquellas personas que adquirieron la condición de contribuyentes del IRPF por cambio de su residencia habitual en 2002 ascendieron a un total de 3,4

millones de euros, cifra inferior en un 59,3% a la del ejercicio 2001, como consecuencia del fuerte descenso (-56,9%) del número de liquidaciones en las que se consignaron, que pasaron de 2.191 en 2001 a 944 en 2002. La cuantía media de estos pagos a cuenta fue de 3.619 euros por liquidación, el 5,4% menos que en el ejercicio 2001.

Por último, las **bonificaciones del programa PREVER** en el ejercicio 2002 supusieron una minoración de los ingresos por IRPF de 768.000 euros, frente a 90.000 euros en 2001. El número de liquidaciones en las que se aplicó esta bonificación pasó de 212 en 2001 a 196 en 2002.

1.2.7. CUOTA DIFERENCIAL

El Cuadro 47 muestra la serie de liquidaciones con derecho a devolución, declaraciones positivas (por propia definición, las comunicaciones o solicitudes de devolución rápida no pueden dar como resultado una cantidad a ingresar) y el total de liquidaciones que contenían la partida cuota diferencial de los cuatro últimos ejercicios.

Cuadro 37
LIQUIDACIONES CON DERECHO A DEVOLUCIÓN,
DECLARACIONES POSITIVAS Y CUOTA DIFERENCIAL. IRPF 1999-2002

	1999	2000	2001	2002	Variación 99/00	Variación 01/00	Variación 02/01
1. Liquidaciones a devolver	10.993.894	11.151.804	11.368.254	11.786.471	1,44%	1,94%	3,68%
2. Importe a devolver (miles de euros)	7.284.059	7.591.832	8.007.968	8.488.589	4,23%	5,48%	6,00%
3. Devolución media (euros) (2/1)	663	681	704	720	2,75%	3,47%	2,24%
4. Declaraciones positivas	2.816.864	3.065.075	3.450.942	3.616.682	8,81%	12,59%	4,80%
5. Importe a ingresar (miles de euros)	3.998.557	4.419.614	4.982.209	5.340.013	10,53%	12,73%	7,18%
6. Ingreso medio (euros) (5/4)	1.420	1.442	1.444	1.476	1,58%	0,12%	2,27%
7. Total liquid. con cuota diferencial (1+4)	13.810.758	14.216.879	14.819.196	15.403.153	2,94%	4,24%	3,94%
8. Cuota diferencial (miles de euros) (5-2)	-3.285.503	-3.172.218	-3.025.760	-3.148.577	3,45%	4,62%	-4,06%
9. Cuota diferencial media (euros) (8/7)	-238	-223	-204	-204	6,21%	8,49%	-0,11%

Fuente: Memoria de la Administración Tributaria 2003

La cuota diferencial del IRPF en 2002 arrojó una cifra negativa de 3.149 millones de euros, como resultado de una cuota a ingresar de 5.340 millones de euros y de una cuota a devolver de 8.489 millones de euros. El 97,4% de esta última cifra, es decir, 8.265 millones de euros, procedía de las declaraciones presentadas y el 2,6% restante, 224 millones de euros, de las comunicaciones o solicitudes de devolución rápida de aquellos contribuyentes no obligados a declarar.

Las liquidaciones con derecho a devolución fueron 11.786.471 (10.919.753 declaraciones y 866.718 comunicaciones), es decir, el 76,1% de las presentadas en el ejercicio. En 2001, la participación de las liquidaciones negativas en el total fue del 76,3%, por lo que, por tercer año consecutivo, se ha producido un descenso en la proporción de contribuyentes que solicitan devolución (en 1999 las liquidaciones a devolver representaron el 79,1% de las presentadas y en 2000 el 78%). Por el contrario, la cuantía media a devolver ha continuado incrementándose, si bien en 2002 lo hizo a una tasa más moderada que en ejercicios anteriores: en 2000 la devolución media creció un 2,8%, en 2001 un 3,5% y en 2002 la tasa de variación fue del 2,2%.

El número de declaraciones positivas, 3.616.682, aumentó un 4,8% respecto a 2001, mientras que la cuantía media a ingresar experimentó un incremento del 2,3%, al pasar de 1.444 euros en 2001 a 1.476 euros en 2002.

Obsérvese que el número total de liquidaciones con cuota diferencial reflejado en el Cuadro 47 resulta ligeramente inferior al de liquidaciones presentadas en el correspondiente ejercicio que figuran en el Cuadro 1 (así, por el ejercicio 2002 el número de liquidaciones presentadas ascendió a 15.481.382, en tanto que las que ofrecieron cuota diferencial fueron 15.403.153). Ello se debe al criterio estadístico de contabilizar como liquidaciones con cuota diferencial sólo aquellas cuya casilla

contenga una cifra (no esté en blanco) y la misma sea diferente de cero, criterio de cómputo análogo al seguido para la generalidad de partidas del Impuesto.

I.2.8. ASIGNACIÓN TRIBUTARIA A LA IGLESIA CATÓLICA Y A OTROS FINES SOCIALES

Según el sistema de asignación tributaria a la Iglesia Católica y a otros fines de interés social establecido en la Ley 54/1999, de 29 de diciembre, de Presupuestos Generales del Estado para el año 2000, en las liquidaciones del IRPF los contribuyentes pudieron optar, a partir del ejercicio 1999, por:

a) Colaborar con la Iglesia Católica y también en fines sociales (marcando ambas casillas en los distintos modelos). En este caso, se destina el 0,5239% de la cuota íntegra al sostenimiento económico de la Iglesia Católica y, además, otro 0,5239% a la colaboración en otros fines sociales.

b) Colaborar con la Iglesia Católica o en fines sociales (marcando una de las dos casillas). En este supuesto, se destina el 0,5239% de la cuota íntegra o bien al sostenimiento económico de la Iglesia Católica o bien a la colaboración en fines sociales, de acuerdo con la opción señalada.

c) No manifestarse a favor de ninguna de las dos opciones (dejando en blanco ambas casillas). En tal circunstancia, el 0,5239% de la cuota íntegra se imputa a los Presupuestos Generales del Estado con destino a fines generales.

En el Cuadro 48 se recogen los resultados correspondientes al período 1999-2002.

Cuadro 48
ASIGNACIÓN TRIBUTARIA A LA IGLESIA CATÓLICA Y A OTROS FINES DE INTERÉS SOCIAL
IRPF 1999-2002

Ejercicios	Liquidaciones (participación sobre el total)				Cuota íntegra (miles de euros)	
	Iglesia Católica	Otros fines sociales	Ambas opciones	Sin asignación	Iglesia Católica	Otros fines sociales
1999	29,36%	29,59%	10,33%	30,72%	88.564	65.727
2000	27,45%	30,02%	11,67%	30,86%	97.737	86.572
2001	22,01%	31,60%	11,27%	35,12%	95.690	105.583
2002	22,47%	32,64%	11,86%	33,03%	105.991	115.237

Variación anual	Liquidaciones (puntos porcentuales)				Cuota íntegra	
	Iglesia Católica	Otros fines sociales	Ambas opciones	Sin asignación	Iglesia Católica	Otros fines sociales
00/99	-1,91	0,43	1,34	0,14	10,36%	31,71%
01/00	-5,44	1,58	-0,40	4,26	-2,09%	21,96%
02/01	0,46	1,04	0,59	-2,09	10,76%	9,14%

Fuente: Memoria de la Administración Tributaria 2003 y elaboración propia.

En 2002, la proporción de liquidaciones en las que se consignó exclusivamente la asignación tributaria para otros fines sociales fue del 32,6%, participación superior en un punto porcentual a la del ejercicio anterior (31,6%).

La proporción de liquidaciones en las que se optó de forma exclusiva por la Iglesia Católica también se incrementó respecto a 2001, si bien tan sólo en cinco décimas porcentuales, situándose en el 22,5%.

Las liquidaciones en las que se señalaron simultáneamente las dos casillas representaron un 11,9%, seis décimas porcentuales más que en el ejercicio 2001.

Por el contrario, las liquidaciones en las que los contribuyentes no se manifestaron a favor de ninguna de las dos opciones registraron un descenso de algo más de dos puntos porcentuales, al pasar de una participación del 35,1% en 2001 al 33% en 2002.

El importe de la cuota íntegra asignada a la Iglesia Católica en 2002 ascendió a 106 millones de euros, cifra superior en un 10,8% a la del ejercicio anterior.

La asignación para otros fines sociales superó en un 9,1% a la de 2001, situándose en 115 millones de euros, manteniéndose, por lo tanto, por segundo año consecutivo, la preponderancia de las cantidades asignadas a esta finalidad, en detrimento de la asignación a la Iglesia Católica.

I.3. TRIBUTACIÓN INDIVIDUAL Y CONJUNTA

Desde 1999, el régimen de tributación conjunta es básicamente idéntico al de tributación individual, sin perjuicio de la distinta aplicación del mínimo familiar y de algunas especialidades, como en el caso del límite máximo de la reducción por aportaciones a planes de pensiones y mutualidades de previsión social. En caso de tributación conjunta este límite se aplica individualmente por cada mutualista o partícipe del plan integrado en la unidad familiar.

Según se recoge en el apartado I.2.1.2, en el ejercicio 2002 se optó por la tributación individual en 10.481.421 liquidaciones, el 67,7% de las presentadas (el 66,1% en 2001) y las liquidaciones conjuntas fueron 4.999.961, el 32,3% restante (el 33,9% en 2001).

Se constata así la persistencia en la tendencia gradual y sistemática hacia una disminución del peso de la modalidad conjunta de tributación (o, si se prefiere, hacia un aumento de la tributación individual), fenómeno que se viene observando, al menos, desde 1996 (la participación de las liquidaciones conjuntas fue del 37,3% en 1996, del 36,9% en 1997, del 36,4% en 1998, del 37,6% en 1999, del 35,8% en 2000 y del 33,9% en 2001, mientras que los pesos de las liquidaciones individuales fueron del 62,7%, 63,1%, 63,6%, 62,4%, 64,2% y 66,1%, respectivamente. En este comportamiento inciden varios factores:

- 1) La mayor presencia de unidades familiares unipersonales (parejas separadas sin hijos, jóvenes que se independizan al encontrar empleo, etc.).
- 2) Un mayor equilibrio en el reparto de las rentas entre los miembros de la unidad familiar.
- 3) El flujo de entrada de nuevos contribuyentes como consecuencia de la mejora en la creación de empleo que afecta en mayor medida al colectivo que tributa individualmente.

En el Cuadro 49 se recoge el importe de la base liquidable correspondiente a cada modalidad de tributación, distribuido por intervalos de renta. En el Gráfico 13 se ha representado la participación de cada una de las opciones por tramos de renta.

La distribución de las bases liquidables entre ambas modalidades de tributación muestra un protagonismo de la tributación individual aún más acusado de lo que resulta atendiendo al número de liquidaciones. En el ejercicio 2002, la base liquidable correspondiente a la tributación individual ascendió a 128.488 millones de euros, el 72,7% del importe global de esta magnitud (117.414 millones de euros y el 71,8% en 2001) mientras que la tributación conjunta aportó 48.220 millones de euros, el 27,3% restante (46.190 millones de euros y el 28,2% en 2001).

Cuadro 49

DISTRIBUCIÓN DE LA BASE LIQUIDABLE ENTRE TRIBUTACIÓN INDIVIDUAL Y CONJUNTA. IRPF 2002

Tramos de renta (euros)	TOTAL			INDIVIDUAL				CONJUNTA			
	Importe (miles euros)	%	% acum	Importe (miles euros)	%	% acum	% s/ total	Importe (miles euros)	%	% acum	% s/ total
Menor o igual a 0.	-978.889	-0,55%	-0,55%	-339.857	-0,26%	-0,26%	34,72%	-639.032	-1,33%	-1,33%	65,28%
0-1.500	-1.320	0,00%	-0,55%	-769	0,00%	-0,27%	58,25%	-551	0,00%	-1,33%	41,75%
1.500-3.000	1.974	0,00%	-0,55%	1.884	0,00%	-0,26%	95,44%	90	0,00%	-1,33%	4,56%
3.000-4.500	182.900	0,10%	-0,45%	182.224	0,14%	-0,12%	99,63%	677	0,00%	-1,32%	0,37%
4.500-6.000	1.035.896	0,59%	0,14%	1.033.326	0,80%	0,68%	99,75%	2.570	0,01%	-1,32%	0,25%
6.000-7.500	2.134.793	1,21%	1,34%	2.111.986	1,64%	2,33%	98,93%	22.807	0,05%	-1,27%	1,07%
7.500-9.000	3.476.938	1,97%	3,31%	3.290.389	2,56%	4,89%	94,63%	186.549	0,39%	-0,89%	5,37%
9.000-10.500	4.859.828	2,75%	6,06%	4.270.926	3,32%	8,21%	87,88%	588.902	1,22%	0,34%	12,12%
10.500-12.000	5.886.153	3,33%	9,39%	4.786.438	3,73%	11,94%	81,32%	1.099.715	2,28%	2,62%	18,68%
12.000-13.500	6.460.836	3,66%	13,05%	4.926.606	3,83%	15,77%	76,25%	1.534.230	3,18%	5,80%	23,75%
13.500-15.000	6.682.915	3,78%	16,83%	4.882.044	3,80%	19,57%	73,05%	1.800.871	3,73%	9,53%	26,95%
15.000-16.500	6.840.538	3,87%	20,70%	4.857.262	3,78%	23,35%	71,01%	1.983.276	4,11%	13,65%	28,99%
16.500-18.000	7.096.289	4,02%	24,72%	5.012.355	3,90%	27,25%	70,63%	2.083.934	4,32%	17,97%	29,37%
18.000-19.500	7.397.961	4,19%	28,90%	5.329.592	4,15%	31,40%	72,04%	2.068.369	4,29%	22,26%	27,96%
19.500-21.000	7.238.163	4,10%	33,00%	5.208.396	4,05%	35,45%	71,96%	2.029.767	4,21%	26,47%	28,04%
21.000-22.500	7.110.358	4,02%	37,02%	5.096.811	3,97%	39,42%	71,68%	2.013.547	4,18%	30,64%	28,32%
22.500-24.000	6.834.800	3,87%	40,89%	4.857.462	3,78%	43,20%	71,07%	1.977.338	4,10%	34,74%	28,93%
24.000-25.500	6.717.485	3,80%	44,69%	4.730.885	3,68%	46,88%	70,43%	1.986.599	4,12%	38,86%	29,57%
25.500-27.000	6.244.341	3,53%	48,23%	4.362.108	3,39%	50,28%	69,86%	1.882.233	3,90%	42,77%	30,14%
27.000-28.500	5.433.563	3,07%	51,30%	3.796.892	2,96%	53,23%	69,88%	1.636.671	3,39%	46,16%	30,12%
28.500-30.000	4.786.171	2,71%	54,01%	3.304.346	2,57%	55,80%	69,04%	1.481.825	3,07%	49,23%	30,96%
30.000-33.000	8.171.028	4,62%	58,64%	5.623.650	4,38%	60,18%	68,82%	2.547.377	5,28%	54,52%	31,18%
33.000-36.000	6.772.535	3,83%	62,47%	4.695.002	3,65%	63,83%	69,32%	2.077.533	4,31%	58,82%	30,68%
36.000-39.000	5.742.481	3,25%	65,72%	3.981.166	3,10%	66,93%	69,33%	1.761.314	3,65%	62,48%	30,67%
39.000-42.000	4.968.530	2,81%	68,53%	3.452.055	2,69%	69,62%	69,48%	1.516.475	3,14%	65,62%	30,52%
42.000-45.000	4.356.788	2,47%	70,99%	3.020.660	2,35%	71,97%	69,33%	1.336.128	2,77%	68,39%	30,67%
45.000-48.000	3.826.005	2,17%	73,16%	2.644.430	2,06%	74,03%	69,12%	1.181.575	2,45%	70,84%	30,88%
48.000-51.000	3.377.316	1,91%	75,07%	2.339.521	1,82%	75,85%	69,27%	1.037.795	2,15%	73,00%	30,73%
51.000-54.000	3.003.480	1,70%	76,77%	2.079.137	1,62%	77,47%	69,22%	924.343	1,92%	74,91%	30,78%
54.000-57.000	2.625.542	1,49%	78,26%	1.810.836	1,41%	78,88%	68,97%	814.706	1,69%	76,60%	31,03%
57.000-60.000	2.346.757	1,33%	79,58%	1.616.223	1,26%	80,14%	68,87%	730.534	1,52%	78,12%	31,13%
60.000-66.000	3.922.324	2,22%	81,80%	2.701.786	2,10%	82,24%	68,88%	1.220.537	2,53%	80,65%	31,12%
66.000-72.000	3.114.030	1,76%	83,57%	2.140.838	1,67%	83,90%	68,75%	973.191	2,02%	82,67%	31,25%
72.000-78.000	2.530.559	1,43%	85,00%	1.744.328	1,36%	85,26%	68,93%	786.231	1,63%	84,30%	31,07%
78.000-84.000	2.099.413	1,19%	86,19%	1.433.969	1,12%	86,38%	68,30%	665.444	1,38%	85,68%	31,70%
84.000-90.000	1.778.477	1,01%	87,19%	1.224.310	0,95%	87,33%	68,84%	554.167	1,15%	86,83%	31,16%
90.000-96.000	1.511.117	0,86%	88,05%	1.042.348	0,81%	88,14%	68,98%	468.770	0,97%	87,80%	31,02%
96.000-120.000	4.321.882	2,45%	90,49%	3.000.115	2,33%	90,48%	69,42%	1.321.767	2,74%	90,54%	30,58%
120.000-144.000	2.738.316	1,55%	92,04%	1.918.879	1,49%	91,97%	70,08%	819.437	1,70%	92,24%	29,92%
144.000-168.000	1.891.954	1,07%	93,11%	1.343.078	1,05%	93,02%	70,99%	548.876	1,14%	93,38%	29,01%
168.000-192.000	1.377.403	0,78%	93,89%	976.164	0,76%	93,78%	70,87%	401.239	0,83%	94,21%	29,13%
192.000-216.000	1.043.979	0,59%	94,48%	741.223	0,58%	94,35%	71,00%	302.756	0,63%	94,84%	29,00%
216.000-240.000	845.841	0,48%	94,96%	605.391	0,47%	94,82%	71,57%	240.450	0,50%	95,34%	28,43%
240.000-360.000	2.459.686	1,39%	96,36%	1.784.588	1,39%	96,21%	72,55%	675.098	1,40%	96,74%	27,45%
360.000-480.000	1.385.541	0,78%	97,14%	1.025.903	0,80%	97,01%	74,04%	359.638	0,75%	97,48%	25,96%
480.000-600.000	867.679	0,49%	97,63%	635.910	0,49%	97,51%	73,29%	231.768	0,48%	97,96%	26,71%
Más de 600.000	4.187.486	2,37%	100,00%	3.205.050	2,49%	100,00%	76,54%	982.436	2,04%	100,00%	23,46%
TOTAL	176.707.839	100%		128.487.866	100%		72,71%	48.219.973	100%		27,29%

Fuente: Elaboración propia.

Los datos recogidos en el Cuadro 49 muestran ciertos matices diferenciales entre ambos tipos de modalidades. A partir de 6.000 euros, el peso de la base liquidable aportada por las liquidaciones individuales fue descendiendo con el nivel de renta declarada a favor de la tributación conjunta hasta los 36.000 euros de renta declarada²⁹, donde se situó en el 69,3%. A partir de dicho nivel de renta y hasta 144.000 euros, la aportación en términos de base liquidable de las liquidaciones individuales se mantuvo en un nivel comprendido entre el 68% y el 70%, comenzando de nuevo a incrementarse a partir de entonces (con excepción del tramo de 480.000 a 600.000 euros, en el que retrocede ligeramente), llegando a un máximo del 76,5% para las rentas superiores a 600.000 euros.

²⁹ Con algún repunte debido exclusivamente al aumento de la amplitud del intervalo de renta considerado.

El Cuadro 50 muestra el importe de las principales magnitudes del IRPF y su reparto entre las liquidaciones individuales y conjuntas.

Cuadro 50
DISTRIBUCIÓN DE LAS PRINCIPALES MAGNITUDES ENTRE TRIBUTACIÓN INDIVIDUAL Y CONJUNTA. IRPF 2002

	Importe total (miles euros)	INDIVIDUAL		CONJUNTA	
		Importe (miles euros)	% s/ total	Importe (miles euros)	% s/ total
Rendimientos netos del trabajo ⁽¹⁾	198.215.122	129.895.149	65,53%	68.319.973	34,47%
Rendimientos netos del capital inmobiliario	7.011.471	5.628.629	80,28%	1.382.842	19,72%
Rendimientos netos del capital mobiliario	11.391.110	8.456.377	74,24%	2.934.733	25,76%
Actividades económicas	28.959.268	17.339.355	59,87%	11.619.913	40,13%
Ganancias y pérdidas patrimoniales	8.645.982	6.335.447	73,28%	2.310.534	26,72%
Rentas imputadas	2.699.838	2.031.361	75,24%	668.477	24,76%
Mínimo personal y familiar	74.653.963	37.348.186	50,03%	37.305.777	49,97%
Otros conceptos ⁽²⁾	107.300	71.815	66,93%	35.484	33,07%
BASE IMPONIBLE	182.073.690	132.202.891	72,61%	49.870.799	27,39%
Aportaciones Planes de Pensiones y Mutualidades Prev. Social	4.913.221	3.363.498	68,46%	1.549.722	31,54%
Pensiones compensatorias y anualidades por alimentos	341.435	295.318	86,49%	46.118	13,51%
BASE LIQUIDABLE	176.707.839	128.487.866	72,71%	48.219.973	27,29%
CUOTA ÍNTEGRA	47.413.173	34.403.038	72,56%	13.010.136	27,44%
Tipo medio de gravamen ⁽³⁾	26,83%	26,78%		26,98%	
Deducción por inversión en vivienda habitual	4.699.401	3.420.268	72,78%	1.279.133	27,22%
Deducción doble imposición de dividendos	1.222.486	1.004.270	82,15%	218.216	17,85%
Resto deducciones y compensaciones fiscales ⁽⁴⁾	387.696	251.988	65,00%	135.708	35,00%
CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN	41.545.147	30.000.965	72,21%	11.544.182	27,79%
Tipo efectivo de gravamen ⁽³⁾	23,51%	23,35%		23,94%	
Pagos a cuenta	44.694.902	30.200.878	67,57%	14.494.023	32,43%
CUOTA DIFERENCIAL	-3.148.577	-199.538	6,34%	-2.949.038	93,66%

(1) Después de aplicar la reducción general.

(2) Incluye: Incentivos fiscales al mecenazgo, compensaciones de rendimientos irregulares negativos de los ejercicios 1997 y 1998 y compensaciones de los saldos netos negativos de ganancias y pérdidas patrimoniales de los ejercicios 1999, 2000 y 2001 a integrar en la parte general de la base imponible.

(3) Calculado sobre la base liquidable

(4) Incluye: deducción por inversiones y gastos en bienes de interés cultural, por donativos, por incentivos y estímulos empresariales, por rentas obtenidas en Ceuta y Melilla, por doble imposición internacional y de derechos de imagen, deducciones autonómicas y las compensaciones fiscales por arrendamiento y adquisición de la vivienda habitual

Fuente: Elaboración propia.

En todas las variables que aparecen en el Cuadro 50 el importe aportado por las liquidaciones individuales fue superior al de las conjuntas, con excepción del mínimo personal y familiar, cuyo importe correspondió aproximadamente en un 50% a las individuales y en otro 50% a las conjuntas. El mayor protagonismo relativo del mínimo personal y familiar en la tributación conjunta se debe a la duplicación del mínimo

personal en las unidades familiares integradas por los cónyuges no separados y sus hijos, así como a la aplicación del mínimo familiar por descendientes que, como ya se indicó, constituían los principales incentivos para optar por la tributación conjunta desde la desaparición en 1999 de las escalas de gravamen especiales aplicables hasta entonces a esta modalidad de tributación.

La participación tanto en términos de base imponible como de base liquidable fue, aproximadamente, del 73% para las liquidaciones individuales y del 27% para las conjuntas. Sin embargo, esta relación varía significativamente si se atiende a cada uno de los componentes de estas magnitudes.

Las rentas en las que se advierte una diferencia más acusada entre la tributación individual y la conjunta fueron las procedentes del capital inmobiliario. En este caso, las liquidaciones individuales aportaron el 80,3% del importe total declarado y las conjuntas el 19,7% restante.

Por el contrario, la diferencia entre la aportación de la tributación individual y la conjunta se suavizó en los rendimientos netos del trabajo y en las rentas de actividades económicas, con una participación del 65,5% para las liquidaciones individuales y el 34,5% para las conjuntas en el primer caso y del 59,9% y 40,1%, respectivamente, en el segundo.

La aportación en términos de rendimientos netos del capital mobiliario, ganancias y pérdidas patrimoniales y rentas imputadas fue del 74,2%, 73,3% y 75,2%, respectivamente, en las liquidaciones individuales y del 25,8%, 26,7% y 24,8% en las conjuntas.

La participación de cada una de las modalidades de tributación en lo que se refiere a la cuantía de la cuota íntegra fue similar a la de la base imponible y la base liquidable (en torno al 73% para las individuales y al 27% para las conjuntas), debido a la aplicación de las mismas escalas de gravamen en ambas modalidades y a una pareja distribución por nivel de renta. Como consecuencia, el tipo medio de gravamen, calculado de la forma tradicional respecto a la base liquidable, para ambas modalidades estaría muy próximo al tipo medio global (el 26,83%). En efecto, el tipo medio para la tributación individual sería del 26,78% y para la conjunta del 26,98

En el Cuadro 50, las deducciones aparecen distribuidas en tres grupos. Por su importancia cuantitativa se han individualizado las referentes a la inversión en vivienda habitual y a la doble imposición por dividendos, agrupando el resto en una única rúbrica.

Si se compara con otras variables tales como las bases imponible y liquidable, se observa una diferencia importante en la participación de ambas modalidades de tributación en el caso de la deducción por doble imposición de dividendos, con un 82,2% en la individual y un 17,9% en la conjunta, lo que podría explicarse por la fuerte concentración de esta deducción en las rentas más altas en las que, según se vio anteriormente, predominó la tributación individual.

En lo referente a la cuota resultante de la autoliquidación, se observa un ligero descenso en la participación correspondiente a las liquidaciones conjuntas (y, en consecuencia, un incremento correlativo en las individuales) en relación con la proporción mantenida en el caso de la cuota íntegra, la base liquidable y la base imponible. Así, el 72,2% de la cuota resultante total fue aportado por las liquidaciones individuales y el 27,8% restante por las conjuntas.

En el caso del tipo efectivo de gravamen, puede aplicarse lo dicho anteriormente en relación con el tipo medio. Si se toma como base de cálculo la base liquidable, el tipo efectivo para las liquidaciones individuales sería del 23,35% y para las conjuntas del 23,94%.

Un comportamiento muy distinto al del resto de las magnitudes del impuesto presentó la cuota diferencial. En este caso el protagonismo correspondió a la tributación conjunta, con más el 93,7% del importe de esta partida.

I.4. DISTRIBUCIÓN TERRITORIAL

En el Cuadro 51 se recoge el número de liquidaciones y los importes de la base liquidable y de la cuota resultante de la autoliquidación correspondientes al IRPF del ejercicio 2002 para cada una de las Comunidades Autónomas y Ciudades con Estatuto de Autonomía comprendidas en el territorio de régimen fiscal común. Se recoge también, bajo la denominación de “No Residentes”, la información correspondiente a las personas físicas de nacionalidad española que en 2002 tenían la condición de contribuyentes del IRPF aún residiendo habitualmente en el extranjero³⁰.

³⁰ Aquellas que tuviesen su residencia habitual en el extranjero por su condición de miembros de misiones diplomáticas o de oficinas consulares españolas; titulares de cargo o empleo oficial del Estado español como miembros de las delegaciones y representaciones permanentes acreditadas ante organismos internacionales o que formen parte de misiones o delegaciones de observadores en el extranjero, o; funcionarios en activo que ejerzan en el extranjero cargo o empleo oficial que no tenga carácter diplomático o consular, así como las personas físicas de nacionalidad española que hubiesen acreditado su nueva residencia fiscal en un país o territorio calificado reglamentariamente como paraíso fiscal, durante el periodo impositivo en el que se produzca el cambio de residencia y en los cuatro periodos impositivos siguientes.

Cuadro 51
DISTRIBUCIÓN DE LAS LIQUIDACIONES, BASE LIQUIDABLE, CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN
Y TIPOS MEDIO Y EFECTIVO POR COMUNIDADES/CIUDADES AUTÓNOMAS ⁽¹⁾. IRPF 2002

COMUNIDADES/CIUDADES AUTÓNOMAS	LIQUIDACIONES		BASE LIQUIDABLE		CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN		Tipo ⁽²⁾ Medio	Tipo ⁽²⁾ Efectivo
	Número	% s/total	Importe (miles euros)	% s/total	Importe (miles euros)	% s/total		
Andalucía	2.485.419	16,05%	21.999.486	12,45%	4.985.558	12,00%	25,81%	22,66%
Aragón	589.452	3,81%	6.336.372	3,59%	1.419.743	3,42%	25,73%	22,41%
Islas Baleares	371.186	2,40%	4.321.931	2,45%	1.016.596	2,45%	26,72%	23,52%
Canarias	586.508	3,79%	6.385.846	3,61%	1.458.393	3,51%	26,55%	22,84%
Cantabria	226.956	1,47%	2.484.536	1,41%	556.541	1,34%	26,35%	22,40%
Castilla-La Mancha	667.622	4,31%	5.252.065	2,97%	1.133.502	2,73%	24,92%	21,58%
Castilla y León	1.040.944	6,72%	9.788.852	5,54%	2.140.021	5,15%	25,28%	21,86%
Cataluña	2.888.449	18,66%	39.378.031	22,28%	9.449.570	22,75%	27,28%	24,00%
Extremadura	370.340	2,39%	2.606.581	1,48%	566.143	1,36%	24,90%	21,72%
Galicia	986.197	6,37%	9.055.965	5,12%	2.095.774	5,04%	25,89%	23,14%
Comunidad de Madrid	2.418.701	15,62%	40.534.923	22,94%	10.346.439	24,90%	28,80%	25,52%
Región de Murcia	429.582	2,77%	3.792.828	2,15%	850.509	2,05%	25,78%	22,42%
Principado de Asturias	458.267	2,96%	4.861.149	2,75%	1.111.317	2,67%	25,69%	22,86%
Comunidad Valenciana	1.786.586	11,54%	17.878.937	10,12%	4.041.396	9,73%	26,00%	22,60%
La Rioja	133.275	0,86%	1.398.655	0,79%	301.998	0,73%	25,61%	21,59%
Ceuta	21.142	0,14%	326.107	0,18%	35.605	0,09%	27,53%	10,92%
Melilla	19.209	0,12%	282.206	0,16%	29.920	0,07%	27,46%	10,60%
No Residentes	1.547	0,01%	23.368	0,01%	6.121	0,01%	29,34%	26,20%
TOTAL	15.481.382	100%	176.707.839	100%	41.545.147	100%	26,83%	23,51%

(1) No se incluyen País Vasco y Navarra por no estar incluidas en el territorio de régimen fiscal común

(2) Calculado sobre la base liquidable.

Fuente: Elaboración propia.

La Comunidad en la que se presentó el mayor número de liquidaciones fue Cataluña, con el 18,7% del total, seguida de Andalucía, con el 16,1%, Madrid, con el 15,6% y la Comunidad Valenciana, con el 11,5%. En 2001 fueron también estas cuatro Comunidades las que representaron las mayores participaciones en el número total de liquidaciones presentadas y, además, con unos porcentajes muy similares (Cataluña, el 18,7%; Andalucía, el 16%; Madrid, el 15,6% y Valencia, el 11,5%).

Existieron diferencias importantes entre las distintas Comunidades/Ciudades Autónomas en la distribución entre tributación individual y conjunta. Así, por ejemplo, en Baleares, las liquidaciones individuales representaron el 75,7% del total de liquidaciones presentadas (el 74,9% en 2001), mientras que en Extremadura y Castilla-La Mancha se optó por esta modalidad de tributación tan sólo en el 58,5% de las

liquidaciones presentadas en dichos territorios (el 56,2% y el 56,8%, respectivamente, en 2001).

En cuanto a la aportación a la base liquidable global, el primer lugar correspondió a los contribuyentes de Madrid, con un 22,9%, seguidos de los de Cataluña, con el 22,3%. El tercer y cuarto lugar correspondieron a Andalucía y a la Comunidad Valenciana, con el 12,5% y el 10,1%, respectivamente. En el ejercicio 2001, también fueron los contribuyentes de estas cuatro Comunidades los que aportaron los mayores porcentajes de base liquidable, si bien la evolución entre 2001 y 2002 de dichos porcentajes no fue similar en los cuatro casos. Así, mientras que en Madrid y Cataluña las aportaciones disminuyeron en 0,6 y 0,1 puntos porcentuales, respectivamente, los contribuyentes de Andalucía y la Comunidad Valenciana vieron aumentar su participación en 0,5 y 0,2 puntos, respectivamente. Las aportaciones del resto de Comunidades/Ciudades Autónomas se mantuvieron en niveles similares o algo superiores respecto al ejercicio 2001.

La mayor aportación, en términos de cuota resultante de la autoliquidación, correspondió a los contribuyentes de Madrid, con el 24,9%, seguidos de los de Cataluña, con el 22,8%, los de Andalucía con el 12% y los de la Comunidad Valenciana, con un 9,7%. Comparando estos resultados con los obtenidos en 2001, se obtiene que la participación en la cuota resultante correspondiente a Madrid disminuyó en 0,7 puntos porcentuales, la de Cataluña se mantuvo al mismo nivel y las de Andalucía y la Comunidad Valenciana se incrementaron en 0,5 y 0,1 puntos porcentuales, respectivamente.

En el Gráfico 14 se representa la distribución de la cuota resultante obtenida en el ejercicio 2002 entre las Comunidades/Ciudades Autónomas integrantes del territorio de aplicación del régimen fiscal común.

El tipo medio de gravamen, definido como el resultado del cociente entre la cuota íntegra y la base liquidable, fue superior al nacional en la Comunidad de Madrid, Ceuta, Melilla y Cataluña, (con 2, 0,7, 0,6 y 0,5 puntos porcentuales, respectivamente, por encima del tipo medio global).

En el resto de Comunidades, el tipo medio estuvo por debajo del nacional, destacando en este sentido Extremadura y Castilla-La Mancha, donde se registraron los menores valores y sus diferencias respecto al tipo global fueron de 1,9 puntos porcentuales. Conviene señalar que el tipo medio de cada Comunidad/Ciudad Autónoma está relacionado con su nivel de renta media per cápita.

El tipo efectivo de gravamen, obtenido mediante el cociente entre la cuota resultante y la base liquidable, fue superior al nacional en Madrid, Cataluña e Islas Baleares. En la Comunidad de Madrid, el tipo efectivo fue superior al nacional en 2 puntos porcentuales, en Cataluña la diferencia fue de 0,5 puntos porcentuales y en las Islas Baleares de 0,01 puntos. En Ceuta y Melilla, por el contrario, si bien el tipo medio se situó por encima del tipo medio nacional, en el caso del tipo efectivo la diferencia fue de signo contrario, situándose esta ratio en menos de la mitad del nivel global o nacional, debido a la bonificación de que gozaban las rentas obtenidas en estos territorios.

El Cuadro 52 muestra el número de liquidaciones y los valores de la base liquidable y de la cuota resultante de la autoliquidación correspondientes a cada una de las provincias del territorio de régimen fiscal común en el ejercicio 2002. Con el propósito de totalizar cada una de las magnitudes que se presentan en dicho cuadro, en la última línea se recoge la información correspondiente a los contribuyentes no residentes en territorio español.

Se observa una fuerte concentración de las tres variables analizadas en los contribuyentes de Madrid y Barcelona. A Madrid le correspondió el 15,6% de las liquidaciones, el 22,9% de la base liquidable y el 24,9% de la cuota resultante de la autoliquidación (en 2001, estos porcentajes fueron del 15,6%, 23,5% y 25,6%, respectivamente). Barcelona aportó el 14,2% de las liquidaciones, el 18,1% de la base liquidable y el 18,7% de la cuota resultante (14,3%, 18,2% y 18,8%, respectivamente, en 2001).

En lo que se refiere a los tipos medio y efectivo de gravamen, los mayores valores se registraron en Madrid, con un tipo medio del 28,8% y un tipo efectivo del 25,5%

(28,9% y 25,5% en 2001), destacando también los valores correspondientes a Barcelona, con un 27,6% y 24,3%, respectivamente (27,5% y 24,1% en 2001).

Cuadro 52
DISTRIBUCIÓN DE LAS LIQUIDACIONES, BASE LIQUIDABLE, CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN Y TIPOS MEDIO Y EFECTIVO POR PROVINCIAS ⁽¹⁾. IRPF 2002

PROVINCIAS	LIQUIDACIONES		BASE LIQUIDABLE		CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN		Tipo ⁽²⁾ Medio	Tipo ⁽²⁾ Efectivo
	Número	% s/total	Importe (miles euros)	% s/total	Importe (miles euros)	% s/total		
Albacete	136.797	0,88%	1.049.092	0,59%	226.293	0,54%	24,89%	21,57%
Alicante	554.905	3,58%	5.121.852	2,90%	1.139.851	2,74%	25,75%	22,25%
Almería	185.106	1,20%	1.500.705	0,85%	330.068	0,79%	25,47%	21,99%
Ávila	60.787	0,39%	471.115	0,27%	101.145	0,24%	24,81%	21,47%
Badajoz	216.553	1,40%	1.522.700	0,86%	328.853	0,79%	24,78%	21,60%
Islas Baleares	371.186	2,40%	4.321.931	2,45%	1.016.596	2,45%	26,72%	23,52%
Barcelona	2.198.848	14,20%	31.889.409	18,05%	7.750.772	18,66%	27,59%	24,31%
Burgos	166.997	1,08%	1.737.031	0,98%	376.453	0,91%	25,26%	21,67%
Cáceres	153.787	0,99%	1.083.881	0,61%	237.291	0,57%	25,06%	21,89%
Cádiz	348.905	2,25%	3.144.326	1,78%	695.821	1,67%	25,47%	22,13%
Castellón	231.817	1,50%	2.476.831	1,40%	562.447	1,35%	25,95%	22,71%
Ciudad Real	167.686	1,08%	1.221.666	0,69%	262.618	0,63%	24,63%	21,50%
Córdoba	276.007	1,78%	2.122.571	1,20%	475.685	1,14%	25,10%	22,41%
La Coruña	422.349	2,73%	4.284.724	2,42%	1.003.929	2,42%	26,19%	23,43%
Cuenca	74.829	0,48%	501.352	0,28%	108.205	0,26%	24,59%	21,58%
Gerona	255.175	1,65%	2.899.110	1,64%	662.128	1,59%	26,17%	22,84%
Granada	282.630	1,83%	2.483.615	1,41%	555.338	1,34%	25,60%	22,36%
Guadalajara	76.597	0,49%	822.873	0,47%	181.895	0,44%	25,67%	22,10%
Huelva	142.922	0,92%	1.172.397	0,66%	260.745	0,63%	25,19%	22,24%
Huesca	95.218	0,62%	909.770	0,51%	197.778	0,48%	24,94%	21,74%
Jaén	240.774	1,56%	1.614.011	0,91%	353.869	0,85%	24,77%	21,92%
León	196.529	1,27%	1.752.849	0,99%	382.512	0,92%	25,04%	21,82%
Lérida	165.512	1,07%	1.608.897	0,91%	359.784	0,87%	25,47%	22,36%
La Rioja	133.275	0,86%	1.398.655	0,79%	301.998	0,73%	25,61%	21,59%
Lugo	134.148	0,87%	935.276	0,53%	212.032	0,51%	25,00%	22,67%
Madrid	2.418.701	15,62%	40.534.923	22,94%	10.346.439	24,90%	28,80%	25,52%
Málaga	438.099	2,83%	4.146.423	2,35%	966.866	2,33%	26,67%	23,32%
Murcia	429.582	2,77%	3.792.828	2,15%	850.510	2,05%	25,78%	22,42%
Orense	111.163	0,72%	844.717	0,48%	192.679	0,46%	25,44%	22,81%
Asturias	458.267	2,96%	4.861.148	2,75%	1.111.317	2,67%	25,69%	22,86%
Palencia	73.305	0,47%	641.107	0,36%	137.773	0,33%	24,78%	21,49%
Las Palmas	314.988	2,03%	3.491.738	1,98%	797.288	1,92%	26,63%	22,83%
Pontevedra	318.537	2,06%	2.991.249	1,69%	687.136	1,65%	25,88%	22,97%
Salamanca	140036	0,90%	1.270.175	0,72%	284.352	0,68%	25,61%	22,39%
Santa Cruz Tenerife	271.520	1,75%	2.894.108	1,64%	661.105	1,59%	26,46%	22,84%
Cantabria	226.956	1,47%	2.484.536	1,41%	556.541	1,34%	26,35%	22,40%
Segovia	60.307	0,39%	557.486	0,32%	120.937	0,29%	25,17%	21,69%
Sevilla	570.976	3,69%	5.815.438	3,29%	1.347.166	3,24%	26,24%	23,17%
Soria	43.283	0,28%	374.868	0,21%	79.319	0,19%	24,75%	21,16%
Tarragona	268.914	1,74%	2.980.614	1,69%	676.886	1,63%	26,02%	22,71%
Teruel	62.555	0,40%	523.245	0,30%	115.042	0,28%	24,68%	21,99%
Toledo	211.713	1,37%	1.657.081	0,94%	354.490	0,85%	24,90%	21,39%
Valencia	999.864	6,46%	10.280.254	5,82%	2.339.098	5,63%	26,14%	22,75%
Valladolid	225.254	1,45%	2.461.144	1,39%	544.916	1,31%	25,74%	22,14%
Zamora	74.446	0,48%	523.076	0,30%	112.614	0,27%	24,66%	21,53%
Zaragoza	431.679	2,79%	4.903.357	2,77%	1.106.923	2,66%	25,99%	22,57%
Ceuta	21.142	0,14%	326.107	0,18%	35.605	0,09%	27,53%	10,92%
Melilla	19.209	0,12%	282.206	0,16%	29.920	0,07%	27,46%	10,60%
No Residentes	1.547	0,01%	23.368	0,01%	6.121	0,01%	29,34%	26,20%
TOTAL	15.481.382	100%	176.707.839	100%	41.545.147	100%	26,83%	23,51%

(1) No se incluyen las Diputaciones Forales de Álava, Guipúzcoa, Vizcaya y Navarra, por no pertenecer al territorio de régimen fiscal común.

(2) Calculado sobre la base liquidable.

Fuente: Elaboración propia.

Las provincias con menores tipos medio fueron Cuenca y Ciudad Real, en las que esta ratio estuvo en torno al 24,6% (24,7% en 2001). Los menores tipos efectivos, exceptuando a Ceuta y Melilla, fueron los correspondientes a Soria y Toledo, con el 21,2% y 21,4%, respectivamente (idénticos porcentajes en 2001).

I.5. CONCLUSIONES

En el Cuadro 53 se recogen, a modo de resumen, el número de liquidaciones, el importe total y la cuantía media de las principales magnitudes del IRPF en 2001 y 2002, así como las correspondientes tasas de variación entre ambos ejercicios.

Cuadro 53
PRINCIPALES MAGNITUDES. IRPF 2001 Y 2002

Variable	2001			2002			Tasas de variación		
	Número de liquidaciones	Importe (miles euros)	Media (euros)	Número de liquidaciones	Importe (miles euros)	Media (euros)	Liquid.	Importe	Media
Total liquidaciones	14.903.943	-	-	15.481.382	-	-	3,87%	-	-
Liquidaciones individuales	9.856.308	-	-	10.481.421	-	-	6,34%	-	-
Liquidaciones conjuntas	5.047.635	-	-	4.999.961	-	-	-0,94%	-	-
Total base imponible	-	168.440.532	-	-	182.073.690	-	-	8,09%	-
Base imponible general	11.969.972	160.645.879	13.421	12.633.641	174.495.714	13.812	5,54%	8,62%	2,92%
Base imponible especial	1.215.193	7.794.653	6.414	1.166.423	7.577.976	6.497	-4,01%	-2,78%	1,29%
Total base liquidable ⁽¹⁾	-	163.603.907	-	-	176.707.839	-	-	8,01%	-
Cuota íntegra ⁽²⁾	11.909.872	43.836.703	3.681	12.558.325	47.413.173	3.775	5,44%	8,16%	2,57%
Tipo medio (TM):									
TM s/ renta declarada ⁽³⁾	-	16,04%	-	-	16,33%	-	-	-	-
TM s/ base imponible	-	26,03%	-	-	26,04%	-	-	-	-
TM s/ base liquidable	-	26,79%	-	-	26,83%	-	-	-	-
Total deducciones	-	5.947.674	-	-	6.287.328	-	-	5,71%	-
Cuota resultante de la autoliquidación	10.928.347	38.321.086	3.507	11.549.578	41.545.147	3.597	5,68%	8,41%	2,58%
Tipo efectivo (TE):									
TE s/ renta declarada ⁽³⁾	-	14,02%	-	-	14,31%	-	-	-	-
TE s/ base imponible	-	22,75%	-	-	22,82%	-	-	-	-
TE s/ base liquidable	-	23,42%	-	-	23,51%	-	-	-	-
Pagos a cuenta	14.780.803	41.346.845	2.797	15.364.830	44.694.902	2.909	3,95%	8,10%	3,99%
Cuota diferencial	14.819.196	-3.025.760	-204	15.403.153	-3.148.576	-204	3,94%	-4,06%	-0,11%
Cuota a ingresar	3.450.942	4.982.209	1.444	3.616.682	5.340.013	1.476	4,80%	7,18%	2,27%
Cuota a devolver	11.368.254	8.007.968	704	11.786.471	8.488.589	720	3,68%	6,00%	2,24%

(1) Suma de la base liquidable general y la especial.

(2) Resultado de sumar la parte estatal y la autonómica.

(3) Renta declarada = Base imponible total + Mínimo personal y familiar + Reducción general sobre los rendimientos del trabajo.

Fuente: Elaboración propia.

Las principales conclusiones que se extraen a partir del análisis efectuado a lo largo de los anteriores apartados acerca de los resultados obtenidos por el IRPF en el ejercicio 2002 se pueden sintetizar en los siguientes puntos:

1. El número de liquidaciones (declaraciones y comunicaciones) creció un 3,9% respecto a 2001, situándose en 15.481.382. Las comunicaciones en las que procedía efectuar devolución fueron 866.718 y las declaraciones 14.614.664, con unas tasas de variación respecto a 2001 del -2,6% y 4,3%, respectivamente.

Las liquidaciones en las que se optó por la tributación individual representaron el 67,7% del total y el resto, 32,3% fueron liquidaciones conjuntas. Persiste pues la tendencia de años anteriores a un aumento gradual de la utilización de la modalidad individual.

2. La base imponible total (suma de las partes general y especial) ascendió a 182.074 millones de euros, lo que supuso un crecimiento del 8,1% respecto al ejercicio 2001. La mayor parte de este crecimiento obedece al empuje de su principal componente: las rentas del trabajo.

El importe de la parte general de la base imponible fue de 174.496 millones de euros y el de la parte especial de 7.578 millones de euros, lo que supuso un incremento del 8,6% y un retroceso del 2,8%, respectivamente, respecto al ejercicio 2001.

3. Se mantuvo el fuerte protagonismo de las rentas del trabajo, que incluso se agudizó en ocho décimas porcentuales respecto a 2001 (el peso de los rendimientos del trabajo sobre la base imponible antes de la aplicación del mínimo personal y familiar fue del 76,4% en 2001 y del 77,2% en 2002), debido al incremento en 2002 de los

rendimientos declarados en un 7,7%, situándose en 198.215 millones de euros. El crecimiento de los rendimientos del trabajo se debe tanto al mayor número de liquidaciones con este tipo de rendimientos (un 4,9% más que en 2001), como consecuencia de la favorable evolución del empleo y del mayor grado de utilización de la tributación individual, como al aumento de las cuantías de los salarios y las pensiones en 2002 a un ritmo superior al del año anterior.

Como en ejercicios anteriores, cabe señalar la notable efectividad de la reducción general de los rendimientos del trabajo como factor de discriminación positiva de este tipo de rentas. Esta reducción creció un 4,1% respecto a la aplicada en el periodo impositivo 2001, alcanzando un importe de 33.614 millones de euros y absorbiendo el 59,9% de los rendimientos netos del trabajo declarados por contribuyentes con rentas inferiores a 3.000 euros, porcentaje que se eleva hasta el 74,1% si se amplía el intervalo de renta considerado hasta los 19.500 euros.

4. La participación de las rentas inmobiliarias en la base imponible incrementada de 2002 fue del 2,7%, porcentaje muy próximo al del ejercicio anterior (2,8%). Su importe registró un incremento del 6% situándose en 7.011 millones de euros. El aumento de estas rentas se explica por el incremento del precio del alquiler de la vivienda entre 2001 y 2002.

5. Los rendimientos del capital mobiliario ascendieron a 11.391 millones de euros, lo que supuso un ligero retroceso del 0,3% respecto al ejercicio precedente y una participación del 4,4% en la renta total de los contribuyentes, tres décimas porcentuales menos del peso que tuvieron en 2001. Este retroceso se explica, principalmente, por la disminución de los intereses de cuentas bancarias, a lo que habría que unir el descenso de la tasa de ahorro de las familias.

6. Los rendimientos de actividades económicas, con 28.959 millones de euros, aumentaron un 5,5% respecto a los consignados en las liquidaciones del ejercicio 2001, como consecuencia, fundamentalmente, del auge de la construcción y de los servicios a lo largo de 2002, sectores en los que los profesionales y empresarios personas físicas tienen un peso significativo. No obstante, la aportación relativa de esta clase de renta disminuyó en una décima porcentual, al pasar del 11,4% en 2001 al 11,3% en 2002, si bien mantuvo el segundo lugar en importancia cuantitativa en la estructura de la renta de los contribuyentes, tras los rendimientos del trabajo.

Destacaron los rendimientos declarados en régimen de estimación directa simplificada, con 12.728 millones de euros, es decir, el 44% del importe global declarado por las rentas de actividades económicas, mientras que las liquidaciones en las que se utilizó la estimación directa normal aportaron 4.454 millones de euros. Las rentas de los empresarios y profesionales que utilizaron la estimación objetiva ascendieron a 11.777 millones de euros, de los cuales 3.804 millones de euros fueron declarados por agricultores, ganaderos y silvicultores.

7. El saldo neto de ganancias y pérdidas patrimoniales fue de 8.646 millones de euros, lo que supuso un descenso del 3% respecto al importe declarado en 2001. La razón principal de este comportamiento, al igual que en el ejercicio precedente, fueron los resultados desfavorables obtenidos en los mercados bursátiles y en los fondos de inversión, si bien en 2002 el comportamiento negativo de las ganancias patrimoniales fue menos intenso que en 2001, donde la caída fue del 21,8%.

Como consecuencia, la participación de estas rentas en la base imponible incrementada en el mínimo personal y familiar disminuyó en tres décimas porcentuales al pasar del 3,7% en 2001 al 3,4% en 2002 (el 0,3% las generadas en un periodo igual o inferior a un año y el 3,1% las producidas en periodos superiores a un año).

Para los contribuyentes con rentas superiores a 600.000 euros, las ganancias y pérdidas patrimoniales generadas en más de un año representaron el 36,9% de su base imponible incrementada con el mínimo personal y familiar, ocupando el primer lugar en importancia cuantitativa, por delante incluso de las rentas del trabajo.

8. El importe del mínimo personal y familiar en el ejercicio 2002 ascendió a un total de 74.654 millones de euros, causando una minoración del 29,1% en la renta declarada (base imponible incrementada con ese mismo concepto) y experimentando un moderado crecimiento del 2,9% respecto a 2001. Su importe se concentró en las rentas más bajas, llegando a absorber algo más de las tres cuartas partes en aquellas liquidaciones con rentas inferiores a 22.500 euros.

9. Las reducciones por aportaciones a Planes de Pensiones y Mutualidades de Previsión Social en el ejercicio 2002 alcanzaron un importe total de 4.913 millones de euros, cifra superior en un 10,2% a la de 2001, comportamiento que está en línea con la expansión del uso de esta fórmula de ahorro-previsión en nuestro país en los últimos años.

10. La base liquidable total ascendió a 176.708 millones de euros en 2002, con un incremento del 8% respecto al ejercicio anterior.

11. La cuota íntegra creció el 8,2%, situándose en 47.413 millones de euros, de los que 31.767 millones de euros (el 67% del total) correspondieron a la parte estatal y el resto, 15.646 millones de euros (el 33% restante) a la autonómica o complementaria.

Se constata una importante concentración de esta magnitud en las liquidaciones con mayores niveles de renta por el efecto de la tarifa progresiva del Impuesto. Así, por

ejemplo, las liquidaciones con rentas superiores a 60.000 euros, el 2,8% del total, aportaron el 27,9% de la cuota íntegra del ejercicio. Si se amplía el intervalo considerado hasta obtener una representación del 13,7% de las liquidaciones (a partir de 30.000 euros de renta), la aportación en términos de cuota íntegra se incrementa hasta el 54,5%. Los contribuyentes situados en el último tramo de la distribución, el de rentas superiores a 600.000 euros, con una representación del 0,03% del total de liquidaciones presentadas, aportaron el 3,2% del importe total de la cuota íntegra del ejercicio.

12. El tipo medio de gravamen calculado sobre la renta declarada, entendiendo por tal la base imponible incrementada con el mínimo personal y familiar y con la reducción general sobre los rendimientos del trabajo, fue del 16,3%, tres décimas más que en 2001. El tipo medio sobre la base imponible fue del 26% y el calculado sobre la base liquidable del 26,8%, porcentajes similares a los obtenidos en el ejercicio 2001.

13. El tipo efectivo sobre la renta declarada arrojó un resultado del 14,3%, porcentaje superior en tres décimas porcentuales al del ejercicio precedente. El tipo efectivo calculado sobre la base imponible fue del 22,8% (idéntico porcentaje en 2001) y el obtenido sobre la base liquidable del 23,5% (23,4% en 2001).

14. El importe total de las deducciones creció un 5,7% respecto a 2001, situándose en 6.287 millones de euros.

En 2002, al igual que venía ocurriendo desde 1999, la mayor parte del importe de las deducciones, concretamente el 74,7%, procedió del incentivo por inversión en la vivienda habitual. La cantidad deducida en el ejercicio 2002 por las distintas modalidades de inversión en vivienda habitual ascendió a 4.699 millones de euros, con un crecimiento del 6,8% respecto al ejercicio precedente. Esta expansión está ligada la

evolución de los precios de las viviendas , al fuerte crecimiento del endeudamiento de las familias por préstamos hipotecarios y al considerable dinamismo del mercado inmobiliario.

También merece destacarse la deducción por doble imposición de dividendos, con un importe de 1.222 millones de euros, esto es, el 19,4% del importe total de las deducciones del ejercicio. El comportamiento de esta deducción en 2002 fue menos expansivo que en el ejercicio anterior (registró un aumento del 2%, frente a un incremento del 7,3% en 2001), lo que está en línea con el entorno de reducción de los resultados obtenidos por las empresas cotizadas como consecuencia, sobre todo, de los fuertes saneamientos acometidos para cubrir la depreciación de inversiones efectuadas en años anteriores, lo que hizo que, a diferencia de lo ocurrido en 2001, se contuviera las políticas de remuneración a los accionistas.

15. La cuota resultante de la autoliquidación ascendió a 41.545 millones de euros y registró un aumento del 8,4%. Al igual que ocurrió con la cuota íntegra, el importe de la cuota resultante se concentró de manera importante en las liquidaciones con mayores niveles de renta. Así, las liquidaciones con rentas superiores a 30.000 euros aportaron el 57,1% de la cuota resultante global y las de rentas superiores a 60.000 euros, el 29,3%.

16. La comparación de las distribuciones por tramos de renta del número de liquidaciones, de la base imponible incrementada (renta declarada) con el mínimo personal y familiar, de la base liquidable, de la cuota íntegra y de la cuota resultante de la autoliquidación, pone de manifiesto la acusada progresividad del Impuesto, ya que la última de las variables citadas se concentra en mayor grado que las bases en los niveles de rentas medios y altos como consecuencia de la aplicación del mínimo personal y familiar, de la tarifa y de las deducciones. Así, en 2002, el 76,2% de las liquidaciones

del IRPF recogía rentas no superiores a 21.000 euros y tan sólo absorbieron el 44,4% de la renta declarada, el 33% de la base liquidable, el 26,6% de la cuota íntegra y el 23,8% de la cuota resultante de la autoliquidación, mientras que a las rentas superiores a 60.000 euros les correspondió únicamente el 2,3% de las liquidaciones y, sin embargo, aportaron el 15,4% de la renta declarada, el 20,4% de la base liquidable, el 27,9% de la cuota íntegra y el 29,3% de la cuota resultante de la autoliquidación.

El valor del Índice de Gini de la renta declarada en el ejercicio 2002 fue de 0,470 y el de la cuota resultante de 0,701 valores coherentes con el efecto redistributivo del impuesto (los contribuyentes con mayor nivel de renta tienen una participación relativa en el impuesto mayor que en la renta previa a la aplicación del mismo).

El índice de Kakwani mide la progresividad del impuesto. El valor de este índice para la cuota resultante del ejercicio 2002 fue de 0,231. Si se compara este valor con los obtenidos para los periodos impositivos de 2000 y 2001 (0,244 y 0,235, respectivamente), se puede concluir que el carácter progresivo del IRPF ha registrado un ligero descenso desde 2000 hasta 2002.

17. El saldo de la cuota diferencial arrojó una cifra de -3.149 millones de euros, lo que supuso una tasa de variación del -4,1% respecto a 2001, como consecuencia de los incrementos de las cuotas a ingresar y a devolver en un 7,2% y un 6%, respectivamente, alcanzando unos importes de 5.340 y 8.489 millones de euros. La devolución media creció el 2,2%, al pasar de 704 euros en 2001 a 720 euros en 2002.

18. Si se distribuye el importe de las principales magnitudes del Impuesto en función de la modalidad de tributación elegida, se observa como la participación en términos de base imponible, base liquidable, cuota íntegra y cuota resultante de la autoliquidación estuvo en torno al 73% para las liquidaciones individuales y al 27% para las conjuntas.

Sin embargo, esta relación varía significativamente si se atiende a cada una de las fuentes de renta.

19. Se observa una fuerte concentración de las principales magnitudes del Impuesto en las provincias de Madrid y Barcelona (así, por ejemplo, entre las dos aportaron en el ejercicio 2002 el 29,8% de las liquidaciones, el 41% de la base liquidable y el 43,6% de la cuota resultante de la autoliquidación). Por Comunidades Autónomas sobresalieron Cataluña, la Comunidad de Madrid, Andalucía y la Comunidad Valenciana, las cuales, en su conjunto, aportaron el 69,4% de la cuota resultante de la autoliquidación.

El tipo medio de gravamen fue superior al nacional en la Comunidad de Madrid, Ceuta, Melilla y Cataluña. En el resto de Comunidades, el tipo medio estuvo por debajo del nacional, destacando en este sentido Extremadura y Castilla-La Mancha. Las provincias que tuvieron el tipo medio más alto fueron Madrid (28,8%) y Barcelona (27,6%). En sentido contrario destacaron Cuenca y Ciudad Real, que registraron los tipos medios más bajos (24,6% en ambas provincias).

El tipo efectivo de gravamen fue superior al nacional en la Comunidad de Madrid, Cataluña e Islas Baleares. En Ceuta y Melilla, si bien el tipo medio se situó por encima del tipo medio nacional, en el caso del tipo efectivo la diferencia fue de signo contrario, situándose esta ratio en menos de la mitad del nivel global o nacional, debido a la bonificación de que gozaban las rentas obtenidas en estos territorios. Atendiendo a la distribución por provincias, también correspondieron a Madrid y Barcelona los valores más altos del tipo efectivo de gravamen (25,5% y 24,3%, respectivamente) y, exceptuando a Ceuta y Melilla, Soria y Toledo presentaron los más bajos (21,2% y 21,4%, respectivamente).

PARTE II
EL IMPUESTO SOBRE EL PATRIMONIO EN 2002

II.1. CAMBIOS NORMATIVOS EN 2002

La Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía (BOE de 31 de diciembre) atribuye nuevas competencias normativas a las Comunidades/Ciudades Autónomas en lo que respecta al Impuesto sobre el Patrimonio (en adelante, IP), ya que, hasta la entrada en vigor de dicha Ley, las Comunidades Autónomas tan sólo podían regular el mínimo exento y la tarifa, con determinados condicionantes. La principal novedad introducida por la Ley 21/2001 consistió en la desaparición de los condicionantes existentes hasta entonces en la regulación de la tarifa y en la posibilidad de crear deducciones y bonificaciones en la cuota.

Para llevar a la práctica estas nuevas atribuciones de competencia, la mencionada Ley 21/2001 introdujo las siguientes modificaciones en la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio (en adelante, LIP):

- En el supuesto de tributación por obligación personal, la base imponible se reducirá, en concepto de mínimo exento, en el importe que hubiese sido aprobado por la Comunidad Autónoma. Cuando la Comunidad Autónoma no hubiese regulado dicho mínimo exento, se aplicará la reducción prevista en la normativa estatal, la cual fue de 108.182,18 euros para el periodo impositivo 2002, cantidad por otra parte, idéntica a la que operaba en el ejercicio 2001 (artículo 59. Uno de la Ley 21/2001, que modifica el artículo 28 de la LIP).

- La base liquidable se gravará a los tipos de la escala aprobada por la Comunidad Autónoma o, en su defecto, por la establecida en la Ley con carácter general (artículo 59.Dos de la Ley 21/2001, que modifica el artículo 30 de la LIP).

- La Comunidad Autónoma podrá establecer deducciones y bonificaciones en el IP, que resultarán compatibles con las establecidas por el Estado, sin que puedan suponer su modificación, aplicándose con posterioridad a las estatales (artículo 59.Tres y Cuatro de la Ley 21/2001, que modifica los artículos 32 y 33 de la LIP).

No obstante, en 2002 ninguna Comunidad Autónoma hizo uso de estas nuevas competencias normativas, por lo que la normativa aplicable a las declaraciones del periodo impositivo o ejercicio 2002 fue, en todos los aspectos, la de ámbito estatal que, por otra parte, no presentó ninguna modificación en relación con la vigente en el ejercicio 2001.

Por otro lado, habría que tener en cuenta la Orden HAC/256/2003, de 6 de febrero, que aprobó la relación de valores negociados en mercados organizados, con su valor de negociación media correspondiente al cuarto trimestre de 2002 (BOE de 14 de febrero), a efectos de la valoración en el IP de los valores representativos de la cesión a terceros de capitales propios y de la participación en fondos propios de entidades jurídicas cuando unos y otros sean objeto de negociación en mercados organizados, en cumplimiento de la obligación impuesta al Ministerio de Economía y Hacienda por los artículos 13 y 15.Uno de la LIP,.

En tercer lugar, cabe mencionar que la entrada en vigor de la Ley 30/2002, de 1 de julio, del régimen de cesión de tributos del Estado a la Comunidad de Madrid y de fijación del alcance y condiciones de dicha cesión (BOE de 2 de julio), supuso la cesión efectiva del IP a la Comunidad de Madrid con efectos de 1 de enero de 2002, con lo

que la recaudación estatal por este impuesto a partir de dicha fecha quedó limitada a la correspondiente a los territorios de Ceuta y Melilla.

II.2. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2002

Como en ediciones anteriores de esta publicación, la información utilizada en este análisis procede de los datos consignados por los contribuyentes del IP en el Modelo 714 (*Declaración del Impuesto sobre el Patrimonio*). Quedan excluidos del análisis, por lo tanto, los contribuyentes no residentes que declararon y liquidaron el Impuesto mediante el Modelo 214 (*Impuestos sobre el Patrimonio y sobre la Renta de no Residentes. Declaración simplificada de no residentes*)³¹.

II.2.1. DECLARACIONES PRESENTADAS

En el ejercicio 2002 se mantuvieron los mismos supuestos y límites del ejercicio anterior en relación con la obligación de declarar por el IP, estando, por lo tanto, obligados a presentar declaración:

- Por *obligación personal*, las personas físicas residentes en territorio español, por la totalidad de su patrimonio neto, con independencia del lugar donde se encontrasen situados sus bienes o pudiesen ejercitarse sus derechos, siempre que se cumpliera alguna de las dos condiciones siguientes:

³¹ El Modelo 214 de declaración-liquidación permite a los contribuyentes no residentes cuyo patrimonio sometido a gravamen en territorio español estuviese constituido exclusivamente por una vivienda, efectuar en un mismo documento la declaración del IP, por la titularidad de la misma, y la declaración del Impuesto sobre la Renta de no Residentes, por la renta imputada correspondiente a dicha vivienda a la que se refiere el artículo 23.5 de la Ley 41/1998, de 9 de diciembre, del Impuesto sobre la Renta de No Residentes y Normas Tributarias.

- a) Que su base imponible resultara superior a 108.182,18 euros. En la determinación de la base imponible hay que tener en cuenta la exención de la vivienda habitual del contribuyente, según se define en el artículo 55.1.3º de la Ley 40/1998, de 9 de diciembre, del Impuesto sobre la Renta de las Personas Físicas y otras Normas Tributarias, hasta un importe máximo de 150.253,03 euros.
- b) Que, no dándose la anterior circunstancia, el valor de sus bienes o derechos superase la cifra de 601.012,10 euros.
- Por *obligación real*, las personas físicas no residentes en España y que fuesen titulares de bienes o derechos que estuvieran situados, pudieran ejercitarse o hubiesen de cumplirse en territorio español. Estas personas estaban obligadas a presentar declaración exclusivamente por estos bienes o derechos, cualquiera que fuese el valor de su patrimonio neto.

El Cuadro 54 y el Gráfico 15 muestran la evolución de las declaraciones presentadas en el periodo 1999-2002.

Cuadro 54
NÚMERO DE DECLARANTES. IP 1999- 2002

Ejercicios	Número de declarantes	Tasas de variación
1999	981.241	3,77%
2000	869.455	-11,39%
2001	873.812	0,50%
2002	884.537	1,23%

Fuente: Memoria de la Administración Tributaria 2003

El número de declaraciones presentadas por el ejercicio 2002 registró un aumento del 1,2% respecto al ejercicio anterior, al pasar de 873.812 en 2001 a 884.537 en 2002, consolidándose de forma gradual el comportamiento expansivo que se había venido observando en ejercicios anteriores, después de que en 2000 se produjera un descenso del 11,4% como consecuencia, fundamentalmente, del establecimiento en dicho ejercicio de la exención de la vivienda habitual hasta un valor máximo de 150.253,03 euros, lo que provocó una disminución considerable del colectivo de declarantes.

Cabe volver a señalar que las cifras anteriores no incluyen a los declarantes no residentes que utilizaron el Modelo 214 para liquidar el Impuesto. A título meramente informativo, el número total de declarantes del Modelo 214 en el ejercicio 2002 fue de 228.851, lo que elevaría la cifra de declarantes del IP de 884.537 (sólo Modelo 714) a 1.113.388 (suma de los Modelos 714 y 214).

Por otra parte, los contribuyentes no residentes que, en el ejercicio 2002, tributaron por obligación real utilizando el Modelo 714, fueron 29.919 (28.903 en 2001), los que, unidos a los 228.851 que lo hicieron a través del Modelo 214, elevaría el número de declarantes del IP no residentes en el ejercicio 2002 a la cifra de 258.770 (243.090 en 2001).

La distribución por tramos de base imponible del número de declarantes del IP en el ejercicio 2002 se recoge en el Cuadro 55.

Cuadro 55
DECLARANTES POR TRAMOS DE BASE IMPONIBLE. IP 2002

Tramos de base imponible (miles de euros)	Declarantes	%	% acum
Menor o igual a 100	38.697	4,37%	4,37%
100-110	8.871	1,00%	5,38%
110-120	38.271	4,33%	9,70%
120-130	41.163	4,65%	14,36%
130-140	40.716	4,60%	18,96%
140-150	39.730	4,49%	23,45%
150-175	89.674	10,14%	33,59%
175-200	76.291	8,62%	42,22%
200-225	64.095	7,25%	49,46%
225-250	53.404	6,04%	55,50%
250-275	44.663	5,05%	60,55%
275-300	37.760	4,27%	64,82%
300-400	103.186	11,67%	76,48%
400-500	59.836	6,76%	83,25%
500-750	72.620	8,21%	91,46%
750-1.000	30.464	3,44%	94,90%
1.000-2.500	37.449	4,23%	99,14%
2.500-5.000	5.764	0,65%	99,79%
5.000-10.000	1.430	0,16%	99,95%
Más de 10.000	453	0,05%	100,00%
Total	884.537	100%	

Fuente: Memoria de la Administración Tributaria 2003

Los contribuyentes que declararon bases imponibles inferiores o iguales a 100.000 euros fueron 38.697, el 4,4% del total. Estas declaraciones correspondieron a contribuyentes sometidos al Impuesto por obligación real, que debían presentar declaración cualquiera que fuese el valor de su patrimonio neto, y a aquellos con bienes y derechos valorados en más de 601.012,10 euros, pero cuya base imponible fuera igual o inferior a 100.000 euros, ya que, como se indicó anteriormente, el resto de contribuyentes sometidos al Impuesto por obligación personal únicamente debían presentar declaración cuando su base imponible superase los 108.182,18 euros.

La amplia mayoría de declarantes, el 86,1%, se situaron entre 110.000 y 750.000 euros de base imponible. Las declaraciones con bases imponibles superiores a 750.000 euros representaron el 8,5% del total y las de menos de 110.000 euros supusieron el 5,4% de las presentadas.

El Cuadro 56 muestra la evolución de las declaraciones positivas (con cuota a ingresar) y negativas (sin cuota a ingresar) durante el periodo 1999-2002.

Cuadro 56
EVOLUCIÓN DE LAS DECLARACIONES POSITIVAS Y NEGATIVAS
IP 1999-2002

Ejercicios	Total		Positivas			Negativas		
	Número	Tasas de variación	Número	Tasas de variación	% s/total	Número	Tasas de variación	% s/total
1999	981.241	3,77%	968.632	3,98%	98,71%	12.609	-9,81%	1,29%
2000	869.455	-11,39%	848.440	-12,41%	97,58%	21.015	66,67%	2,42%
2001	873.812	0,50%	853.936	0,65%	97,73%	19.876	-5,42%	2,27%
2002	884.537	1,23%	865.605	1,37%	97,86%	18.932	-4,75%	2,14%

Fuente: Memoria de la Administración Tributaria 2003

Las declaraciones negativas surgen como consecuencia, bien de la operatividad del límite conjunto con el IRPF, bien de la aplicación de la deducción por impuestos pagados en el extranjero y/o de la bonificación para los bienes o derechos de contenido económico situados en Ceuta y Melilla o que debieran ejercitarse o cumplirse en dichos territorios. Todas estas variables serán tratadas más adelante.

En el ejercicio 2002, el crecimiento en un 1,2% de las declaraciones presentadas, se repartió entre un aumento del 1,4% de las positivas y una disminución del 4,8% de las negativas. Si se exceptúa lo ocurrido en 2000 como consecuencia de la introducción de la exención relativa a la vivienda habitual, estas tasas de variación están en consonancia con lo que venía sucediendo en ejercicios precedentes. Así, según se observa en el Cuadro 56, en los ejercicios 1999 y 2001 las declaraciones con cuota a ingresar presentaron tasas de variación positivas (4% en 1999 y 0,7% en 2001) y aquellas sin cuota a ingresar o negativas descendieron en ambos ejercicios (-9,8% en 1999 y -5,4% en 2001).

En el Cuadro 57 se recoge, para los ejercicios 2001 y 2002, la distribución de los declarantes del IP según los distintos bienes y derechos de contenido económico y deudas que constituyen la base imponible del Impuesto, junto con sus tasas de variación. La representación gráfica de los elementos más significativos se muestra en el Gráfico 16.

En las declaraciones presentadas por el ejercicio 2002, destacó el elevado número de contribuyentes con depósitos bancarios (95,4%), inmuebles de naturaleza urbana (84,7%), acciones y participaciones en el capital social o en el fondo patrimonial de instituciones de inversión colectiva negociadas en mercados organizados (49%), acciones y participaciones en el capital social o en los fondos propios de otras entidades jurídicas negociadas en mercados organizados (47,1%) y deudas (33,3%).

Cuadro 57

DECLARANTES POR TIPOS DE BIENES Y DERECHOS. IP 2001 Y 2002

Bienes y derechos	2001		2002		Tasas de variación
	Número	% s/total	Número	% s/total	
1. Inmuebles de naturaleza urbana	731.917	83,76%	748.870	84,66%	2,32%
2. Inmuebles de naturaleza rústica	189.495	21,69%	188.780	21,34%	-0,38%
3. Bienes y derechos afectos a actividades económicas	57.373	6,57%	54.875	6,20%	-4,35%
4. Depósitos c/c, ahorro, vista o plazo, cuentas financieras y otras imposiciones	832.563	95,28%	843.795	95,39%	1,35%
5. Deuda Pública, obligaciones, bonos y demás valores negociados en mercados organizados	146.163	16,73%	143.122	16,18%	-2,08%
6. Certificados de depósito, pagarés, obligaciones, bonos y demás valores no negociados	100.688	11,52%	100.312	11,34%	-0,37%
7. Acciones y participaciones en capital social o en fondo patrimonial de Instituciones Inversión Colectiva, negociadas	441.695	50,55%	433.448	49,00%	-1,87%
8. Acciones y participaciones en capital social o en fondos propios de otras entidades jurídicas, negociadas	411.514	47,09%	416.304	47,06%	1,16%
9. Acciones y participaciones en capital social o en fondo patrimonial de Instituciones Inversión Colectiva, no negociadas	167.717	19,19%	160.084	18,10%	-4,55%
10. Acciones y participaciones en capital social o en fondos propios de otras entidades jurídicas, no negociadas	228.703	26,17%	231.521	26,17%	1,23%
11. Seguros de vida	213.374	24,42%	220.704	24,95%	3,44%
12. Rentas temporales o vitalicias	11.711	1,34%	13.956	1,58%	19,17%
13. Joyas, pieles, vehículos, embarcaciones y aeronaves	141.150	16,15%	138.742	15,69%	-1,71%
14. Objetos de arte y antigüedades	1.780	0,20%	1.821	0,21%	2,30%
15. Derechos reales de uso y disfrute	23.366	2,67%	24.640	2,79%	5,45%
16. Concesiones administrativas	2.699	0,31%	2.818	0,32%	4,41%
17. Derechos derivados de la propiedad intelectual e industrial	743	0,09%	697	0,08%	-6,19%
18. Opciones contractuales	4.016	0,46%	4.027	0,46%	0,27%
19. Demás bienes y derechos de contenido económico	152.369	17,44%	151.929	17,18%	-0,29%
20. Total bienes y derechos no exentos	873.739	99,99%	884.453	99,99%	1,23%
21. Deudas	281.528	32,22%	294.705	33,32%	4,68%
Total declarantes	873.812		884.537		1,23%

Fuente: Memoria de la Administración Tributaria 2003

Si se efectúa la comparación del número de declarantes según los distintos tipos de bienes y derechos entre los ejercicios 2001 y 2002, destaca el descenso del 6,2% en el número de declarantes de derechos derivados de la propiedad intelectual e industrial, si bien dicho descenso no es significativo, dada la escasa participación de este colectivo de contribuyentes sobre el total.

Más significativa resultó la disminución del 4,6% de los contribuyentes con acciones y participaciones en el capital social o fondo patrimonial de instituciones de inversión colectiva (IIC) no negociadas en mercados organizados, lo que hizo descender el peso de estos declarantes en algo más de un punto porcentual, situándose en el 18,1%, frente al 19,2% en 2001. También disminuyó la importancia relativa de los declarantes de acciones y participaciones de IIC negociadas en mercados

organizados, que pasó del 50,6% en 2001 al 49% en 2002, como consecuencia del descenso en el 1,9% del número de estos declarantes.

Este comportamiento está en línea con la evolución del número de partícipes de los fondos de inversión que se deriva de las estadísticas sobre IIC elaboradas por la CNMV. Así, según este organismo, el número de personas físicas residentes titulares de Fondos de Inversión registró una disminución del 5% entre 2001 y 2002.

En la salida de inversores en FIM incide el descenso de la tasa de ahorro de las familias en 2002 como consecuencia de la asunción de mayores deudas para financiar, fundamentalmente, sus inversiones en activos inmobiliarios (prueba de ello es que, según la información que se recoge en el Cuadro 57, el número de declarantes de inmuebles urbanos creció el 2,3% en 2002 y el de declarantes de deudas lo hizo a una tasa del 4,7%). A ello habría que unir la desfavorable evolución de las inversiones bursátiles durante 2002, que se tradujo en la obtención de rentabilidades negativas de los Fondos de renta variable³².

La desfavorable evolución de los mercados bursátiles y los bajos niveles de los tipos de interés (que llegaron a situarse en el 2,75% en la zona Euro y el 1,25% en Estados Unidos) incidieron también en el descenso registrado en 2002 en el número de declarantes de Deuda Pública, obligaciones y valores similares negociados en mercados organizados (-2,1%) y en el de los inversores en certificados de depósito, pagarés, obligaciones, bonos y demás valores no negociados (-0,4%).

³² Según se recoge en la *Memoria 2002* de INVERCO, los Fondos Mixtos de Renta Fija nacional ofrecieron durante el año 2002 una rentabilidad del -3,88%, los Mixtos de Renta Variable del -17,2%, los de Renta Variable nacional del -26,7% y los de Renta Variable internacional entre el -25,4% y el -36,9%, en función del área geográfica en el que invirtieron.

Asimismo, merece destacarse la disminución del 4,4% en el número de contribuyentes que consignaron bienes y derechos afectos a actividades económicas, lo que supuso un recorte de cuatro décimas porcentuales en su participación respecto al total de declarantes, al pasar del 6,6% en 2001 al 6,2% en 2002. Llama la atención el escaso número de declarantes de este grupo de activos, sobre todo si se compara con las cifras correspondientes a los declarantes de rendimientos de actividades económicas en el IRPF. Así, en 2002, por ejemplo, mientras que los declarantes de bienes y derechos afectos fueron 54.875, los contribuyentes por el IRPF que consignaron rendimientos de actividades económicas fueron 3.082.939.

En sentido contrario, sobresale el aumento del 19,2% de los contribuyentes que declararon rentas temporales y vitalicias. No obstante, el peso de este colectivo de declarantes continúa siendo reducido (el 1,3% del total en 2001 y el 1,6% en 2002).

También registraron aumentos relevantes el número de declaraciones en las que se consignaron derechos reales de uso y disfrute y concesiones administrativas, con unas tasas de variación del 5,5% y 4,4%, respectivamente, si bien la participación de estas declaraciones sobre el total se mantuvo en unos niveles bajos (el 2,8% para los declarantes de derechos reales de uso y disfrute y el 0,3% para los de concesiones administrativas).

Más destacable resultó el comportamiento del número de declarantes de seguros de vida, que, con un crecimiento del 3,4%, pone de manifiesto la consolidación de la tendencia creciente del peso de estos activos en el patrimonio de los contribuyentes, ya iniciada en años anteriores (en 2000 el número de declarantes de seguros de vida creció a una tasa del 4,3% y en 2001 el aumento fue del 4,8%).

En el auge adquirido en nuestro país por los seguros de vida (entre los que se incluyen, además de los seguros de vida tradicionales, los seguros de jubilación, los “unit linked” y los seguros de supervivencia) incide de manera significativa la popularización de los seguros “unit linked”, que ofrecen una rentabilidad de mercado con un determinado nivel de riesgo, lo que está permitiendo a las compañías de seguros competir directamente en el mercado del ahorro y de la inversión con los productos tradicionales de la banca. Además, el proceso expansivo de los seguros de vida se ha visto favorecido por la coyuntura económica reciente de alta volatilidad de los mercados financieros, frente a lo cual el seguro de vida, en su modalidad tradicional, garantiza no sólo la conservación del capital sino una rentabilidad mínima cierta, que puede verse incrementada por la participación en los beneficios obtenidos en exceso de los intereses pactados.

Por otra parte, no conviene olvidar que los seguros de vida colectivos son una de las dos fórmulas previstas por la ley (la otra son los planes de pensiones de empleo) para materializar la exteriorización de los compromisos por pensiones (jubilación, fallecimiento e invalidez) en las empresas, lo que sin duda ha contribuido también al impulso de estos activos financieros en los últimos años, sobre todo si se tiene en cuenta que el plazo establecido para dicho proceso de exteriorización finalizó a finales de 2002³³, lo que redundó en una especial contratación de este tipo de instrumentos en dicho año y en los inmediatamente anteriores.

Por último, cabe señalar el aumento en 2002 del número de declarantes de bienes inmuebles urbanos y deudas, con unas tasas de variación del 2,3% y 4,7%, respectivamente, lo que impulsó significativamente la participación de los declarantes

³³ La Ley 44/2002, de 22 de noviembre, de Medidas de Reforma del Sistema Financiero, amplió el plazo hasta el 31 de diciembre de 2004, afectando exclusivamente a los premios de jubilación pactados en el ámbito supraempresarial.

de estas partidas, situándose en el 84,7% en el caso de los inmuebles urbanos y el 33,3% en el de las deudas.

Si se considera una serie histórica del número de declarantes de los distintos componentes de la base imponible del IP, se observa una correlación positiva entre el comportamiento del número de declarantes de bienes inmuebles y la evolución de los declarantes de deudas, lo que responde al hecho de que la mayoría de los inmuebles urbanos declarados se financian, en su totalidad o en una proporción elevada, mediante fondos ajenos.

El dinamismo del mercado inmobiliario a lo largo del año 2002 y el consecuente aumento de la constitución de préstamos hipotecarios, sobre todo para financiar inversiones en vivienda habitual, explicarían el crecimiento de los declarantes de estos dos componentes del Impuesto. En este sentido, cabe señalar que, tal y como se expuso en la Parte I de la presente publicación, en el ejercicio 2002, el número de liquidaciones del IRPF con deducción en la cuota por adquisición de la vivienda habitual con financiación ajena superó en el 8,3% a la registrada en 2001. Por otra parte, según el INE, el número de hipotecas constituidas sobre viviendas a lo largo de 2002 aumentó el 12,1% en relación al año anterior.

II.2.2. EXENCIONES

La Ley 19/1991, de 6 de junio (LIP) estableció los supuestos de exención que se citan seguidamente y que resultaron aplicables en concreto para el ejercicio 2002:

- Los bienes integrantes del Patrimonio Histórico Español o los calificados como Bienes de Interés Cultural siempre que, en ambos casos, estuviesen debidamente inscritos.

- Los situados en Zonas Arqueológicas y Sitios o Conjuntos Históricos cuando reuniesen determinadas condiciones.
- Los bienes integrantes del Patrimonio Histórico de las Comunidades Autónomas que hayan sido calificados e inscritos de acuerdo con lo establecido en sus normas reguladoras.
- Los objetos de arte y antigüedades cuyo valor fuese inferior a las cantidades establecidas a efectos de lo previsto en la Ley del Patrimonio Histórico Español o cuando hubiesen sido cedidos por sus propietarios en depósito permanente por un periodo no inferior a tres años a Museos o Instituciones Culturales sin fines de lucro para su exhibición pública, mientras se encuentren depositados.
- La obra propia de los artistas mientras permaneciese en el patrimonio del autor.
- El ajuar doméstico, entendiéndose por tal los efectos personales y del hogar, utensilios domésticos y demás bienes muebles de uso particular del sujeto pasivo, excepto joyas, pieles de carácter suntuario y vehículos, embarcaciones y aeronaves, así como objetos de arte y antigüedades.
- Los derechos consolidados de los partícipes en planes de pensiones.
- Los derechos de la propiedad intelectual e industrial, mientras permaneciesen en el patrimonio del autor y, en el caso de la propiedad industrial, no estuvieran afectos a actividades económicas.

- Los valores propiedad de no residentes, siempre que sus rendimientos estuviesen exentos de tributación en el Impuesto sobre la Renta de no Residentes.
- Los bienes y derechos afectos a actividades económicas, siempre que fuesen necesarios para el desarrollo de dichas actividades y éstas se ejerciesen de forma habitual, personal y directa por el sujeto pasivo y constituyese su principal fuente de renta.
- Las participaciones en entidades, siempre que concurriesen los siguientes requisitos:
 - a) que la entidad realizase de manera efectiva una actividad económica y no tuviese por actividad principal la gestión de un patrimonio mobiliario o inmobiliario³⁴,
 - b) que no se tratase de sociedades en régimen de transparencia fiscal,
 - c) que la participación del sujeto pasivo en el capital de la entidad fuese al menos del 15%, computada de forma individual, o del 20% conjuntamente con su cónyuge, ascendientes, descendientes o colaterales de segundo grado, y
 - d) que el sujeto pasivo ejerciese efectivamente funciones de dirección en el seno de la entidad, percibiendo por ello una remuneración que representase más del 50% de la totalidad de sus rendimientos del trabajo y de actividades económicas.
- La vivienda habitual del contribuyente, hasta un valor máximo de 150.253,03 euros.

³⁴ Por ello, en ningún caso estarán exentas las participaciones en instituciones de inversión colectiva.

En la hoja de liquidación del Modelo 714 de declaración-liquidación del IP, ejercicio 2002, sólo figuraron de forma individualizada las exenciones referentes a los bienes y derechos afectos a actividades económicas y a las participaciones societarias, distinguiendo dentro de estas últimas entre las negociadas o no en mercados organizados. La información estadística disponible se refiere, por lo tanto, únicamente a estas tres exenciones.

En el Cuadro 58 se recogen, para cada una de ellas, el número de declarantes y el importe del ejercicio 2002, distribuidos por intervalos de base imponible.

En el ejercicio 2002, los declarantes de bienes y derechos exentos por estar afectos a actividades económicas fueron 53.008 y el importe de la exención ascendió a 8.772 millones de euros, cifras que supusieron unos incrementos del 3,4% y del 3,1%, respectivamente, respecto al ejercicio anterior.

Más de la mitad del importe de esta exención, el 55,6%, correspondió a contribuyentes con bases imponibles comprendidas entre 300.000 y 2,5 millones de euros, los cuales representaron el 41,5% de los declarantes de este tipo de elemento patrimonial.

El valor de las acciones y participaciones en el capital social o en los fondos propios de entidades jurídicas negociadas en mercados organizados que se acogieron a la exención ascendió a 3.780 millones de euros, cifra que superó en un 11,1% a la del ejercicio 2001. El número de declarantes de estos valores creció a una tasa del 8,2%, al pasar de 5.622 en 2001 a 6.081 en 2002. La exención adquiere singular importancia en los tramos superiores de base imponible, así, el 50,8% de los declarantes y el 77,2% del importe correspondió a bases imponibles superiores a 300.000 euros.

Cuadro 58

EXENCIONES POR AFECTACIÓN A ACTIVIDADES ECONÓMICAS Y POR PARTICIPACIONES SOCIETARIAS. IP 2002

Tramos de base imponible (miles de euros)	Bienes y derechos afectos a actividades económicas		Acciones y participaciones en sociedades, negociadas en mercados organizados		Acciones y participaciones en sociedades, no negociadas en mercados organizados	
	Declaraciones	Importe (miles euros)	Declaraciones	Importe (miles euros)	Declaraciones	Importe (miles euros)
Menor o igual a 100	1.673	517.407	298	240.606	3.619	4.032.875
100-110	478	67.681	56	15.485	648	355.474
110-120	1.963	159.495	166	22.643	2.212	687.754
120-130	2.013	174.181	204	49.251	2.295	678.533
130-140	2.025	176.124	167	22.527	2.442	1.001.328
140-150	1.984	166.048	171	25.257	2.446	745.068
150-175	4.599	431.293	384	90.706	5.782	1.948.956
175-200	4.154	430.267	409	99.075	5.294	2.403.450
200-225	3.584	381.411	365	92.252	4.637	1.662.566
225-250	3.036	378.849	303	82.487	4.461	2.315.881
250-275	2.686	330.303	258	63.286	3.931	1.702.808
275-300	2.395	323.510	212	57.869	3.471	1.597.424
300-400	6.814	1.011.027	723	271.080	10.788	5.690.675
400-500	4.301	728.024	538	329.896	7.814	4.894.374
500-750	5.587	1.214.795	729	459.619	11.481	9.540.524
750-1.000	2.439	693.622	378	337.744	6.006	6.841.685
1.000-2.500	2.849	1.232.981	543	632.371	9.187	17.886.793
2.500-5.000	351	281.577	122	422.329	1.937	9.324.982
5.000-10.000	66	54.976	34	260.000	585	3.846.681
Más de 10.000	11	18.737	21	205.111	215	7.785.951
Total	53.008	8.772.306	6.081	3.779.592	89.251	84.943.782

Fuente: Memoria de la Administración Tributaria 2003

La exención correspondiente a los valores representativos de la participación en el capital de sociedades no negociados en mercados organizados afectó a 89.251 declarantes, un 7,5% más que en 2001. El valor exento en 2002 fue de 84.944 millones de euros, lo que supuso un incremento del 12,5% respecto al ejercicio anterior. También en este caso se observa una considerable concentración en los patrimonios de cuantía más elevada, correspondiendo el 53,8% de los declarantes y el 77,5% de la cuantía exenta a los patrimonios netos de más de 300.000 euros.

Respecto a la relación existente entre estas tres exenciones y la base imponible, cabe señalar que, dado que en el ejercicio 2002, el importe de las primeras registró una

tasa de variación conjunta del 11,6%, mientras que la base imponible experimentó un incremento del 3,4%, el cociente entre dichas exenciones y esa última magnitud creció dos puntos porcentuales entre ambos ejercicios (28% en 2001 y 30% en 2002).

II.2.3. BASES IMPONIBLE Y LIQUIDABLE

II.2.3.1. Base imponible

La base imponible en el IP se identifica con el valor del patrimonio neto del sujeto pasivo, es decir, con la diferencia entre:

- el valor de los bienes y derechos no exentos del Impuesto cuya titularidad corresponda al sujeto pasivo (patrimonio bruto); y
- las cargas y gravámenes de naturaleza real, cuando disminuyan el valor de los respectivos bienes o derechos, y las deudas u obligaciones personales de las que deba responder el sujeto pasivo.

No obstante, en cuanto a las cargas y gravámenes a considerar para la determinación del patrimonio neto, hay que tener en cuenta que:

- 1) No se deducen las que corresponden a los bienes exentos o la parte exenta de los mismos.
- 2) En los supuestos de obligación real de contribuir, sólo son deducibles aquellas cargas y gravámenes que afecten a bienes y derechos que radiquen en territorio español o puedan ejercitarse o hayan de cumplirse en el mismo, así como las deudas de los capitales invertidos en dichos bienes.

La valoración de los elementos patrimoniales se lleva a cabo mediante la aplicación de una serie de criterios establecidos legalmente para cada una de las distintas categorías existentes. En el caso de que algún elemento no tuviese señalado una regla específica de valoración, habrá de atenderse a su valor de mercado, como criterio subsidiario y residual.

En el ejercicio 2002, el importe de la base imponible del IP fue de 324.866 millones de euros, cifra superior en un 3,4% a la obtenida en 2001.

II.2.3.1.1. Composición del patrimonio declarado

En el ejercicio 2002, los bienes y derechos que componían el patrimonio neto o base imponible del IP eran los siguientes:

- Bienes inmuebles de naturaleza urbana.
- Bienes inmuebles de naturaleza rústica.
- Bienes y derechos no exentos afectos a actividades económicas (empresariales y profesionales).
- Depósitos en cuentas corrientes o de ahorro, a la vista o a plazo, cuentas financieras y otros tipos de imposiciones en cuenta.
- Deuda Pública, obligaciones, bonos y demás valores equivalentes negociados en mercados organizados.

- Certificados de depósito, pagarés, obligaciones, bonos y demás valores equivalentes no negociados en mercados organizados.
- Acciones y participaciones en el capital social o en el fondo patrimonial de instituciones de inversión colectiva.
- Acciones y participaciones en el capital social o en los fondos propios de cualesquiera otras entidades jurídicas.
- Seguros de vida.
- Rentas temporales y vitalicias.
- Joyas, pieles de carácter suntuario, vehículos, embarcaciones o aeronaves.
- Objetos de arte y antigüedades.
- Derechos reales de uso y disfrute.
- Concesiones administrativas.
- Derechos derivados de la propiedad intelectual e industrial.
- Opciones contractuales.
- Demás bienes y derechos de contenido económico.
- Deudas.

En el Cuadro 59 se compara la composición del patrimonio neto declarado o base imponible de los ejercicios 2001 y 2002.

Cuadro 59
COMPOSICIÓN DEL PATRIMONIO DECLARADO. IP 2001 Y 2002

Bienes y derechos	2001		2002		Variación	
	Miles de euros	% s/BI	Miles de euros	% s/BI	Miles de euros	Tasa
1. Inmuebles de naturaleza urbana	87.161.172	27,74%	103.479.149	31,85%	16.317.977	18,72%
2. Inmuebles de naturaleza rústica	5.460.002	1,74%	5.616.689	1,73%	156.687	2,87%
3. Bienes y derechos afectos a actividades económicas	3.778.778	1,20%	3.931.827	1,21%	153.049	4,05%
4. Depósitos en c/c, de ahorro, a la vista o a plazo	57.043.663	18,16%	62.048.399	19,10%	5.004.736	8,77%
5. Valores de renta fija	13.873.378	4,42%	13.612.195	4,19%	-261.182	-1,88%
5.1. Deuda Pública, obligaciones, bonos y demás valores negociados en mercados organizados	8.039.036	2,56%	7.761.302	2,39%	-277.735	-3,45%
5.2. Certificados de depósito, pagarés, obligaciones, bonos y demás valores no negociados en mercados organizados	5.834.341	1,86%	5.850.893	1,80%	16.552	0,28%
6. Valores de renta variable	65.693.346	20,91%	60.840.412	18,73%	-4.852.934	-7,39%
6.1. Acciones y participaciones en capital social o en fondos propios de otras entidades jurídicas, negociadas	34.531.578	10,99%	29.035.941	8,94%	-5.495.636	-15,91%
6.2. Acciones y participaciones en capital social o en fondos propios de otras entidades jurídicas, no negociadas	31.161.768	9,92%	31.804.471	9,79%	642.703	2,06%
7. Instituciones de Inversión Colectiva	71.033.995	22,61%	65.577.020	20,19%	-5.456.975	-7,68%
7.1. Acciones y participaciones en capital social o fondo patrimonial de Instituciones Inversión Colectiva, negociadas	54.010.753	17,19%	49.949.900	15,38%	-4.060.853	-7,52%
7.2. Acciones y participaciones en capital social o en fondo patrimonial de Instituciones Inversión Colectiva, no negociadas	17.023.242	5,42%	15.627.121	4,81%	-1.396.122	-8,20%
8. Seguros de vida	9.274.838	2,95%	10.135.854	3,12%	861.016	9,28%
9. Rentas temporales o vitalicias	618.980	0,20%	828.559	0,26%	209.579	33,86%
10. Joyas, pieles, vehículos, embarcaciones y aeronaves	1.419.316	0,45%	1.399.030	0,43%	-20.286	-1,43%
11. Objetos de arte y antigüedades	102.415	0,03%	107.846	0,03%	5.431	5,30%
12. Derechos reales de uso y disfrute	881.871	0,28%	969.734	0,30%	87.863	9,96%
13. Concesiones administrativas	35.799	0,01%	39.296	0,01%	3.496	9,77%
14. Derechos derivados de la prop. intelectual e industrial	47.466	0,02%	45.064	0,01%	-2.402	-5,06%
15. Opciones contractuales	317.777	0,10%	360.733	0,11%	42.956	13,52%
16. Demás bienes y derechos de contenido económico	12.924.123	4,11%	13.514.248	4,16%	590.125	4,57%
17. Discrepancias estadísticas (*)	295.117	0,09%	-217.854	-0,07%	-512.971	-173,82%
18. Total bienes y derechos no exentos	329.962.035	105,03%	342.288.202	105,36%	12.326.167	3,74%
19. Deudas	15.798.076	5,03%	17.421.704	5,36%	1.623.628	10,28%
BASE IMPONIBLE (18-19)	314.163.959	100%	324.866.498	100%	10.702.539	3,41%

(*) Debidas a la falta de coincidencia entre el importe del total de bienes y derechos no exentos y la suma de los importes de los componentes 1 a 16.

Fuente: Memoria de la Administración Tributaria 2003

Destacaron los cuatro grupos de bienes y derechos que se citan en primer término, los cuales representaron conjuntamente el 89,9% de la base imponible declarada por el ejercicio 2002; también se indican en quinto lugar otros elementos significativos.

➤ *Inmuebles urbanos*

Con un valor declarado de 103.479 millones de euros, este tipo de bienes representó el 31,9% de la base imponible del IP en 2002. Dicho importe supuso un incremento del 18,7% respecto al valor de esta partida en 2001 (87.161 millones de euros), cuyo origen se encuentra, directa o indirectamente, en el fuerte alza de los precios de las viviendas, ya que, como ya se ha comentado anteriormente, el número de declarantes de este tipo de bienes en el ejercicio 2002 creció a una tasa bastante inferior, el 2,3%. En efecto, según el *Indice de precios de las viviendas libres*, elaborado por el Ministerio de la Vivienda a partir de los datos obtenidos de las tasaciones hipotecarias, el precio del metro cuadrado de la vivienda, tanto nueva como usada, creció el 18,1% en el año 2002.

➤ *Acciones y participaciones en el capital social o fondo patrimonial de las instituciones de inversión colectiva (en adelante, IIC)*

El valor declarado de estos activos ascendió a un total de 65.577 millones de euros, cifra que supuso una contracción del 7,7% respecto al ejercicio 2001 y una participación en la base imponible del 20,2%.

El retroceso de estos activos en 2002 obedeció, fundamentalmente, al descenso de los índices bursátiles en dicho año, lo que provocó que cayera en torno a un 12% el patrimonio de los Fondos de Inversión Mobiliaria (FIM), especialmente en el caso de fondos cuya cartera de inversión tenía una elevada presencia de activos de renta variable, y de las Sociedades de Inversión Mobiliaria de Capital

Fijo (SIM), las cuales, conjuntamente, representaban el 63% del patrimonio total de las IIC.

- *Activos de renta variable, compuestos por acciones y valores representativos de la participación en el capital social o en los fondos propios de entidades jurídicas*

El valor agregado de estos bienes alcanzó un importe total de 60.840 millones de euros, el 18,7% de la base imponible del ejercicio. El valor de estos activos se situó un 7,4% por debajo del declarado en 2001, como consecuencia de la bajada generalizada, por segundo año consecutivo y de forma aún más acusada en 2002, de las cotizaciones bursátiles³⁵ (los valores negociados en mercados organizados, algo más de la mitad de este conjunto de activos, se computaron en el IP de acuerdo con la cotización media del último trimestre del año).

- *Depósitos bancarios, cuentas financieras y otras imposiciones*

Con 62.048 millones de euros, representaron el 19,1% de la base imponible del ejercicio 2002, registrando un aumento del 8,8% respecto a 2001, y ello pese a que el número de declarantes de esta partida tan sólo creció el 1,4% (véase el Cuadro 47). Cabe señalar, sin embargo, que el descenso de los tipos de interés en 2002 hizo que el crecimiento registrado por el valor declarado de estos activos, aún siendo significativo, fuese menos acusado que el obtenido en el ejercicio 2001, en el que presentó una tasa de variación del 12,7%.

³⁵ En 2002 los índices más relevantes de cotización de acciones continuaron registrando importantes descensos, tanto dentro como fuera de nuestro país. Así, en la Bolsa de Madrid el Índice General cayó el 15,2% (-14,2% en 2001) y el IBEX 35 disminuyó el 20,2% (-18,1% en 2001); a nivel comunitario, el Índice Dow Jones EURO STOXX registró una tasa de variación negativa superior al 23% (-20% en 2001); y las Bolsas de París, Frankfurt, Londres y Milán tuvieron unas caídas medias del 24,6%, 26,7%, 17,6% y 23,7%, respectivamente (19,9%, 20,4%, 12,7% y 21,3% en 2001); en Estados Unidos, el Dow Jones disminuyó el 9,5% (-5,1% en 2001) y el Nasdaq el 24,2% (-46% en 2001); y en Japón, el Índice Nikkei descendió el 16% (29,1% en 2001).

El comportamiento expansivo de este grupo de activos está relacionado con la continuación de la crisis bursátil y del mercado de fondos de inversión, lo que siguió impulsando la colocación del ahorro en fórmulas más tradicionales y de menor riesgo. Prueba de ello es que, según se desprende de los datos publicados en el *Boletín Estadístico* del Banco de España, el dinero colocado en depósitos bancarios en 2002 se incrementó en el 8,5% (13,5% en 2001).

Del resto de bienes y derechos no exentos destacaron tres grupos en el ejercicio 2002:

- los valores de renta fija, negociados o no, que representaron el 4,2% de la base imponible y disminuyeron un 1,9% respecto a 2001;
- los seguros de vida, cuyo valor creció el 9,3%, alcanzando una participación en la base imponible de 2002 del 3,1%; y,
- el componente denominado “Demás bienes y derechos de contenido económico” donde se recogen elementos heterogéneos que, por su naturaleza, no pueden ser incluidos en ninguno de los grupos anteriores y que, sin embargo, supusieron un 4,2% de la base imponible de 2002.

El importe de las deudas declaradas en 2002 ascendió a 17.422 millones de euros, lo que supuso una reducción del 5,4% en la base imponible de dicho ejercicio, porcentaje algo superior al de 2001(5%). De la comparación con la cifra referida a 2001, resulta una tasa de variación positiva del 10,3%.

Como se indicó en el apartado correspondiente al número de declarantes por tipos de bienes y derechos, en el ámbito del IP existe una correlación positiva entre los bienes inmuebles urbanos y las deudas, tanto en el número de declarantes como en el valor declarado. La importante subida en el precio de la vivienda nueva en 2002 conllevó un aumento considerable del importe medio de los préstamos hipotecarios constituidos sobre inmuebles urbanos, cifrado por el INE en el 11,4% respecto a 2001. Este comportamiento quedó reflejado en el IP a través de un aumento del 10,3% en el importe de las deudas declaradas en el ejercicio 2002, porcentaje muy superior al del crecimiento del número de declarantes con deudas en dicho ejercicio (4,7%).

Por último, cabe señalar que los declarantes del Modelo 714 no residentes en España, que, como ya se apuntó, estaban obligados a tributar por el IP cuando fuesen titulares de bienes o derechos que estuvieran situados, pudieran ejercitarse o hubieran de cumplirse en territorio español, aportaron el 1% del importe agregado de la base imponible del ejercicio 2002 (el 1% del valor consignado del total de bienes y derechos no exentos y el 0,7% del importe de las deudas).

De los valores declarados por los sujetos pasivos no residentes a través del Modelo 714 destacó el de las concesiones administrativas, 5,5 millones de euros, correspondientes a 170 contribuyentes. Dicho importe, si bien no resulta muy significativo desde el punto de vista cuantitativo, adquiere relevancia en términos relativos ya que supuso el 14% del valor agregado de este elemento patrimonial para el conjunto de declarantes en el ejercicio 2002.

Los valores del resto de elementos patrimoniales en poder de los sujetos pasivos no residentes que utilizaron el Modelo 714 para declarar el IP en 2002, tuvieron pesos relativos residuales en los importes agregados de cada uno de ellos, con una

representación inferior al 1% en todos los casos, con excepción de los derechos reales de uso y disfrute, en los que la participación de los no residentes fue del 1,5%.

El Gráfico 17 muestra la composición del patrimonio declarado en 2002 en términos brutos, es decir, sin tener en cuenta las deudas.

II.2.3.1.2. Estructura del patrimonio declarado por tramos de base imponible

La participación porcentual de los principales bienes y derechos por tramos de base imponible se recoge en el Cuadro 60.

Cuadro 60
ESTRUCTURA DEL PATRIMONIO POR TRAMOS DE BASE IMPONIBLE. IP 2002

Tramos de base imponible (miles de euros)	Inmuebles urbanos	Inmuebles rústicos	Bienes y derechos afectos a actividades económicas	Depósitos bancarios	Deuda pública, obligaciones y otros valores negociados	Certificados de depósito, pagarés, bonos y otros valores negociados	Acciones y participac. en Instituciones Inversión Colectiva, negociadas	Acciones y participac. en otras entidades jurídicas, negociadas	Acciones y participac. en Instituciones Inversión Colectiva, no negociadas	Acciones y participac. en otras entidades jurídicas, no negociadas	Seguros de vida	Otros bienes y derechos	Discrep. estad.	Total bienes y derechos no exentos	Deudas	BASE IMPONIBLE
Menor o igual a 100	128,83%	6,91%	4,45%	26,23%	2,68%	1,53%	16,77%	9,35%	4,09%	13,89%	3,80%	12,52%	-0,68%	230,37%	-130,37%	100%
100-110	45,28%	2,65%	1,80%	25,63%	2,67%	1,85%	12,52%	6,19%	3,38%	3,93%	3,15%	4,09%	-0,56%	112,57%	-12,57%	100%
110-120	38,65%	1,99%	1,42%	29,17%	3,00%	2,03%	11,51%	5,74%	3,67%	3,58%	3,46%	3,59%	-0,23%	107,49%	-7,49%	100%
120-130	37,55%	1,96%	1,32%	29,51%	3,03%	2,06%	11,70%	5,64%	3,71%	3,65%	3,58%	3,51%	-0,38%	106,84%	-6,84%	100%
130-140	37,36%	1,98%	1,22%	28,99%	2,91%	2,04%	11,78%	5,49%	3,64%	3,82%	3,69%	3,44%	-0,16%	106,21%	-6,21%	100%
140-150	36,51%	1,99%	1,33%	29,05%	3,13%	1,94%	11,88%	5,51%	3,73%	3,85%	3,68%	3,50%	-0,17%	105,95%	-5,95%	100%
150-175	36,52%	1,99%	1,24%	28,01%	3,07%	1,94%	12,18%	5,72%	3,67%	4,30%	3,72%	3,58%	-0,16%	105,76%	-5,76%	100%
175-200	36,28%	2,01%	1,30%	27,01%	3,06%	1,99%	12,29%	5,90%	3,79%	4,68%	3,65%	3,64%	-0,19%	105,40%	-5,40%	100%
200-225	35,96%	1,94%	1,24%	26,19%	3,01%	1,99%	12,45%	6,04%	3,98%	4,96%	3,65%	3,76%	-0,14%	105,05%	-5,05%	100%
225-250	35,79%	1,98%	1,37%	25,29%	2,87%	1,96%	12,75%	6,25%	4,00%	5,52%	3,59%	3,85%	-0,15%	105,08%	-5,08%	100%
250-275	35,78%	1,92%	1,32%	24,12%	2,88%	1,99%	13,09%	6,47%	4,06%	5,84%	3,64%	4,05%	-0,12%	105,05%	-5,05%	100%
275-300	35,60%	1,91%	1,35%	23,75%	2,85%	1,84%	12,93%	6,62%	4,08%	6,33%	3,57%	4,14%	-0,21%	104,76%	-4,76%	100%
300-400	35,34%	1,88%	1,33%	21,81%	2,76%	1,84%	13,47%	6,95%	4,42%	7,28%	3,41%	4,42%	-0,09%	104,85%	-4,85%	100%
400-500	35,02%	1,91%	1,35%	19,56%	2,57%	1,77%	13,53%	7,64%	4,73%	8,71%	3,22%	4,89%	-0,09%	104,80%	-4,80%	100%
500-750	34,12%	1,85%	1,27%	17,39%	2,31%	1,76%	14,04%	8,33%	5,06%	10,23%	3,08%	5,22%	-0,06%	104,60%	-4,60%	100%
750-1.000	31,86%	1,68%	1,11%	15,38%	2,05%	1,73%	15,04%	9,21%	5,36%	12,34%	2,94%	5,87%	-0,06%	104,51%	-4,51%	100%
1.000-2.500	27,69%	1,49%	1,05%	13,21%	1,78%	1,67%	17,32%	11,04%	5,69%	14,15%	2,69%	6,78%	-0,01%	104,53%	-4,53%	100%
2.500-5.000	19,72%	1,07%	0,94%	10,59%	1,67%	1,61%	22,22%	14,08%	6,02%	16,05%	2,49%	7,54%	0,04%	104,05%	-4,05%	100%
5.000-10.000	12,50%	0,96%	0,70%	8,68%	1,56%	1,92%	28,20%	17,24%	5,49%	17,39%	2,00%	7,91%	0,07%	104,63%	-4,63%	100%
Más de 10.000	6,05%	0,42%	0,85%	7,47%	1,34%	1,39%	28,37%	22,31%	5,74%	19,28%	1,80%	8,80%	0,65%	104,49%	-4,49%	100%
Total	31,85%	1,73%	1,21%	19,10%	2,39%	1,80%	15,38%	8,94%	4,81%	9,79%	3,12%	5,31%	-0,07%	105,36%	-5,36%	100%

Fuente: Memoria de la Administración Tributaria 2003

En el Gráfico 18 se representa, también por tramos de base imponible, la composición del patrimonio bruto, es decir, sin tener en cuenta las deudas de las que deba responder el sujeto pasivo.

Del análisis de los datos recogidos en el Cuadro 60 se pueden extraer las siguientes conclusiones (que pueden observarse también en el Gráfico 18), sobre los grupos más significativos de bienes y derechos en los diferentes niveles de base imponible:

a) Inmuebles urbanos

Su participación disminuye sistemáticamente a medida que aumenta el valor de la base imponible, desde el 128,8% para el extremo inferior, el de bases menores o

iguales a 100.000 euros (segmento en el que las deudas son de gran magnitud), hasta el 6,1% para patrimonios superiores a 10 millones de euros.

Para niveles comprendidos entre 100.000 y 2,5 millones de euros, este elemento es el que tiene más importancia en la formación del patrimonio neto, con valores situados entre el ya mencionado 128,8% y el 27,7%, según puede apreciarse también en el Cuadro 61.

b) Valores representativos de la participación en el capital social o en el fondo patrimonial de las IIC

A partir de 120.000 euros de base imponible, las acciones y participaciones en IIC presentan una distribución inversa a la que se acaba de comentar sobre el valor de los inmuebles urbanos, ya que su peso en el patrimonio neto crece a medida que éste aumenta, llegando a alcanzar el 34,1% en el caso de patrimonios superiores a 10 millones de euros (28,4% para las participaciones negociadas en mercados organizados y 5,7% para las que no lo están).

La participación de estos valores en el patrimonio neto total del ejercicio 2002 fue del 20,2% (15,4% para los negociados en mercados organizados y 4,8% para los no negociados), ocupando el segundo lugar en importancia tras los inmuebles urbanos (véase el Cuadro 61).

c) Valores de renta variable, compuestos por participaciones en el capital social o en los fondos propios de entidades jurídicas distintas de las IIC

La participación de estos valores, al igual que ocurría en el anterior grupo de activos, decrece en los primeros tramos de la distribución, en este caso hasta los

130.000 euros de base imponible, incrementándose a partir de dicho nivel con el patrimonio neto. Dicho crecimiento es más acusado que en los valores correspondientes a participaciones en IIC y, además, el rango de variación entre las proporciones mínima y máxima también es mayor. Así, por ejemplo, se observa que, para patrimonios inferiores a 130.000 euros, el peso de estos valores es del 9,3% (5,6%, para las acciones y participaciones negociadas y 3,7%, para las no negociadas), incrementándose a partir de entonces de manera sistemática hasta alcanzar el 41,6% para patrimonios superiores a 10 millones de euros (22,3% los valores negociados y 19,3% los no negociados).

Si se compara la distribución de estas participaciones y acciones con la de los valores representativos de la participación en las IIC, se observa que el grado de concentración en los contribuyentes con patrimonios medios-altos es mayor en el segundo caso, debido a la superioridad del peso relativo de los valores negociados, mientras que en los niveles más elevados de base imponible, pasan a tener el protagonismo los activos que representan la participación en entidades distintas de las IIC, gracias a la relevancia que adquieren los valores no negociados en mercados organizados. Así, por ejemplo, si se exceptúa el primer tramo de la distribución, el peso de los valores de entidades que no son IIC no sobrepasa el 16% hasta el intervalo de 400.000 a 500.000 euros, mientras que en las IIC, este porcentaje se alcanza en el intervalo de 175.000 a 200.000 euros. Por el contrario, a partir de los 750.000 euros de patrimonio neto, la participación de los valores de IIC es inferior a la de los valores representativos de otro tipo de entidades con diferencias que oscilan entre las nueve décimas porcentuales en el tramo de 5 a 10 millones de euros y los 7,5 puntos en los patrimonios superiores a 10 millones de euros.

En el ejercicio 2002, la participación en el patrimonio neto total de la renta variable fue del 18,7% (8,9% las acciones y participaciones negociadas en mercados

organizados y 9,8% para las que no lo están), convirtiéndose en el cuarto componente más importante en la formación de la base imponible del impuesto.

d) Depósitos bancarios, cuentas financieras y otros tipos de imposiciones en cuenta

Este elemento presenta una participación decreciente a partir de bases imponibles superiores a 150.000 euros. Hasta ese nivel, el peso en el patrimonio declarado es importante, con niveles comprendidos entre el 25,6% y el 29,5%. A partir del tramo de 150.000 a 175.000 euros, la participación de estos bienes comienza a disminuir, hasta alcanzar un mínimo del 7,5% para patrimonios superiores a 10 millones de euros.

Este elemento ocupa el segundo puesto en orden de importancia, tras los bienes inmuebles urbanos, en la composición de la base imponible para los patrimonios comprendidos entre 100.000 y 500.000 euros (véase el Cuadro 61).

e) Valores representativos de la cesión a terceros de capitales propios (renta fija)

Se incluyen aquí los valores de renta fija como deuda pública, obligaciones, bonos, certificados de depósito, pagarés y demás activos equivalentes, que alcanzaron una participación en la base imponible del 4,2% (2,4% los negociables y 1,8% los no negociables).

El peso de este componente fue aproximadamente del 5% en las declaraciones comprendidas entre 100.000 y 400.000 euros de base imponible declarada; de alrededor del 4% en los patrimonios inferiores o iguales a 100.000 euros y en los comprendidos entre 400.000 y un millón de euros; y del 3% en el resto de los intervalos.

f) Seguros de vida

Tuvieron una participación en la base imponible de 2002 de un 3,1%. En el Cuadro 60 se observa que su aportación es bastante homogénea por tramos, manteniéndose en casi todos los niveles de patrimonio entre el 3% y el 4% y apreciándose una disminución en los patrimonios superiores a un millón de euros, en los que representaron entre el 2,7% y el 1,8% de la base imponible.

g) Inmuebles rústicos

Los bienes inmuebles de naturaleza rústica supusieron el 1,7% del patrimonio neto declarado en 2002. La participación máxima, un 6,9%, se dio en las declaraciones con bases imponibles iguales o menores a 100.000 euros. En el resto de tramos, el peso de estos bienes se mantuvo por debajo del 3%, tendiendo a disminuir a medida que la base imponible aumenta, de tal modo que en los niveles superiores a 10 millones de euros, su aportación se redujo a tan sólo un 0,4%.

h) Bienes y derechos afectos a actividades económicas

El valor de los bienes y derechos de esta naturaleza que no estaban exentos tuvieron una participación en la base imponible declarada en 2002 del 1,2%.

De la distribución por tramos de base imponible se desprende que la participación máxima de estos elementos, el 4,5%, se correspondió con patrimonios netos iguales o menores a 100.000 euros. En el siguiente intervalo, entre 100.000 y 110.000 euros, disminuyó hasta el 1,8%, y a partir de ese último nivel, el peso se mantuvo entre el 1,4% y el 1,1%, excepto en los patrimonios superiores a 2,5 millones de euros, en los que la aportación de estos elementos no llegó a un punto porcentual.

i) Deudas

Su incidencia en la base imponible de 2002, comportando una reducción de la misma de un 5,4%, fue ligeramente superior a la de 2001 (5%).

En la distribución que se recoge en el Cuadro 60 destaca el protagonismo que adquirieron las deudas en el primer intervalo, donde representaron el 130,4% del patrimonio neto. En el tramo siguiente, el de 100.000 a 110.000 euros, el peso relativo de este componente de la base imponible cayó hasta el 12,6%, descenso que continuó, si bien a un ritmo mucho más moderado, a medida que aumentaba el valor del patrimonio neto declarado, hasta el intervalo de 200.000 a 225.000 euros, en el que representó el 5,1%, manteniéndose entre dicho porcentaje y el 4,1% para patrimonios superiores.

Si bien la participación de las deudas por tramos que se presenta en el Cuadro 60 toma como referencia el patrimonio neto o base imponible, resulta de interés conocer qué parte del valor de los bienes y derechos declarados (patrimonio bruto) fue absorbida por las deudas en cada uno de los tramos. Los resultados que se obtienen al comparar los datos ofrecidos en los Cuadros II y III del Anexo Estadístico, ponen de manifiesto que en el primer intervalo de la distribución, el de bases imponibles inferiores o iguales a 100.000 euros, las deudas absorbieron más de la mitad del valor de los bienes y derechos declarados (el 56,6%); en el tramo siguiente, de 100.000 a 110.000 euros, su incidencia baja hasta el 11,2%; y en el resto de los intervalos, las deudas supusieron entre el 4% y el 7%, aproximadamente, de la respectiva cuantía de los bienes y derechos.

Se aprecia en los Cuadros 60 y 61 que, para el primer intervalo de la distribución, el de patrimonios iguales o inferiores a 100.000 euros, las deudas constituyeron el

primer elemento en importancia, con una participación superior incluso a la de los inmuebles urbanos, si bien muy cercana a la misma (130,4%, en el caso de las deudas y 128,8% para los inmuebles urbanos), poniéndose así de manifiesto, una vez más, la elevada correlación existente entre tenencia de bienes inmuebles urbanos y deudas.

Como resumen de lo que se recoge en este apartado, en el Cuadro 61 se presentan los tres elementos de mayor participación en el patrimonio neto por tramos de base imponible. En dicho cuadro se ha efectuado una agrupación de determinadas componentes de la base imponible respecto al detalle ofrecido en el Cuadro 60, con la finalidad de que pueda apreciarse de forma más clara la importancia relativa en el impuesto de cada tipo de activo.

Cuadro 61
PRINCIPALES INTEGRANTES DEL PATRIMONIO POR TRAMOS DE BASE IMPONIBLE. IP 2002

Tramos de base imponible (miles de euros)	1 ^{er} elemento	2 ^o elemento	3 ^{er} elemento
Menor o igual a 100	Deudas (130,37%)	Inmuebles urbanos (128,83%)	Depósitos bancarios (26,23%)
100-110	Inmuebles urbanos (45,28%)	Depósitos bancarios (25,63%)	Instituciones de Inversión Colectiva (15,90%)
110-120	Inmuebles urbanos (38,55%)	Depósitos bancarios (29,17%)	Instituciones de Inversión Colectiva (15,18%)
120-130	Inmuebles urbanos (37,55%)	Depósitos bancarios (29,51%)	Instituciones de Inversión Colectiva (15,41%)
130-140	Inmuebles urbanos (37,36%)	Depósitos bancarios (28,99%)	Instituciones de Inversión Colectiva (15,42%)
140-150	Inmuebles urbanos (36,51%)	Depósitos bancarios (29,05%)	Instituciones de Inversión Colectiva (15,61%)
150-175	Inmuebles urbanos (36,52%)	Depósitos bancarios (28,01%)	Instituciones de Inversión Colectiva (15,85%)
175-200	Inmuebles urbanos (36,28%)	Depósitos bancarios (27,01%)	Instituciones de Inversión Colectiva (16,07%)
200-225	Inmuebles urbanos (35,96%)	Depósitos bancarios (26,19%)	Instituciones de Inversión Colectiva (16,43%)
225-250	Inmuebles urbanos (35,79%)	Depósitos bancarios (25,29%)	Instituciones de Inversión Colectiva (16,76%)
250-275	Inmuebles urbanos (35,78%)	Depósitos bancarios (24,12%)	Instituciones de Inversión Colectiva (17,15%)
275-300	Inmuebles urbanos (35,60%)	Depósitos bancarios (23,75%)	Instituciones de Inversión Colectiva (17,01%)
300-400	Inmuebles urbanos (35,34%)	Depósitos bancarios (21,81%)	Instituciones de Inversión Colectiva (17,89%)
400-500	Inmuebles urbanos (35,02%)	Depósitos bancarios (19,56%)	Instituciones de Inversión Colectiva (18,26%)
500-750	Inmuebles urbanos (34,12%)	Instituciones de Inversión Colectiva (19,09%)	Valores de renta variable (18,56%)
750-1.000	Inmuebles urbanos (31,86%)	Valores de renta variable (21,55%)	Instituciones de Inversión Colectiva (20,40%)
1.000-2.500	Inmuebles urbanos (27,69%)	Valores de renta variable (25,19%)	Instituciones de Inversión Colectiva (23,00%)
2.500-5.000	Valores de renta variable (30,13%)	Instituciones de Inversión Colectiva (28,24%)	Inmuebles urbanos (19,72%)
5.000-10.000	Valores de renta variable (34,63%)	Instituciones de Inversión Colectiva (33,70%)	Inmuebles urbanos (12,50%)
Más de 10.000	Valores de renta variable (41,59%)	Instituciones de Inversión Colectiva (34,12%)	Otros bienes y derechos (8,80%)
Total	Inmuebles urbanos (31,85%)	Instituciones de Inversión Colectiva (20,19%)	Valores de renta variable (18,73%)

Fuente: Memoria de la Administración Tributaria 2003

II.2.3.2. Base liquidable

La base liquidable en el IP para los sujetos pasivos que tributen por obligación personal, es el resultado de aplicar a la base imponible una reducción constante, en concepto de mínimo exento, lo que, en la práctica, actúa también como límite determinante de la obligación de presentar declaración por dicho impuesto.

En el caso de los sujetos pasivos del IP no residentes en España, que tributan por obligación real, la base liquidable coincide con la base imponible.

Según se indicó en el apartado de cambios normativos, la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía (y anteriormente, la Ley 14/1996, de 30 de diciembre, de Cesión de Tributos del Estado a las Comunidades Autónomas y de medidas fiscales complementarias), establece que las Comunidades Autónomas pueden regular el mínimo exento del IP, si bien en 2002 ninguna de ellas ejerció tal potestad y, por consiguiente, la cantidad fijada con carácter general se aplicó en todo el territorio de régimen fiscal común.

El importe del mínimo exento aplicable en las declaraciones del periodo impositivo 2002, por lo tanto, no registró ninguna variación, permaneciendo en idéntico nivel que en los dos ejercicios precedentes, 108.182,18 euros.

En el ejercicio 2002, la reducción por mínimo exento fue aplicada por 849.996 declarantes y su importe ascendió a un total de 91.954 millones de euros, lo que supuso un incremento del 1% respecto a los resultados obtenidos en el periodo impositivo anterior (en el ejercicio 2001, los declarantes que aplicaron esta reducción fueron 841.623 y su importe total se situó en 91.049 millones de euros).

La base liquidable en 2002 ascendió a 233.458 millones de euros, cifra superior en un 4,4% a la del ejercicio precedente. Los declarantes de esta partida fueron 882.559, de donde resultó una cuantía media de 264.524 euros, lo que supuso un incremento del 3,2% respecto a la base liquidable media de 2001.

En el Cuadro 62 se recoge el número de declarantes, el importe total y la cuantía media de la base liquidable correspondiente al ejercicio 2002, distribuidos por tramos de base imponible.

Cuadro 62
BASE LIQUIDABLE. IP 2002

Tramos de base imponible (miles de euros)	Declarantes			Importe			Media (euros)
	Número	%	% acum	Miles euros	%	% acum	
Menor o igual a 100	36.728	4,16%	4,16%	259.908	0,11%	0,11%	7.077
100-110	8.862	1,00%	5,17%	72.013	0,03%	0,14%	8.126
110-120	38.271	4,34%	9,50%	345.275	0,15%	0,29%	9.022
120-130	41.163	4,66%	14,17%	768.488	0,33%	0,62%	18.669
130-140	40.716	4,61%	18,78%	1.152.442	0,49%	1,11%	28.304
140-150	39.730	4,50%	23,28%	1.515.061	0,65%	1,76%	38.134
150-175	89.674	10,16%	33,44%	4.962.840	2,13%	3,89%	55.343
175-200	76.291	8,64%	42,09%	6.117.539	2,62%	6,51%	80.187
200-225	64.095	7,26%	49,35%	6.736.056	2,89%	9,39%	105.095
225-250	53.404	6,05%	55,40%	6.943.879	2,97%	12,37%	130.025
250-275	44.663	5,06%	60,46%	6.926.637	2,97%	15,33%	155.087
275-300	37.760	4,28%	64,74%	6.793.251	2,91%	18,24%	179.906
300-400	103.186	11,69%	76,43%	24.542.793	10,51%	28,76%	237.850
400-500	59.836	6,78%	83,21%	20.261.462	8,68%	37,44%	338.617
500-750	72.620	8,23%	91,44%	36.142.172	15,48%	52,92%	497.689
750-1.000	30.464	3,45%	94,89%	22.932.175	9,82%	62,74%	752.763
1.000-2.500	37.449	4,24%	99,13%	49.925.027	21,39%	84,13%	1.333.147
2.500-5.000	5.764	0,65%	99,79%	18.434.495	7,90%	92,02%	3.198.212
5.000-10.000	1.430	0,16%	99,95%	9.425.794	4,04%	96,06%	6.591.464
Más de 10.000	453	0,05%	100%	9.200.689	3,94%	100%	20.310.571
Total	882.559	100%		233.457.995	100%		264.524

Fuente: Memoria de la Administración Tributaria 2003

En 2002, la distribución del número de contribuyentes con base liquidable se concentró en los tramos bajos y medios de patrimonio, de tal forma que más de la

mitad, concretamente el 55,4% de los declarantes, declararon patrimonios inferiores a 250.000 euros. El importe declarado tendió a acumularse en intervalos más altos, no llegándose a superar la participación porcentual indicada para el número de declarantes hasta un nivel de patrimonio de un millón euros, con una representación acumulada del 62,7% de la base imponible del ejercicio.

Los contribuyentes con patrimonios netos inferiores a 400.000 euros, el 76,4% del total, aportaron tan sólo el 28,8% de la base liquidable del ejercicio. En el extremo contrario de la distribución, se observa que los contribuyentes con patrimonios netos superiores a un millón de euros, el 5,1% de los declarantes de esta partida, absorbieron el 37,3% del importe total de la base liquidable, como consecuencia del efecto simultáneo de dos factores: la considerable desigualdad en la distribución del patrimonio declarado y la aplicación del mínimo exento, el cual beneficia en mayor grado, en términos relativos, a los contribuyentes con menores patrimonios.

Cabe destacar el último tramo de la distribución, el referente a patrimonios superiores a 10 millones de euros. Los 453 contribuyentes que se encontraban en ese intervalo, que representaron menos del 0,1% del total de declarantes con base liquidable, generaron el 3,9% del importe de dicha partida, con una media de 20,3 millones de euros por contribuyente, cifra casi 77 veces superior a la base liquidable media global, la cual se situó en 264.524 euros.

II.2.4. CUOTA ÍNTEGRA Y TIPO MEDIO

La aplicación de la tarifa de gravamen a la base liquidable determina la cuota íntegra del impuesto.

La escala de gravamen establecida en la LIP para el ejercicio 2002 (idéntica a la aplicable en el periodo impositivo 2001) se dividió en ocho tramos. El primero de ellos comprendía las bases liquidables de hasta 167.129,45 euros a las que se les aplicó el tipo marginal mínimo del 0,2%. El tipo marginal máximo fue del 2,5%, aplicable a partir de 10.695.996,06 euros de base liquidable.

Al igual que ocurría con el mínimo exento, la Ley 21/2001 (y anteriormente la Ley 14/1996) facultó a las Comunidades Autónomas a establecer una escala de gravamen distinta a la regulada con carácter general en la LIP sin ningún tipo de condicionante (hasta 2001 esta facultad estaba sujeta a varias restricciones), si bien en 2002 ninguna de ellas hizo uso de esta competencia normativa, por lo que la escala descrita en el párrafo anterior fue la que se aplicó en todo el territorio de régimen fiscal común.

Por otra parte, hay que tener en cuenta que, para los sujetos pasivos por obligación personal, existía un límite conjunto de las cuotas íntegras del IRPF y del IP: su suma no podía superar el 70% de la base imponible del IRPF del ejercicio 2002. Cuando se produjese un exceso de cuota sobre dicho límite, debía reducirse la cuota del IP para respetar el tope máximo de tributación, sin que tal reducción pudiera exceder del 80% de dicha cuota. Dicho de otro modo, se establecía una cuota mínima en el IP equivalente al 20% de la cuota del propio Impuesto.

Para la determinación del límite conjunto de las cuotas íntegras del IRPF e IP en relación con la base imponible del IRPF, había que tener en cuenta, además, las siguientes circunstancias:

- 1) No se computaba aquella parte de la cuota íntegra del IP correspondiente a bienes que, por su naturaleza o destino, no fuesen susceptibles de producir rendimientos gravados por el IRPF.

- 2) Cuando en el IRPF los miembros de la unidad familiar hubiesen optado por la tributación conjunta, para el cálculo del límite se acumulaban la cuota (conjunta) del IRPF y las cuotas (individuales) del IP de los miembros de la unidad familiar. Si procedía reducir las cuotas del IP, el importe de la reducción se prorrateaba entre los distintos sujetos pasivos en proporción al importe de sus cuotas íntegras del IP.

El importe de la cuota íntegra del IP en el ejercicio 2002, una vez aplicado el límite conjunto con el IRPF, ascendió a 1.034 millones de euros, cifra que supuso un aumento del 2,9% respecto a 2001. Los declarantes con cuota íntegra fueron 865.674, un 1,4% más que en el ejercicio anterior. La cuota íntegra media por contribuyente creció un 1,5% respecto a la del ejercicio 2001, situándose en 1.194 euros.

La distribución de la cuota íntegra del IP en el ejercicio 2002 por tramos de base imponible figura en el Cuadro 63.

La cuota íntegra que figura en dicho cuadro, como ya se ha advertido, es la resultante después de aplicar, si hubiera sido el caso, el límite conjunto con la cuota íntegra del IRPF. Este límite supuso en 2002 una reducción total de 257 millones de euros, cifra superior en un 1,2% a la de 2001 y afectó a 46.456 contribuyentes, un 4,2% más que en el ejercicio precedente.

La desigual distribución del patrimonio neto declarado, junto con el acusado carácter progresivo de la escala de gravamen, conducen a que la cuota íntegra se concentre de manera aún más intensa que la base liquidable en estratos de contribuyentes que poseen un elevado nivel patrimonial.

Cuadro 63
CUOTA ÍNTEGRA. IP 2002

Tramos de base imponible (miles de euros)	Declarantes			Importe			Media (euros)
	Número	%	% acum	Miles euros	%	% acum	
Menor o igual a 100	22.694	2,62%	2,62%	1.799	0,17%	0,17%	79
100-110	6.011	0,69%	3,32%	166	0,02%	0,19%	28
110-120	38.271	4,42%	7,74%	664	0,06%	0,25%	17
120-130	41.163	4,76%	12,49%	1.473	0,14%	0,40%	36
130-140	40.716	4,70%	17,20%	2.207	0,21%	0,61%	54
140-150	39.730	4,59%	21,78%	2.904	0,28%	0,89%	73
150-175	89.674	10,36%	32,14%	9.546	0,92%	1,81%	106
175-200	76.291	8,81%	40,96%	11.835	1,15%	2,96%	155
200-225	64.095	7,40%	48,36%	13.069	1,26%	4,22%	204
225-250	53.404	6,17%	54,53%	13.519	1,31%	5,53%	253
250-275	44.663	5,16%	59,69%	13.519	1,31%	6,84%	303
275-300	37.760	4,36%	64,05%	13.702	1,33%	8,17%	363
300-400	103.186	11,92%	75,97%	54.972	5,32%	13,49%	533
400-500	59.836	6,91%	82,88%	51.314	4,96%	18,45%	858
500-750	72.620	8,39%	91,27%	116.984	11,32%	29,77%	1.611
750-1.000	30.464	3,52%	94,79%	96.494	9,34%	39,11%	3.167
1.000-2.500	37.449	4,33%	99,12%	316.779	30,65%	69,76%	8.459
2.500-5.000	5.764	0,67%	99,78%	156.818	15,17%	84,93%	27.206
5.000-10.000	1.430	0,17%	99,95%	82.015	7,94%	92,86%	57.353
Más de 10.000	453	0,05%	100%	73.751	7,14%	100%	162.806
Total	865.674	100%		1.033.527	100%		1.194

Fuente: Memoria de la Administración Tributaria 2003

Así, por ejemplo, se constata que los contribuyentes con patrimonios superiores a un millón de euros, que en 2002 fueron 45.096, el 5,1% del colectivo total de declarantes del Impuesto, acumularon el 37,3% de la base liquidable y aportaron el 60,9% de la cuota íntegra del ejercicio, con una cuantía media que era once veces superior a la global. Destaca el tramo que recoge los patrimonios de más de 10 millones de euros, con una cuota íntegra media cercana a 163.000 euros.

En sentido contrario, cabe resaltar los resultados obtenidos para los intervalos de patrimonio neto inferiores a 225.000 euros, los cuales, comprendiendo más de la mitad (el 54,5%) del número total de declarantes con cuota íntegra, aportaron tan sólo el 5,5% del importe de dicha partida, con una media de 121 euros por contribuyente.

En el ejercicio 2002, el tipo medio del IP, resultado del cociente entre la cuota íntegra y la base liquidable, fue del 0,443%, persistiendo así la tendencia ligeramente decreciente de los últimos años (0,449% en 2001 y 0,463% en 2000).

Por otra parte, conviene señalar que, dentro de los declarantes del Modelo 714, se observan diferencias significativas en los tipos medios correspondientes al colectivo de residentes (obligación personal de contribuir) y al de no residentes (por obligación real). Así, mientras el tipo medio del primero fue del 0,555%, el registrado en el conjunto de contribuyentes residentes en el extranjero se situó en el 0,376% (0,566% y 0,380%, respectivamente, en 2001).

II.2.5. CUOTA A INGRESAR Y TIPO EFECTIVO

El final del proceso liquidatorio se concreta en la cuota a ingresar, que se obtiene restando de la cuota íntegra dos tipos de minoraciones: por un lado, la deducción por impuestos satisfechos en el extranjero por razón de gravamen de carácter personal que afecte a los elementos patrimoniales computables en el IP; y, en segundo lugar, la bonificación del 50% la parte de la cuota íntegra que proporcionalmente corresponda a los bienes o derechos de contenido económico situados o que debieran ejercitarse o cumplirse en Ceuta y Melilla y sus dependencias.

Como ya se mencionó, una de las novedades introducidas por la Ley 21/2001 en relación con el IP, fue la posibilidad por parte de las Comunidades Autónomas de régimen común de establecer deducciones y bonificaciones en dicho Impuesto que deben resultar, en todo caso, compatibles con las establecidas en la normativa estatal reguladora del Impuesto y no deben suponer una modificación de las mismas, aplicándose dichas deducciones y bonificaciones autonómicas con posterioridad a las reguladas por el Estado. Sin embargo, en el periodo impositivo 2002, ninguna Comunidad Autónoma hizo uso de esta nueva competencia normativa, por lo que sólo se aplicaron las deducciones y bonificaciones reguladas en la normativa estatal.

La deducción por impuestos satisfechos en el extranjero no tiene demasiada trascendencia cuantitativa. En el ejercicio 2002 la aplicaron 188 contribuyentes y su importe fue sólo de 142.000 euros, concentrándose, principalmente, en los tramos comprendidos entre 0,5 y 5 millones de euros de patrimonio neto, en los que se recogió el 61,3% de la cuantía total de la deducción, correspondiente a 51 declarantes.

La bonificación por bienes o derechos situados o que debieran ejercitarse o cumplirse en Ceuta y Melilla afectó a 2.497 declarantes y su importe ascendió a 1,3 millones de euros. El importe de la bonificación también se concentró sustancialmente en el intervalo comprendido entre 0,5 y 5 millones de euros, en el que se encontraba el 80,7% de su importe, correspondiente al 23,6% de los declarantes de esta partida.

La cuota a ingresar del ejercicio 2002 aparece recogida, por tramos de base imponible, en el Cuadro 64 y en el Gráfico 19.

En el ejercicio 2002, la cuota a ingresar ascendió a 1.032 millones de euros, cifra superior en el 2,9% a la del ejercicio precedente.

Dada la escasa relevancia de las reducciones que operan sobre la cuota íntegra, la distribución por tramos de base imponible de la cuota a ingresar es prácticamente idéntica a la de la cuota íntegra (véanse los Cuadros 63 y 64).

Al igual que ocurría con la cuota íntegra, se observa una concentración muy elevada del importe de la cuota a ingresar en los niveles más elevados de base imponible (puede apreciarse visualmente en el Gráfico 19). Así, los contribuyentes con patrimonios superiores a un millón de euros, el 5,1% del total de declarantes del Impuesto, aportaron el 60,9% de la cuota a ingresar del ejercicio 2002.

Cuadro 64
CUOTA A INGRESAR. IP 2002

Tramos de base imponible (miles de euros)	Declarantes			Importe			Media (euros)
	Número	%	% acum	Miles euros	%	% acum	
Menor o igual a 100	22.693	2,62%	2,62%	1.799	0,17%	0,17%	79
100-110	6.010	0,69%	3,32%	165	0,02%	0,19%	28
110-120	38.270	4,42%	7,74%	663	0,06%	0,25%	17
120-130	41.156	4,75%	12,49%	1.472	0,14%	0,40%	36
130-140	40.710	4,70%	17,19%	2.205	0,21%	0,61%	54
140-150	39.727	4,59%	21,78%	2.902	0,28%	0,89%	73
150-175	89.666	10,36%	32,14%	9.538	0,92%	1,82%	106
175-200	76.286	8,81%	40,96%	11.824	1,15%	2,96%	155
200-225	64.085	7,40%	48,36%	13.053	1,26%	4,23%	204
225-250	53.400	6,17%	54,53%	13.506	1,31%	5,53%	253
250-275	44.656	5,16%	59,69%	13.502	1,31%	6,84%	302
275-300	37.758	4,36%	64,05%	13.689	1,33%	8,17%	363
300-400	103.182	11,92%	75,97%	54.919	5,32%	13,49%	532
400-500	59.833	6,91%	82,88%	51.245	4,96%	18,45%	856
500-750	72.615	8,39%	91,27%	116.859	11,32%	29,78%	1.609
750-1.000	30.463	3,52%	94,79%	96.341	9,33%	39,11%	3.163
1.000-2.500	37.448	4,33%	99,12%	316.294	30,64%	69,75%	8.446
2.500-5.000	5.764	0,67%	99,78%	156.479	15,16%	84,91%	27.148
5.000-10.000	1.430	0,17%	99,95%	81.961	7,94%	92,86%	57.315
Más de 10.000	453	0,05%	100%	73.747	7,14%	100%	162.796
Total	865.605	100%		1.032.161	100%		1.192

Fuente: Memoria de la Administración Tributaria 2003

El tipo efectivo de gravamen se obtiene de dividir la cuota a ingresar entre la base liquidable. En el ejercicio 2002, el tipo efectivo del IP se situó en el 0,442%, registrándose así, de manera análoga a lo observado en el tipo medio, una ligera disminución respecto a ejercicios anteriores (0,449% en 2001 y 0,462% en 2000).

Al igual que ocurría con el tipo medio, dentro del conjunto de declarantes del IP que utilizaron el Modelo 714, se observa una diferencia significativa entre el tipo efectivo correspondiente a los subcolectivos integrados por los contribuyentes residentes y no residentes. Así, mientras el tipo efectivo de los primeros se situó en el 0,443%, un nivel muy próximo al global, el valor de esta ratio para los residentes en el extranjero fue del 0,376% (0,450% y 0,379%, respectivamente, en 2001). Además, para el colectivo de declarantes no residentes, el tipo medio es idéntico al tipo efectivo.

Una medida alternativa de la carga tributaria por el IP consiste en dividir la cuota a ingresar entre la base imponible incrementada en el valor de los elementos exentos. El resultado de este cociente es del 0,244% en 2002 (el 0,25% en 2001 y el 0,27% en 2000).

II.2.6. DISTRIBUCIÓN DE LA CARGA IMPOSITIVA

El Cuadro 65 recoge, distribuidos por tramos de base imponible, las magnitudes más significativas del IP correspondientes al ejercicio 2002: declarantes, base liquidable, cuota a ingresar y tipo efectivo.

Cuadro 65
DISTRIBUCIÓN DE LA CARGA IMPOSITIVA. IP 2002

Tramos de base imponible (miles de euros)	Total declarantes			Base liquidable			Cuota a ingresar			Tipo efectivo
	Número	%	% acum.	Importe (miles euros)	%	% acum.	Importe (miles euros)	%	% acum.	
Menor o igual a 100	38.697	4,37%	4,37%	259.908	0,11%	0,11%	1.799	0,17%	0,17%	-
100-110	8.871	1,00%	5,38%	72.013	0,03%	0,14%	165	0,02%	0,19%	-
110-120	38.271	4,33%	9,70%	345.275	0,15%	0,29%	663	0,06%	0,25%	0,192%
120-130	41.163	4,65%	14,36%	768.488	0,33%	0,62%	1.472	0,14%	0,40%	0,191%
130-140	40.716	4,60%	18,96%	1.152.442	0,49%	1,11%	2.205	0,21%	0,61%	0,191%
140-150	39.730	4,49%	23,45%	1.515.061	0,65%	1,76%	2.902	0,28%	0,89%	0,192%
150-175	89.674	10,14%	33,59%	4.962.840	2,13%	3,89%	9.538	0,92%	1,82%	0,192%
175-200	76.291	8,62%	42,22%	6.117.539	2,62%	6,51%	11.824	1,15%	2,96%	0,193%
200-225	64.095	7,25%	49,46%	6.736.056	2,89%	9,39%	13.053	1,26%	4,23%	0,194%
225-250	53.404	6,04%	55,50%	6.943.879	2,97%	12,37%	13.506	1,31%	5,53%	0,194%
250-275	44.663	5,05%	60,55%	6.926.637	2,97%	15,33%	13.502	1,31%	6,84%	0,195%
275-300	37.760	4,27%	64,82%	6.793.251	2,91%	18,24%	13.689	1,33%	8,17%	0,202%
300-400	103.186	11,67%	76,48%	24.542.793	10,51%	28,76%	54.919	5,32%	13,49%	0,224%
400-500	59.836	6,76%	83,25%	20.261.462	8,68%	37,44%	51.245	4,96%	18,45%	0,253%
500-750	72.620	8,21%	91,46%	36.142.172	15,48%	52,92%	116.859	11,32%	29,78%	0,323%
750-1.000	30.464	3,44%	94,90%	22.932.175	9,82%	62,74%	96.341	9,33%	39,11%	0,420%
1.000-2.500	37.449	4,23%	99,14%	49.925.027	21,39%	84,13%	316.294	30,64%	69,75%	0,634%
2.500-5.000	5.764	0,65%	99,79%	18.434.495	7,90%	92,02%	156.479	15,16%	84,91%	0,849%
5.000-10.000	1.430	0,16%	99,95%	9.425.794	4,04%	96,06%	81.961	7,94%	92,86%	0,870%
Más de 10.000	453	0,05%	100%	9.200.689	3,94%	100%	73.747	7,14%	100%	0,802%
Total	884.537	100%		233.457.995	100%		1.032.161	100%		0,442%

Fuente: Elaboración propia.

Cabe señalar que los tipos efectivos que se obtienen en los dos primeros tramos de la distribución no son representativos, debido a que el valor acumulado de la base liquidable (variable que interviene en el denominador del tipo efectivo) en cada uno de estos intervalos por los declarantes residentes en España tiene signo negativo.

Las principales conclusiones que se extraen a la vista de los datos recogidos en este cuadro son las siguientes:

1. Más de la mitad de los contribuyentes del Impuesto, el 53%, declararon bases imponibles comprendidas entre 150.000 y 400.000 euros. Las declaraciones con bases imponibles superiores a 400.000 euros supusieron el 23,5% del total de las presentadas, porcentaje idéntico al correspondiente a los contribuyentes con menos de 150.000 euros de base imponible.

2. La base liquidable se distribuyó de manera mucho más concentrada en los niveles altos de patrimonio neto que el reparto observado en el número de declarantes. Así, el tramo de 150.000 a 400.000 euros, acumuló tan sólo el 27% del importe de la base liquidable. Las mayores concentraciones se produjeron en los intervalos comprendidos entre 300.000 y 5 millones de euros, que aportaron en conjunto el 73,8% del importe total de esta variable. Los contribuyentes con patrimonios superiores a 5 millones de euros aportaron el 8% de la base liquidable (en 2001, la proporción de base liquidable aportada por este colectivo de contribuyentes fue algo superior, el 8,8%).

3. La deuda tributaria o cuota a ingresar se concentró de forma aún más acusada en los niveles altos de base imponible, como consecuencia directa de la estructura muy progresiva de la tarifa. En este caso, los contribuyentes con patrimonios comprendidos entre 300.000 y 5 millones de euros aportaron el 76,7% del importe de la cuota a ingresar, participación superior en tres puntos porcentuales a la correspondiente a la base liquidable, mientras que los patrimonios mayores de 5 millones de euros aportaron el 15,1% de la deuda tributaria del ejercicio, esto es, más de siete puntos porcentuales por encima de la participación en términos de base liquidable.

4. Por último, los tipos efectivos de gravamen resultantes en los diferentes intervalos de base imponible ponen de manifiesto el carácter progresivo de la escala del Impuesto. A partir de los patrimonios superiores a 120.000 euros, el tipo efectivo de gravamen fue incrementándose a medida que lo hacía el valor del patrimonio declarado, desde un valor mínimo de 0,191%, en los tramos comprendidos entre 120.000 y 140.000 euros, hasta alcanzar el máximo del 0,870% para los patrimonios situados en el intervalo de 5 a 10 millones de euros. En el último

tramo de la distribución, el de patrimonios valorados en más de 10 millones de euros, el tipo efectivo experimenta un ligero retroceso respecto al valor alcanzado en el tramo inmediato anterior, situándose en el 0,802%, debido al mayo efecto en este tramo de la aplicación del límite conjunto con el IRPF. El tipo efectivo para la globalidad de contribuyentes, el 0,442%, se superó a partir de patrimonios de más de un millón de euros.

En el Gráfico 20 se presenta de forma sintética la distribución de la carga impositiva por el IP por tramos de base imponible en el periodo impositivo 2002.

En el Gráfico 21 se representan la curva de Lorenz correspondiente a la base imponible y las curvas de concentración de la base liquidable y la cuota a ingresar por

el IP³⁶. A partir de estas representaciones gráficas se puede comprobar con facilidad el marcado carácter de progresividad que posee el IP, así como el efecto por separado de los dos principales elementos que inducen dicha cualidad: la reducción del mínimo exento y la tarifa de gravamen.

Como consecuencia de la progresión de los tipos marginales de la escala de gravamen, el grado de convexidad de la curva que representa la deuda tributaria (cuota a ingresar) es muy superior al de la curva que representa la base liquidable. Ello

³⁶ Para la base liquidable y la cuota a ingresar se utilizan las Curvas de Concentración en vez de las Curvas de Lorenz porque el reparto de estas variables entre la población de declarantes del Impuesto se ha realizado atendiendo a una variable distinta de la que se representa (en nuestro caso, la base imponible).

significa que el reparto del Impuesto es mucho más desigual que la distribución del patrimonio neto (en perjuicio de aquellos que poseen mayores patrimonios).

También se puede observar en el Gráfico 21 la fuerte concentración de la deuda tributaria por IP en los contribuyentes con bases imponibles más elevadas, como muestra la gran pendiente de la curva que representa la distribución de la cuota a ingresar en los tramos de patrimonio superiores un millón de euros, a partir del 95% de los declarantes aproximadamente, lo que se confirma con los datos recogidos en el Cuadro 65: los contribuyentes con patrimonios superiores a un millón de euros, que representaron el 5,1% del número total de declarantes del Impuesto, aportaron el 60,9% de la cuota a ingresar por el IP en el ejercicio 2002.

Como ya se vio en la Parte I, dedicada al Impuesto sobre la Renta de las Personas Físicas, las desigualdades de las distribuciones que se representan mediante las Curvas de Lorenz o las Curvas de Concentración se pueden sintetizar a través del Índice de Gini en el primer caso y de Índices de Concentración en el segundo. Cabe recordar que los valores extremos de estos índices son cero para una distribución uniforme, es decir, en el caso hipotético de que las bases imponibles estuviesen equitativamente distribuidas entre todas las declaraciones. Por el contrario, el índice respectivo valdrá uno para la distribución de máxima concentración en un único individuo, es decir, en el caso de que toda la base imponible se concentrase en una sola declaración.

Con los resultados obtenidos en el ejercicio 2002, los valores del Índice de Gini de la base imponible y de los Índices de Concentración de la base liquidable y de la cuota a ingresar son los que se recogen en el Cuadro 66, en el que también se han incluido los correspondientes al periodo impositivo 2001.

Cuadro 66
INDICES DE GINI Y DE CONCENTRACIÓN. IP 2001-2002

Índices de Gini y de Concentración			
Variable	Ejercicio 2001	Ejercicio 2002	Diferencia
Base imponible	0,470	0,469	-0,001
Base liquidable	0,647	0,638	-0,009
Cuota a ingresar	0,807	0,797	-0,010

Fuente: Elaboración propia, a partir de los datos estadísticos por tramos de base imponible.

En ambos ejercicios el valor de los distintos índices se incrementa a medida que se avanza en el esquema de liquidación del Impuesto, lo cual es coherente con la disposición relativa de las distintas curvas representadas en el Gráfico 21. Así, el valor del Índice de Concentración de la cuota a ingresar es superior al de la base liquidable y este último es superior, a su vez, al Índice de Gini de la base imponible.

Este comportamiento es similar a lo que ocurre en el IRPF, ya que constituye una característica propia de los impuestos progresivos, lo que, en el caso del IP, pone de manifiesto que los contribuyentes con mayores patrimonios aportan una proporción de cuota muy superior a su participación en términos de patrimonio neto.

En lo que se refiere a la variación entre 2001 y 2002, se observa un descenso del valor de los Índices de las tres magnitudes analizadas, lo que puede interpretarse como un ligero retroceso en la desigualdad de la distribución del patrimonio neto (el Índice de Gini de la base imponible disminuye en una milésima), lo que ha conllevado, a su vez, unas caídas algo más acusadas en las desigualdades de las distribuciones de la base liquidable y de la deuda contraída por el Impuesto (el Índice de Concentración de la cuota a ingresar disminuye en una centésima).

Uno de los indicadores más extendidos para medir la progresividad de un impuesto es el Índice de Kakwani. Este índice, como ya se explicó en la Parte I en relación con el IRPF, se calcula mediante la diferencia entre el Índice de Concentración de la variable que mide el pago final del tributo y el Índice de Gini del patrimonio neto o base imponible.

Tomando como referencia la cuota a ingresar, el resultado que se obtiene para el Índice de Kawkani en el ejercicio 2002 es de 0,329, frente a un valor de 0,337 en 2001. Estos resultados llevan a afirmar que se ha producido una ligera reducción de la progresividad del Impuesto entre los ejercicios 2001 y 2002, en línea con la tendencia ya observada en pasados ejercicios.

II.3. ANÁLISIS COMPARATIVO DEL IP EN EL PERIODO 1999-2002

En el Cuadro 67 se presenta la evolución de la composición del patrimonio neto correspondiente a los declarantes del IP en los ejercicios comprendidos entre 1999 y 2002, ambos inclusive. Esta evolución se representa de forma resumida en el Gráfico 22.

Cabe señalar que la información correspondiente al periodo impositivo 1999 no es del todo comparable con la del resto de ejercicios, ya que la entrada en vigor en 2000 de la exención parcial del valor de la vivienda habitual produjo, como ya se ha comentado, una importante salida de declarantes y un considerable descenso del valor declarado de los inmuebles urbanos en dicho año.

Cuadro 67

COMPOSICIÓN DEL PATRIMONIO DECLARADO. IP 1999-2002

Bienes y derechos	1999	2000	2001	2002
1. Inmuebles de naturaleza urbana	35,15%	26,78%	27,74%	31,85%
2. Inmuebles de naturaleza rústica	1,60%	1,72%	1,74%	1,73%
3. Bienes y derechos afectos a actividades económicas	1,27%	1,27%	1,20%	1,21%
4. Depósitos en c/c, de ahorro, a la vista o a plazo	13,59%	16,54%	18,16%	19,10%
5. Valores de renta fija	3,91%	4,43%	4,42%	4,19%
6. Valores de renta variable	18,36%	22,11%	20,91%	18,73%
7. Instituciones de Inversión Colectiva	24,89%	24,25%	22,61%	20,19%
8. Seguros de vida	1,89%	2,68%	2,95%	3,12%
9. Rentas temporales o vitalicias	0,15%	0,16%	0,20%	0,26%
10. Joyas, pieles, vehículos, embarcaciones y aeronaves	0,41%	0,43%	0,45%	0,43%
11. Objetos de arte y antigüedades	0,03%	0,03%	0,03%	0,03%
12. Derechos reales de uso y disfrute	0,28%	0,29%	0,28%	0,30%
13. Concesiones administrativas	0,01%	0,01%	0,01%	0,01%
14. Derechos derivados de la prop. intelectual e industrial	0,01%	0,02%	0,02%	0,01%
15. Opciones contractuales	0,07%	0,09%	0,10%	0,11%
16. Demás bienes y derechos de contenido económico	3,23%	4,02%	4,11%	4,16%
17. Discrepancias estadísticas (*)	0,08%	0,06%	0,09%	-0,07%
18. Total bienes y derechos no exentos	104,92%	104,88%	105,03%	105,36%
19. Deudas	-4,92%	-4,88%	-5,03%	-5,36%
BASE IMPONIBLE (18-19)	100%	100%	100%	100%

(*) Debidas a la falta de coincidencia entre el importe del total de bienes y derechos no exentos y la suma de los importes de los componentes 1 a 16.

Fuente: Memoria de la Administración Tributaria 2001, 2002 y 2003 y elaboración propia.

Se advierte una tendencia de continuo crecimiento en las formas más tradicionales de colocación del ahorro de las familias en nuestro país: los inmuebles urbanos y los depósitos bancarios. Los primeros, después del descenso registrado en 2000 por la introducción de la exención parcial en la vivienda habitual, incrementaron su peso relativo en más de cinco puntos porcentuales desde el 26,8% en 2000 hasta el 31,9% en 2002, como consecuencia del auge del mercado inmobiliario en dicho periodo. Por su parte, la participación de los depósitos bancarios en el patrimonio de los declarantes

en 2002 (19,1%) superó en 5,5 puntos porcentuales a la de 1999 (13,6%), comportamiento que está estrechamente ligado al incremento de los tipos de interés remuneradores de este tipo de activos y al aumento de la tasa de ahorro de las familias hasta el año 2001. En 2002, el valor de los depósitos bancarios continuó incrementándose a pesar del descenso de los tipos de interés en dicho año, dadas las desfavorables expectativas de las inversiones bursátiles como instrumento alternativo de inversión.

Otro de los comportamientos destacables a la vista de la información que se recoge en el Cuadro 67 es la creciente participación de los seguros de vida en la estructura patrimonial de los declarantes del IP, a la que se ha hecho referencia en apartados anteriores. El peso de estos activos en la cuantía del patrimonio neto agregado pasó del

1,9% en 1999 al 3,1% en 2002, como consecuencia, fundamentalmente, de la popularización de los seguros “unit linked” y de la utilización de seguros colectivos para materializar la exteriorización de los compromisos por pensiones asumidos por las empresas.

Hay otros dos elementos patrimoniales que presentan porcentajes de participación crecientes en todos los ejercicios comprendidos en el periodo 1999-2000: las rentas temporales y vitalicias y las opciones contractuales, si bien el peso de ambos en el patrimonio agregado del conjunto de declarantes del IP siguió siendo residual (en 2002 representaron conjuntamente el 0,4% de dicho patrimonio).

Los valores de renta variable y las participaciones en IIC tuvieron un protagonismo notable en la estructura patrimonial de los últimos ejercicios, superando en todos ellos, de forma conjunta, la proporción ocupada por los inmuebles urbanos, lo que pone de manifiesto un desplazamiento del ahorro de las familias hacia este tipo de activos en los últimos años. La mayor o menor presencia de estos instrumentos de ahorro/inversión en el patrimonio de los individuos está íntimamente relacionado con la evolución de los mercados bursátiles. Así, la disminución del peso de estos activos a partir del ejercicio 2000 está en línea con el descenso de los principales índices de cotización bursátil en los años 2001 y 2002.

La variación en la participación de los valores de renta fija, al igual que ocurre con los depósitos bancarios, está en función de los cambios en los tipos de interés. Así, en la primera mitad del periodo 1999-2002 en la que los tipos de interés eran crecientes, se incrementó el peso de estos activos, pasando del 3,9% en 1999 al 4,4% en 2000. El descenso de los tipos de interés desde finales de 2001 provocó un movimiento en sentido contrario, de forma que, ya en el mismo ejercicio 2001, se registró un ligero descenso de una centésima porcentual en el peso relativo de este componente

patrimonial, descenso que fue superior, en dos décimas porcentuales, en 2002, hasta situarse en el 4,2%.

Llama la atención la poca variabilidad en la representación patrimonial de los bienes y derechos afectos a actividades económicas, pues se mantuvo en torno al 1,2% del patrimonio agregado del conjunto de contribuyentes del IP a lo largo de todo el periodo 1999-2002. Este comportamiento refleja el escaso nivel de inversión empresarial en nuestro país (o la desafectación de las inversiones), al que se aludió en apartados anteriores, sobre todo si se tiene en cuenta el continuo crecimiento del número de empresarios y profesionales en los últimos años (el número de declarantes de actividades económicas en el IRPF registró un aumento del 6,4% entre 1999 y 2002).

En el Cuadro 68 figuran el número de declaraciones, así como el importe y la cuantía media de las principales magnitudes del IP en los ejercicios comprendidos entre 1999 y 2002.

Cabe volver a señalar que las cifras del ejercicio 1999 no son totalmente comparables con las de ejercicios posteriores, ya que el establecimiento de la exención de parte del valor de la vivienda habitual en 2000 a que se ha hecho referencia anteriormente, produjo una importante salida de declarantes en dicho año. No obstante, se ha optado por presentar las tasas de variación de las distintas magnitudes para todo el cuatrienio, si bien para su correcta interpretación habrá de tenerse en cuenta la indicada circunstancia.

Como consecuencia de la disminución del número de declarantes en 2000, la tasa de variación acumulada de las declaraciones del IP en el periodo 1999-2002 se situó en el -9,9%, al pasar de 981.241 declarantes en 1999 a 884.537 en 2002. Ahora bien, en

los dos últimos ejercicios, el colectivo total de contribuyentes ha aumentado ligeramente, con una tasa acumulada del 1,7%.

Cuadro 68
EVOLUCIÓN DE LAS PRINCIPALES MAGNITUDES. IP 1999-2002

Variable	Ejercicios				Variación		
	1999	2000	2001	2002	00/99	01/00	02/01
TOTAL DECLARANTES	981.241	869.455	873.812	884.537	-11,39%	0,50%	1,23%
BASE IMPONIBLE							
Nº de declaraciones	980.956	869.210	873.648	884.348	-11,39%	0,51%	1,22%
Importe (miles de euros)	332.276.688	305.984.291	314.163.959	324.866.498	-7,91%	2,67%	3,41%
Importe medio (euros)	338.727	352.026	359.600	367.351	3,93%	2,15%	2,16%
BASE LIQUIDABLE							
Nº de declaraciones	980.167	867.647	871.963	882.559	-11,48%	0,50%	1,22%
Importe (miles de euros)	233.750.283	215.960.163	223.528.712	233.457.995	-7,61%	3,50%	4,44%
Importe medio (euros)	238.480	248.903	256.351	264.524	4,37%	2,99%	3,19%
CUOTA ÍNTEGRA							
Nº de declaraciones	968.662	848.462	853.975	865.674	-12,41%	0,65%	1,37%
Importe (miles de euros)	1.029.896	999.800	1.004.480	1.033.527	-2,92%	0,47%	2,89%
Importe medio (euros)	1.063	1.178	1.176	1.194	10,83%	-0,18%	1,50%
TIPO MEDIO							
(Cuota íntegra / B. Liquid.)	0,441%	0,463%	0,449%	0,443%	0,022	-0,014	-0,007
CUOTA A INGRESAR							
Nº de declaraciones	968.632	848.440	853.936	865.605	-12,41%	0,65%	1,37%
Importe (miles de euros)	1.028.689	998.495	1.003.071	1.032.161	-2,94%	0,46%	2,90%
Importe medio (euros)	1.062	1.177	1.175	1.192	10,82%	-0,19%	1,51%
TIPO EFECTIVO							
(Cuota ingresar / B. Liquid.)	0,440%	0,462%	0,449%	0,442%	0,022	-0,014	-0,007

Fuente: Memoria de la Administración Tributaria 2003

El importe de la base imponible descendió un 2,2% entre 1999 y 2002, mientras que la cuantía de la base liquidable lo hizo a una tasa del 0,1%. En esta evolución incide de manera significativa la introducción en 2000 de la exención relativa a la vivienda habitual del contribuyente, que provocó en dicho año unos descensos de 7,9% y 7,6%, respectivamente, en los importes de dichas variables. Si se comparan las cifras de 2000 y 2002, las variaciones de esas magnitudes son de signo positivo, con tasas acumuladas del 6,2% y del 8,1% para la base imponible y la base liquidable, respectivamente.

Los ritmos de crecimiento de las cuantías medias por declarante de las bases imponible y liquidable continuaron siendo moderados y se mantuvieron prácticamente estables en 2002. Así, el crecimiento de la base imponible media fue coincidente en los dos últimos ejercicios, con una tasa del 2,2%, mientras que en el caso de la cuantía media de la base liquidable el aumento fue algo más acusado, el 3,2%, sin que se produjera una gran diferencia respecto a la tasa del ejercicio precedente, el 3%. Si se efectúa la comparación de dichas variaciones con las que se habían registrado en 2000, se observa que los crecimientos de dichas medias fueron sensiblemente menores en el último bienio, pero ello se debió a que las tasas del ejercicio 2000 estuvieron afectadas por el establecimiento de la exención parcial de la vivienda habitual, lo que indujo una salida de contribuyentes situados en tramos bajos de patrimonio y un impulso mayor al de otras ocasiones en las cuantías medias.

El importe de la cuota íntegra se incrementó el 2,9% en 2002, lo que supuso una notable aceleración respecto al ejercicio precedente, en el que la variación había sido sólo del 0,5%. Además, se observa que el nivel de la cuota íntegra no cambió excesivamente en el conjunto del cuatrienio, puesto que su importe tan sólo registró un aumento acumulado del 0,4% entre los ejercicios 1999 y 2002, si bien ello se debió en gran medida a la caída que se produjo en 2000. En cuanto a la cuantía media de dicha variable, su incremento en 2002 fue moderado, con una tasa del 1,5%, apreciándose también una clara aceleración respecto al ejercicio precedente, en el que se había registrado una ligera disminución, con una tasa del -0,2%.

El tipo medio de gravamen muestra una tendencia a un gradual descenso desde el ejercicio 2000 (descendió 14 milésimas porcentuales en 2001 y 7 milésimas de punto en 2002). Sin embargo, el aumento de 22 milésimas porcentuales registrado en 2000 ha hecho que el valor de esta “ratio” haya experimentado un ligero repunte si se toma

como referencia el cuatrienio 1999-2002, al pasar del 0,441% en 1999 al 0,443% en 2002.

La evolución de la cuota a ingresar fue pareja a la ya comentada sobre la cuota íntegra, lo cual tiene su explicación inmediata en el hecho de que entre las dos variables un par de operaciones correspondientes a la deducción por impuestos satisfechos en el extranjero y la bonificación por bienes y derechos en Ceuta y Melilla, cuyas magnitudes no son excesivamente elevadas. Así, se constata que el importe de la cuota a ingresar experimentó también una subida del 2,9% en 2002 respecto al ejercicio precedente, produciéndose un sensible repunte de la expansión, por cuanto en 2001 la tasa de variación había sido tan sólo del 0,5%. Si se amplía el horizonte temporal hasta 1999, se advierte que esta variable apenas creció, con un incremento acumulado a lo largo del periodo de análisis de tan sólo el 0,4%, circunstancia que, como para los demás conceptos del Impuesto, se vio influida por el retroceso que se produjo en 2000, si bien su intensidad fue bastante menos acusada que las observadas en las bases imponible y liquidable. En cuanto a la cuantía media de la cuota a ingresar por contribuyente, cabe señalar que su crecimiento fue moderado, con una tasa del 1,5%, lo cual contrasta con la reacción levemente descendente del ejercicio anterior, cuya variación relativa se cifró en el -0,2%, en consonancia con la tendencia observada en la cuota íntegra media.

La carga fiscal soportada por los contribuyentes del IP en 2002, medida a través del tipo efectivo de gravamen, tuvo un comportamiento similar al del tipo medio. En 2002 se situó en un 0,442%, lo que supuso una disminución de 7 milésimas porcentuales respecto al ejercicio precedente, continuando de este modo con el descenso iniciado en 2001 (de 14 milésimas porcentuales), frente al incremento (de 22 milésimas porcentuales), que se había registrado en 2000. Se observa, por tanto, una tendencia reciente a la baja del tipo efectivo del Impuesto, que contrasta con su gradual

crecimiento observado antes de 2000, permaneciendo en cualquier caso el gravamen medio en cotas bastante reducidas y próximas al 4 por mil.

II.4. CONCLUSIONES

Los resultados obtenidos por el IP en el ejercicio 2002 pueden sintetizarse en los siguientes puntos:

1. El número de declaraciones presentadas fue de 884.537, lo que supuso un aumento del 1,2% respecto al ejercicio anterior.

La mayor parte de los declarantes, el 86,1%, se situaron entre 110.000 y 750.000 euros de base imponible. Las declaraciones con bases imponibles superiores a 750.000 euros representaron el 8,5% del total y las de menos de 110.000 euros supusieron el 5,4% de las presentadas.

2. El importe de la base imponible fue de 324.866 millones de euros, cifra superior en el 3,4% a la obtenida en 2001.

Destacaron cuatro grupos de bienes y derechos, que representaron conjuntamente el 89,9% de la base imponible declarada en el ejercicio 2002:

- Inmuebles urbanos, con un valor declarado de 103.479 millones de euros, lo que representó el 31,9% de la base imponible del IP en 2002.

- Acciones y participaciones en el capital social o fondo patrimonial de las IIC, con 65.577 millones de euros, cifra que supuso una contracción del 7,7% respecto al ejercicio 2001 y una participación en la base imponible del 20,2%.
 - Depósitos bancarios, cuentas financieras y otras imposiciones, que, con 62.048 millones de euros, representaron el 19,1% de la base imponible del ejercicio 2002.
 - Activos de renta variable, compuestos por acciones y valores representativos de la participación en el capital social o en los fondos propios de entidades jurídicas, cuyo valor agregado alcanzó un importe total de 60.840 millones de euros, el 18,7% de la base imponible del ejercicio.
3. El importe de las deudas declaradas en 2002 ascendió a 17.422 millones de euros, lo que supuso una reducción del 5,4% en la base imponible de dicho ejercicio, porcentaje superior en cuatro décimas al de 2001. De la comparación con la cifra referida a 2001 resulta una tasa de variación positiva del 10,3%.
 4. La base liquidable ascendió a 233.458 millones de euros, cifra superior en el 4,4% a la del ejercicio precedente.
 5. El importe de la cuota íntegra, una vez aplicado el límite conjunto con el IRPF, fue de 1.034 millones de euros, lo que supuso un aumento del 2,9% respecto al periodo impositivo 2001.
 6. El tipo medio del IP, calculado mediante el cociente entre la cuota íntegra y la base liquidable, fue el 0,443%, situándose 7 milésimas de punto por debajo del tipo

medio del ejercicio 2001, con lo que se consolida la tendencia ligeramente decreciente iniciada por esta “ratio” en 2001.

7. La cuota a ingresar ascendió a 1.032 millones de euros, con una tasa de variación respecto a 2001 igual a la de la cuota íntegra, el 2,9%.
8. Se observa una fuerte concentración de la deuda tributaria por IP en los contribuyentes con bases imponibles más elevadas y, como consecuencia, un elevado grado de progresividad en el Impuesto, derivada del efecto de dos elementos: mínimo exento y tarifa de gravamen. Así, por ejemplo, los contribuyentes con patrimonios superiores a un millón de euros, que representaron el 5,1% del número total de declarantes del Impuesto, aportaron el 28,3% de la base imponible, el 37,3% de la base liquidable y el 60,9% de la cuota a ingresar por el IP en el ejercicio 2002.
9. El tipo efectivo de gravamen, hallado mediante la división de la cuota a ingresar entre la base liquidable, fue del 0,442%. También en este indicador de la carga impositiva del Impuesto se observa una consolidación de la senda ligeramente decreciente que había comenzado en 2001.
10. En la evolución de la composición del patrimonio de los declarantes del IP en el periodo 1999-2002, se advierte una tendencia de continuo crecimiento en las formas más tradicionales de colocación del ahorro de las familias en nuestro país: los inmuebles urbanos y los depósitos bancarios.

Otro de los comportamientos destacables es la creciente participación de los seguros de vida, como consecuencia, fundamentalmente, de la popularización de

los seguros “unit linked” y de la utilización de seguros colectivos para materializar la exteriorización de los compromisos por pensiones asumidos por las empresas.

Los valores de renta variable y las participaciones en IIC también tuvieron un protagonismo notable, superando, de forma conjunta, la proporción ocupada por los inmuebles urbanos, lo que pone de manifiesto un desplazamiento del ahorro de las familias hacia este tipo de activos en los últimos años. No obstante, hay que tener en cuenta que la mayor o menor presencia de estos instrumentos de ahorro/inversión en el patrimonio de los individuos está íntimamente relacionado con la evolución de los mercados bursátiles.

BIBLIOGRAFÍA

- Estadísticas del IRPF 2002. Departamento de Informática Tributaria (AEAT)
- Estadísticas del Impuesto sobre el Patrimonio 2002. Departamento de Informática Tributaria (AEAT)
- Memoria de la Administración Tributaria 2003. Ministerio de Economía y Hacienda.
- Síntesis de Indicadores Económicos. Ministerio de Economía y Hacienda.
- Encuesta de Población Activa. Instituto Nacional de Estadística (INE).
- Boletín estadístico. Banco de España.
- Contabilidad Nacional de España. INE.
- Directorio Central de Empresas. INE.
- Memoria 2002. Asociación de instituciones de inversión colectiva y fondos de pensiones (INVERCO).
- Planes y fondos de pensiones. Informes estadísticos de 2001 y 2002. Ministerio de Economía y Hacienda.
- Estadísticas de Fondos de Inversión. INVERCO
- Revista *Perspectivas del Sistema Financiero*, número 74, 2002. Fundación de las Cajas de Ahorro Confederadas.
- Índice de precios de las viviendas. Ministerio de Fomento
- Informes sobre instituciones de inversión colectiva. Comisión Nacional del Mercado de Valores (CNMV).
- Informe de mercado 2002. Bolsa de Madrid.
- Informe de mercado 2003. Bolsa de Madrid.
- Anuario de Estadísticas Laborales y de Asuntos Sociales 2002. Ministerio de Trabajo y Asuntos Sociales.
- Índice de precios al consumo. INE

- Encuesta continua de presupuestos familiares. Base 1997. Resultados anuales 2002. INE.
- Taxing wages 2002-2003. OCDE. 2003 Edition.
- La distribución y redistribución de la renta: un análisis matemático. Peter J. Lambert, Instituto de Estudios Fiscales, 2ª edición (1996).
- Las PYME españolas no societarias. Ministerio de Industria, Turismo y Comercio.

ANEXO ESTADÍSTICO

**EL IMPUESTO SOBRE LA RENTA DE LAS PERSONAS
FÍSICAS EN 2002**

SUMARIO

	<i>Página</i>
I. Datos estadísticos del ejercicio 2002 desglosados en 47 tramos de base imponible incrementada en el mínimo personal y familiar	291
I.1. Rendimientos netos reducidos del trabajo	293
I.2. Reducción general sobre los rendimientos netos del trabajo	294
I.3. Rendimientos netos reducidos del capital inmobiliario	295
I.4. Rendimientos netos reducidos del capital mobiliario	296
I.5. Rendimientos de actividades económicas en estimación directa normal	297
I.6. Rendimientos de actividades económicas en estimación directa simplificada	298
I.7. Rendimientos netos de actividades económicas estimación objetiva (excepto agrarias)	299
I.8. Rendimientos netos de actividades económicas en estimación objetiva (agrarias)	300
I.9. Imputación de rentas inmobiliarias	301
I.10. Imputación de rentas por transparencia fiscal (excluida internacional)	302
I.11. Imputación de rentas por transparencia fiscal internacional	303
I.12. Imputación de renta por la cesión de derechos de imagen	304
I.13. Participaciones en Instituciones de Inversión Colectiva de paraísos fiscales	305
I.14. Saldo neto positivo de ganancias y pérdidas patrimoniales generadas en menos de un año	306
I.15. Saldo neto negativo de ganancias y pérdidas patrimoniales generadas en menos de un año	307
I.16. Mínimo personal y familiar aplicado en base imponible general	308
I.17. Base imponible general	309

I.18. Aportaciones a Planes de Pensiones y Mutualidades de Previsión Social. Régimen General	310
I.19. Aportaciones a Planes de Pensiones y Mutualidades de Previsión Social. Cónyuges	311
I.20. Aportaciones a Planes de Pensiones y Mutualidades de Previsión Social. Minusválidos	312
I.21. Aportaciones a Planes de Pensiones y Mutualidades de Previsión Social. Deportistas profesionales.....	313
I.22. Pensiones compensatorias al cónyuge y anualidades por alimentos	314
I.23. Bases liquidables regulares negativas de 1997 y 1998 que se compensan en 2002	315
I.24. Bases liquidables generales negativas de 1999 a 2001 que se compensan en 2002.....	316
I.25. Base liquidable general.....	317
I.26. Saldo neto positivo de ganancias y pérdidas patrimoniales generadas en más de un año	318
I.27. Compensaciones por disminuciones patrimoniales de 1997 y 1998	319
I.28. Compensaciones de los saldos negativos de ganancias y pérdidas patrimoniales de los ejercicios 1999 a 2001	320
I.29. Resto mínimo personal y familiar no aplicado en la base imponible general	321
I.30. Base liquidable especial	322
I.31. Cuota íntegra estatal	323
I.32. Cuota íntegra autonómica o complementaria	324
I.33. Cuota íntegra total	325
I.34. Deducción por inversiones y gastos en bienes de interés cultural.....	326
I.35. Deducción por donativos a determinadas entidades	327
I.36. Deducción por adquisición o rehabilitación de vivienda habitual con	

financiación ajena	328
I.37. Deducción por adquisición o rehabilitación de vivienda habitual sin financiación ajena	329
I.38. Deducción por construcción o ampliación de vivienda habitual	330
I.39. Deducción por adecuación de vivienda habitual de minusválidos con financiación ajena	331
I.40. Deducción por adecuación de vivienda habitual de minusválidos sin financiación ajena	332
I.41. Deducción por cantidades depositadas en cuentas vivienda	333
I.42. Deducción por incentivos a la inversión empresarial. Régimen general y especiales	334
I.43. Deducción por dotaciones para la Reserva de Inversiones en Canarias	335
I.44. Deducción por rendimientos de la venta de bienes corporales en Canarias	336
I.45. Deducción por rentas obtenidas en Ceuta y Melilla	337
I.46. Deducciones autonómicas en la cuota íntegra	338
I.47. Deducción por doble imposición de dividendos	339
I.48. Deducción por doble imposición internacional. Rentas en el extranjero ...	340
I.49. Deducción por doble imposición internacional. Transparencia fiscal internacional	341
I.50. Deducción por doble imposición de derechos de imagen	342
I.51. Compensación fiscal a los arrendatarios de la vivienda habitual	343
I.52. Compensación fiscal de la deducción por adquisición de vivienda habitual	344
I.53. Cuota resultante de la autoliquidación	345
I.54. Retenciones e ingresos a cuenta por rendimientos del trabajo	346
I.55. Retenciones e ingresos a cuenta por rendimientos del capital mobiliario ...	347
I.56. Retenciones e ingresos a cuenta por arrendamientos de inmuebles	

urbanos	348
I.57. Retenciones e ingresos a cuenta por rendimientos de actividades económicas	349
I.58. Pagos fraccionados de actividades económicas	350
I.59. Retenciones por ganancias patrimoniales	351
I.60. Pagos a cuenta por imputaciones del régimen de transparencia fiscal	352
I.61. Ingresos a cuenta por imputaciones de cesión de derechos de imagen	353
I.62. Pagos a cuenta. Cuotas del Impuesto sobre la Renta de no Residentes	354
I.63. Bonificaciones del Programa PREVER	355
I.64. Total pagos a cuenta	356
I.65. Cuota diferencial	357
I.66. Cuota diferencial a ingresar	358
I.67. Cuota diferencial a devolver	359
II. Datos estadísticos del ejercicio 2002 desglosados en 47 tramos de base imponible incrementada con el mínimo personal y familiar. Distribución según el tipo de tributación: individual y conjunta	361
II.A. Tributación individual	363
II.A.1. Base imponible general	365
II.A.2. Base liquidable general	366
II.A.3. Base liquidable especial	367
II.A.4. Cuota íntegra total	368
II.A.5. Cuota resultante de la autoliquidación	369
II.A.6. Total pagos a cuenta	370
II.A.7. Cuota diferencial	371

II.B. Tributación conjunta	373
II.B.1. Base imponible general	375
II.B.2. Base liquidable general	376
II.B.3. Base liquidable especial	377
II.B.4. Cuota íntegra total	378
II.B.5. Cuota resultante de la autoliquidación	379
II.B.6. Total pagos a cuenta	380
II.B.7. Cuota diferencial	381
III. Datos estadísticos del ejercicio 2002 desglosados en 47 tramos de base imponible incrementada con el mínimo personal y familiar. Distribución entre declaraciones (Modelos 100 y 101) y comunicaciones (Modelo 104)	383
III.A. Declaraciones (modelos ordinario y simplificado)	385
III.A.1. Base imponible general	387
III.A.2. Base liquidable general	388
III.A.3. Base liquidable especial	389
III.A.4. Cuota íntegra total	390
III.A.5. Cuota resultante de la autoliquidación	391
III.A.6. Total pagos a cuenta	392
III.A.7. Cuota diferencial	393

III.B. Comunicaciones (Modelo 104)	395
III.B.1. Base imponible general	397
III.B.2. Base liquidable general	397
III.B.3. Base liquidable especial	398
III.B.4. Cuota íntegra total	398
III.B.5. Cuota resultante de la autoliquidación	399
III.B.6. Total pagos a cuenta	399
III.B.7. Cuota diferencial	400
IV. Datos estadísticos del ejercicio 2002. Distribución por Comunidades Autónomas y Ciudades con Estatuto de Autonomía	401
IV.1. Base imponible general	403
IV.2. Base liquidable general	403
IV.3. Base liquidable especial	404
IV.4. Cuota íntegra total	404
IV.5. Deducciones generales en la cuota	405
IV.6. Deducciones autonómicas en la cuota	406
IV.7. Cuota resultante de la autoliquidación	406
IV.8. Total pagos a cuenta	407
IV.9. Cuota diferencial	407
V. Datos estadísticos del ejercicio 2002. Distribución por provincias	409
V.1. Base imponible general	411
V.2. Base liquidable general	412
V.3. Base liquidable especial	413

V.4. Cuota íntegra total	414
V.5. Deducciones generales en la cuota	415
V.6. Deducciones autonómicas en la cuota	416
V.7. Cuota resultante de la autoliquidación	417
V.8. Total pagos a cuenta	418
V.9. Cuota diferencial	419

I. Datos estadísticos del ejercicio 2002 desglosados en 47 tramos de base imponible incrementada en el mínimo personal y familiar

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104								
I.1. RENDIMIENTOS NETOS REDUCIDOS DEL TRABAJO (2)								
Tramos de renta (1) (euros)	Liquidaciones				Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)	
		Sin acum.	Acumul.		Sin acum.	Acumul.		
Menor o igual a 0	18.154	0,14%	0,14%	-77.243	-0,04%	-0,04%	-4.255	
0-1.500	255.144	1,93%	2,07%	212.997	0,11%	0,07%	835	
1.500-3.000	575.803	4,35%	6,42%	1.206.771	0,61%	0,68%	2.096	
3.000-4.500	837.292	6,33%	12,74%	2.650.945	1,34%	2,01%	3.166	
4.500-6.000	815.772	6,16%	18,91%	3.656.649	1,84%	3,86%	4.482	
6.000-7.500	877.284	6,63%	25,54%	5.234.037	2,64%	6,50%	5.966	
7.500-9.000	948.650	7,17%	32,71%	7.093.411	3,58%	10,08%	7.477	
9.000-10.500	977.019	7,38%	40,09%	8.785.295	4,43%	14,51%	8.992	
10.500-12.000	930.928	7,03%	47,12%	9.632.048	4,86%	19,37%	10.347	
12.000-13.500	817.342	6,18%	53,30%	9.549.823	4,82%	24,19%	11.684	
13.500-15.000	699.593	5,29%	58,59%	9.089.526	4,59%	28,77%	12.993	
15.000-16.500	613.899	4,64%	63,22%	8.812.302	4,45%	33,22%	14.355	
16.500-18.000	557.114	4,21%	67,43%	8.797.943	4,44%	37,66%	15.792	
18.000-19.500	514.628	3,89%	71,32%	8.868.492	4,47%	42,13%	17.233	
19.500-21.000	454.250	3,43%	74,76%	8.465.009	4,27%	46,40%	18.635	
21.000-22.500	408.530	3,09%	77,84%	8.184.918	4,13%	50,53%	20.035	
22.500-24.000	361.846	2,73%	80,58%	7.754.343	3,91%	54,44%	21.430	
24.000-25.500	329.705	2,49%	83,07%	7.537.754	3,80%	58,25%	22.862	
25.500-27.000	286.268	2,16%	85,23%	6.901.671	3,48%	61,73%	24.109	
27.000-28.500	231.567	1,75%	86,98%	5.846.280	2,95%	64,68%	25.247	
28.500-30.000	190.564	1,44%	88,42%	5.024.896	2,54%	67,21%	26.369	
30.000-33.000	297.273	2,25%	90,67%	8.360.492	4,22%	71,43%	28.124	
33.000-36.000	219.946	1,66%	92,33%	6.699.494	3,38%	74,81%	30.460	
36.000-39.000	168.626	1,27%	93,60%	5.546.949	2,80%	77,61%	32.895	
39.000-42.000	133.492	1,01%	94,61%	4.710.903	2,38%	79,99%	35.290	
42.000-45.000	107.608	0,81%	95,43%	4.060.036	2,05%	82,03%	37.730	
45.000-48.000	87.709	0,66%	96,09%	3.502.163	1,77%	83,80%	39.929	
48.000-51.000	71.694	0,54%	96,63%	3.019.537	1,52%	85,33%	42.117	
51.000-54.000	59.781	0,45%	97,08%	2.652.111	1,34%	86,66%	44.364	
54.000-57.000	49.034	0,37%	97,45%	2.281.528	1,15%	87,81%	46.530	
57.000-60.000	41.166	0,31%	97,76%	1.998.216	1,01%	88,82%	48.540	
60.000-66.000	63.484	0,48%	98,24%	3.253.741	1,64%	90,46%	51.253	
66.000-72.000	45.039	0,34%	98,58%	2.475.207	1,25%	91,71%	54.957	
72.000-78.000	33.210	0,25%	98,84%	1.938.904	0,98%	92,69%	58.383	
78.000-84.000	25.218	0,19%	99,03%	1.568.035	0,79%	93,48%	62.179	
84.000-90.000	19.603	0,15%	99,17%	1.289.378	0,65%	94,13%	65.775	
90.000-96.000	15.441	0,12%	99,29%	1.070.255	0,54%	94,67%	69.313	
96.000-120.000	37.621	0,28%	99,58%	2.878.600	1,45%	96,12%	76.516	
120.000-144.000	18.828	0,14%	99,72%	1.703.807	0,86%	96,98%	90.493	
144.000-168.000	10.735	0,08%	99,80%	1.112.250	0,56%	97,55%	103.610	
168.000-192.000	6.568	0,05%	99,85%	750.997	0,38%	97,92%	114.342	
192.000-216.000	4.358	0,03%	99,88%	563.321	0,28%	98,21%	129.261	
216.000-240.000	3.061	0,02%	99,90%	421.993	0,21%	98,42%	137.861	
240.000-360.000	6.749	0,05%	99,96%	1.088.789	0,55%	98,97%	161.326	
360.000-480.000	2.430	0,02%	99,97%	518.828	0,26%	99,23%	213.510	
480.000-600.000	1.090	0,01%	99,98%	267.348	0,13%	99,37%	245.274	
Más de 600.000	2.388	0,02%	100,00%	1.254.374	0,63%	100,00%	525.282	
TOTAL	13.233.504	100%		198.215.122	100%		14.978	

(1) Base imponible incrementada con el mínimo personal y familiar

(2) Después de aplicar la reducción general

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.2. REDUCCIÓN GENERAL SOBRE LOS RENDIMIENTOS NETOS DEL TRABAJO							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	80.051	0,59%	0,59%	165.211	0,49%	0,49%	2.064
0-1.500	408.479	2,99%	3,57%	1.059.655	3,15%	3,64%	2.594
1.500-3.000	611.651	4,47%	8,05%	1.802.402	5,36%	9,01%	2.947
3.000-4.500	867.640	6,35%	14,39%	2.574.547	7,66%	16,67%	2.967
4.500-6.000	841.878	6,16%	20,55%	2.478.247	7,37%	24,04%	2.944
6.000-7.500	895.134	6,55%	27,10%	2.486.569	7,40%	31,43%	2.778
7.500-9.000	964.795	7,06%	34,15%	2.471.066	7,35%	38,79%	2.561
9.000-10.500	991.326	7,25%	41,40%	2.328.554	6,93%	45,71%	2.349
10.500-12.000	943.316	6,90%	48,30%	2.161.386	6,43%	52,14%	2.291
12.000-13.500	828.274	6,06%	54,36%	1.886.558	5,61%	57,76%	2.278
13.500-15.000	708.874	5,18%	59,54%	1.611.458	4,79%	62,55%	2.273
15.000-16.500	621.533	4,55%	64,09%	1.413.000	4,20%	66,75%	2.273
16.500-18.000	563.295	4,12%	68,21%	1.281.789	3,81%	70,57%	2.276
18.000-19.500	519.722	3,80%	72,01%	1.182.968	3,52%	74,09%	2.276
19.500-21.000	458.559	3,35%	75,37%	1.044.571	3,11%	77,19%	2.278
21.000-22.500	411.941	3,01%	78,38%	938.684	2,79%	79,99%	2.279
22.500-24.000	364.508	2,67%	81,04%	831.575	2,47%	82,46%	2.281
24.000-25.500	331.918	2,43%	83,47%	756.635	2,25%	84,71%	2.280
25.500-27.000	288.203	2,11%	85,58%	656.690	1,95%	86,66%	2.279
27.000-28.500	233.158	1,71%	87,28%	531.815	1,58%	88,25%	2.281
28.500-30.000	191.929	1,40%	88,69%	437.962	1,30%	89,55%	2.282
30.000-33.000	299.574	2,19%	90,88%	683.566	2,03%	91,58%	2.282
33.000-36.000	221.650	1,62%	92,50%	505.511	1,50%	93,09%	2.281
36.000-39.000	170.017	1,24%	93,74%	387.232	1,15%	94,24%	2.278
39.000-42.000	134.692	0,99%	94,73%	306.172	0,91%	95,15%	2.273
42.000-45.000	108.584	0,79%	95,52%	246.535	0,73%	95,88%	2.270
45.000-48.000	88.501	0,65%	96,17%	200.863	0,60%	96,48%	2.270
48.000-51.000	72.393	0,53%	96,70%	164.050	0,49%	96,97%	2.266
51.000-54.000	60.325	0,44%	97,14%	136.577	0,41%	97,37%	2.264
54.000-57.000	49.505	0,36%	97,50%	112.040	0,33%	97,71%	2.263
57.000-60.000	41.508	0,30%	97,81%	94.036	0,28%	97,99%	2.265
60.000-66.000	64.101	0,47%	98,28%	145.135	0,43%	98,42%	2.264
66.000-72.000	45.556	0,33%	98,61%	102.900	0,31%	98,73%	2.259
72.000-78.000	33.592	0,25%	98,85%	76.022	0,23%	98,95%	2.263
78.000-84.000	25.520	0,19%	99,04%	57.590	0,17%	99,12%	2.257
84.000-90.000	19.849	0,15%	99,19%	44.740	0,13%	99,26%	2.254
90.000-96.000	15.630	0,11%	99,30%	35.269	0,10%	99,36%	2.257
96.000-120.000	38.177	0,28%	99,58%	86.071	0,26%	99,62%	2.255
120.000-144.000	19.128	0,14%	99,72%	43.026	0,13%	99,75%	2.249
144.000-168.000	10.932	0,08%	99,80%	24.537	0,07%	99,82%	2.245
168.000-192.000	6.688	0,05%	99,85%	15.024	0,04%	99,86%	2.246
192.000-216.000	4.428	0,03%	99,88%	9.965	0,03%	99,89%	2.251
216.000-240.000	3.131	0,02%	99,90%	7.023	0,02%	99,91%	2.243
240.000-360.000	6.930	0,05%	99,95%	15.438	0,05%	99,96%	2.228
360.000-480.000	2.516	0,02%	99,97%	5.568	0,02%	99,98%	2.213
480.000-600.000	1.150	0,01%	99,98%	2.512	0,01%	99,98%	2.184
Más de 600.000	2.491	0,02%	100,00%	5.498	0,02%	100,00%	2.207
TOTAL	13.672.752	100%		33.614.241	100%		2.458

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.3. RENDIMIENTOS NETOS REDUCIDOS DEL CAPITAL INMOBILIARIO							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	2.892	0,24%	0,24%	14.958	0,21%	0,21%	5.172
0-1.500	7.075	0,58%	0,81%	7.100	0,10%	0,31%	1.004
1.500-3.000	22.163	1,80%	2,61%	33.249	0,47%	0,79%	1.500
3.000-4.500	55.868	4,54%	7,15%	112.152	1,60%	2,39%	2.007
4.500-6.000	75.125	6,11%	13,26%	197.759	2,82%	5,21%	2.632
6.000-7.500	76.399	6,21%	19,47%	247.539	3,53%	8,74%	3.240
7.500-9.000	69.574	5,65%	25,12%	256.302	3,66%	12,39%	3.684
9.000-10.500	63.465	5,16%	30,28%	255.477	3,64%	16,04%	4.025
10.500-12.000	61.566	5,00%	35,28%	256.950	3,66%	19,70%	4.174
12.000-13.500	59.258	4,82%	40,10%	255.323	3,64%	23,34%	4.309
13.500-15.000	56.104	4,56%	44,66%	251.305	3,58%	26,93%	4.479
15.000-16.500	52.591	4,27%	48,93%	244.855	3,49%	30,42%	4.656
16.500-18.000	48.787	3,97%	52,90%	239.649	3,42%	33,84%	4.912
18.000-19.500	44.682	3,63%	56,53%	225.568	3,22%	37,06%	5.048
19.500-21.000	41.013	3,33%	59,86%	216.216	3,08%	40,14%	5.272
21.000-22.500	37.743	3,07%	62,93%	204.493	2,92%	43,06%	5.418
22.500-24.000	35.113	2,85%	65,78%	193.976	2,77%	45,82%	5.524
24.000-25.500	32.789	2,66%	68,45%	183.880	2,62%	48,45%	5.608
25.500-27.000	31.315	2,55%	70,99%	174.502	2,49%	50,93%	5.572
27.000-28.500	29.224	2,38%	73,37%	166.305	2,37%	53,31%	5.691
28.500-30.000	26.504	2,15%	75,52%	158.549	2,26%	55,57%	5.982
30.000-33.000	44.877	3,65%	79,17%	292.481	4,17%	59,74%	6.517
33.000-36.000	35.834	2,91%	82,08%	257.671	3,67%	63,41%	7.191
36.000-39.000	28.721	2,33%	84,42%	229.343	3,27%	66,69%	7.985
39.000-42.000	23.403	1,90%	86,32%	199.622	2,85%	69,53%	8.530
42.000-45.000	19.665	1,60%	87,92%	174.301	2,49%	72,02%	8.864
45.000-48.000	16.991	1,38%	89,30%	159.454	2,27%	74,29%	9.385
48.000-51.000	14.475	1,18%	90,47%	143.701	2,05%	76,34%	9.928
51.000-54.000	12.365	1,00%	91,48%	127.558	1,82%	78,16%	10.316
54.000-57.000	10.461	0,85%	92,33%	110.486	1,58%	79,74%	10.562
57.000-60.000	9.269	0,75%	93,08%	105.745	1,51%	81,24%	11.408
60.000-66.000	14.951	1,22%	94,30%	176.135	2,51%	83,76%	11.781
66.000-72.000	11.349	0,92%	95,22%	140.161	2,00%	85,76%	12.350
72.000-78.000	8.917	0,72%	95,94%	124.999	1,78%	87,54%	14.018
78.000-84.000	6.750	0,55%	96,49%	95.361	1,36%	88,90%	14.127
84.000-90.000	5.573	0,45%	96,95%	82.726	1,18%	90,08%	14.844
90.000-96.000	4.602	0,37%	97,32%	71.793	1,02%	91,10%	15.600
96.000-120.000	11.805	0,96%	98,28%	199.664	2,85%	93,95%	16.913
120.000-144.000	6.431	0,52%	98,80%	117.438	1,67%	95,63%	18.261
144.000-168.000	3.783	0,31%	99,11%	75.695	1,08%	96,70%	20.009
168.000-192.000	2.491	0,20%	99,31%	50.061	0,71%	97,42%	20.097
192.000-216.000	1.681	0,14%	99,45%	35.057	0,50%	97,92%	20.855
216.000-240.000	1.166	0,09%	99,54%	24.892	0,36%	98,27%	21.348
240.000-360.000	2.858	0,23%	99,78%	61.411	0,88%	99,15%	21.488
360.000-480.000	1.122	0,09%	99,87%	23.357	0,33%	99,48%	20.817
480.000-600.000	511	0,04%	99,91%	11.647	0,17%	99,65%	22.792
Más de 600.000	1.132	0,09%	100,00%	24.608	0,35%	100,00%	21.738
TOTAL	1.230.433	100%		7.011.471	100%		5.698

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.4. RENDIMIENTOS NETOS REDUCIDOS DEL CAPITAL MOBILIARIO							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	60.894	0,46%	0,46%	-32.185	-0,28%	-0,28%	-529
0-1.500	511.409	3,90%	4,36%	107.072	0,94%	0,66%	209
1.500-3.000	596.775	4,55%	8,91%	211.484	1,86%	2,51%	354
3.000-4.500	829.354	6,32%	15,23%	405.693	3,56%	6,08%	489
4.500-6.000	791.000	6,03%	21,25%	426.384	3,74%	9,82%	539
6.000-7.500	829.449	6,32%	27,57%	396.622	3,48%	13,30%	478
7.500-9.000	882.353	6,72%	34,29%	371.887	3,26%	16,57%	421
9.000-10.500	906.426	6,91%	41,20%	353.477	3,10%	19,67%	390
10.500-12.000	874.388	6,66%	47,86%	360.103	3,16%	22,83%	412
12.000-13.500	781.160	5,95%	53,81%	357.080	3,13%	25,96%	457
13.500-15.000	678.374	5,17%	58,98%	349.225	3,07%	29,03%	515
15.000-16.500	595.970	4,54%	63,52%	330.224	2,90%	31,93%	554
16.500-18.000	535.908	4,08%	67,61%	310.419	2,73%	34,65%	579
18.000-19.500	490.512	3,74%	71,34%	292.246	2,57%	37,22%	596
19.500-21.000	432.713	3,30%	74,64%	275.276	2,42%	39,64%	636
21.000-22.500	389.324	2,97%	77,61%	260.778	2,29%	41,93%	670
22.500-24.000	345.777	2,63%	80,24%	245.045	2,15%	44,08%	709
24.000-25.500	313.072	2,39%	82,63%	235.385	2,07%	46,14%	752
25.500-27.000	276.597	2,11%	84,73%	230.393	2,02%	48,17%	833
27.000-28.500	226.525	1,73%	86,46%	218.014	1,91%	50,08%	962
28.500-30.000	187.867	1,43%	87,89%	200.957	1,76%	51,84%	1.070
30.000-33.000	295.022	2,25%	90,14%	353.733	3,11%	54,95%	1.199
33.000-36.000	221.177	1,69%	91,82%	300.843	2,64%	57,59%	1.360
36.000-39.000	170.844	1,30%	93,12%	255.995	2,25%	59,84%	1.498
39.000-42.000	136.239	1,04%	94,16%	226.797	1,99%	61,83%	1.665
42.000-45.000	110.628	0,84%	95,01%	199.538	1,75%	63,58%	1.804
45.000-48.000	90.583	0,69%	95,70%	181.752	1,60%	65,18%	2.006
48.000-51.000	74.670	0,57%	96,26%	165.673	1,45%	66,63%	2.219
51.000-54.000	62.515	0,48%	96,74%	151.139	1,33%	67,96%	2.418
54.000-57.000	51.662	0,39%	97,13%	134.240	1,18%	69,14%	2.598
57.000-60.000	43.683	0,33%	97,47%	126.987	1,11%	70,25%	2.907
60.000-66.000	67.937	0,52%	97,98%	221.824	1,95%	72,20%	3.265
66.000-72.000	48.924	0,37%	98,36%	196.979	1,73%	73,93%	4.026
72.000-78.000	36.351	0,28%	98,63%	172.047	1,51%	75,44%	4.733
78.000-84.000	27.848	0,21%	98,85%	150.714	1,32%	76,76%	5.412
84.000-90.000	21.957	0,17%	99,01%	130.188	1,14%	77,90%	5.929
90.000-96.000	17.412	0,13%	99,15%	114.787	1,01%	78,91%	6.592
96.000-120.000	43.062	0,33%	99,47%	375.985	3,30%	82,21%	8.731
120.000-144.000	22.026	0,17%	99,64%	275.090	2,41%	84,63%	12.489
144.000-168.000	12.712	0,10%	99,74%	202.243	1,78%	86,40%	15.910
168.000-192.000	7.963	0,06%	99,80%	162.423	1,43%	87,83%	20.397
192.000-216.000	5.287	0,04%	99,84%	131.062	1,15%	88,98%	24.789
216.000-240.000	3.796	0,03%	99,87%	112.319	0,99%	89,96%	29.589
240.000-360.000	8.674	0,07%	99,94%	352.064	3,09%	93,06%	40.588
360.000-480.000	3.403	0,03%	99,96%	190.247	1,67%	94,73%	55.906
480.000-600.000	1.634	0,01%	99,97%	110.067	0,97%	95,69%	67.361
Más de 600.000	3.446	0,03%	100,00%	490.794	4,31%	100,00%	142.424
TOTAL	13.125.302	100%		11.391.110	100%		868

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.5. RENDIMIENTOS ACTIVIDADES ECONÓMICAS EN ESTIMACIÓN DIRECTA NORMAL							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	10.665	4,79%	4,79%	-166.762	-3,74%	-3,74%	-15.636
0-1.500	7.040	3,16%	7,96%	1.147	0,03%	-3,72%	163
1.500-3.000	7.380	3,32%	11,27%	8.481	0,19%	-3,53%	1.149
3.000-4.500	8.473	3,81%	15,08%	18.343	0,41%	-3,12%	2.165
4.500-6.000	9.315	4,19%	19,27%	29.193	0,66%	-2,46%	3.134
6.000-7.500	9.370	4,21%	23,48%	38.268	0,86%	-1,60%	4.084
7.500-9.000	9.397	4,22%	27,70%	45.207	1,02%	-0,59%	4.811
9.000-10.500	8.984	4,04%	31,74%	48.786	1,10%	0,51%	5.430
10.500-12.000	8.466	3,81%	35,55%	52.585	1,18%	1,69%	6.211
12.000-13.500	8.177	3,68%	39,22%	54.067	1,21%	2,90%	6.612
13.500-15.000	7.436	3,34%	42,56%	54.205	1,22%	4,12%	7.290
15.000-16.500	6.900	3,10%	45,67%	54.789	1,23%	5,35%	7.940
16.500-18.000	6.650	2,99%	48,65%	55.833	1,25%	6,60%	8.396
18.000-19.500	5.982	2,69%	51,34%	53.623	1,20%	7,81%	8.964
19.500-21.000	5.823	2,62%	53,96%	55.659	1,25%	9,06%	9.558
21.000-22.500	5.477	2,46%	56,42%	54.038	1,21%	10,27%	9.866
22.500-24.000	5.105	2,29%	58,72%	50.366	1,13%	11,40%	9.866
24.000-25.500	4.930	2,22%	60,93%	53.624	1,20%	12,61%	10.877
25.500-27.000	4.455	2,00%	62,93%	49.520	1,11%	13,72%	11.116
27.000-28.500	4.217	1,90%	64,83%	50.416	1,13%	14,85%	11.955
28.500-30.000	4.037	1,81%	66,64%	49.376	1,11%	15,96%	12.231
30.000-33.000	7.267	3,27%	69,91%	96.029	2,16%	18,11%	13.214
33.000-36.000	6.436	2,89%	72,80%	94.092	2,11%	20,23%	14.620
36.000-39.000	5.524	2,48%	75,29%	88.621	1,99%	22,22%	16.043
39.000-42.000	5.026	2,26%	77,54%	87.490	1,96%	24,18%	17.408
42.000-45.000	4.354	1,96%	79,50%	83.488	1,87%	26,06%	19.175
45.000-48.000	3.905	1,76%	81,26%	78.278	1,76%	27,81%	20.046
48.000-51.000	3.428	1,54%	82,80%	77.617	1,74%	29,56%	22.642
51.000-54.000	3.171	1,43%	84,22%	74.851	1,68%	31,24%	23.605
54.000-57.000	2.787	1,25%	85,47%	70.943	1,59%	32,83%	25.455
57.000-60.000	2.410	1,08%	86,56%	66.108	1,48%	34,31%	27.431
60.000-66.000	4.100	1,84%	88,40%	126.659	2,84%	37,16%	30.893
66.000-72.000	3.317	1,49%	89,89%	118.943	2,67%	39,83%	35.859
72.000-78.000	2.573	1,16%	91,05%	102.252	2,30%	42,12%	39.740
78.000-84.000	2.099	0,94%	91,99%	95.981	2,16%	44,28%	45.727
84.000-90.000	1.861	0,84%	92,83%	93.756	2,11%	46,38%	50.380
90.000-96.000	1.494	0,67%	93,50%	80.052	1,80%	48,18%	53.582
96.000-120.000	4.264	1,92%	95,42%	279.199	6,27%	54,45%	65.478
120.000-144.000	2.663	1,20%	96,61%	227.375	5,11%	59,56%	85.383
144.000-168.000	1.657	0,74%	97,36%	175.624	3,94%	63,50%	105.989
168.000-192.000	1.081	0,49%	97,84%	131.044	2,94%	66,44%	121.225
192.000-216.000	682	0,31%	98,15%	91.505	2,05%	68,50%	134.172
216.000-240.000	557	0,25%	98,40%	81.700	1,83%	70,33%	146.678
240.000-360.000	1.321	0,59%	98,99%	257.463	5,78%	76,11%	194.900
360.000-480.000	784	0,35%	99,35%	252.093	5,66%	81,77%	321.547
480.000-600.000	472	0,21%	99,56%	197.360	4,43%	86,20%	418.136
Más de 600.000	983	0,44%	100,00%	614.521	13,80%	100,00%	625.148
TOTAL	222.495	100%		4.453.808	100%		20.018

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.6. RENDIMIENTOS ACTIVIDADES ECONÓMICAS EN ESTIMACIÓN DIRECTA SIMPLIFICADA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	63.748	5,16%	5,16%	-647.622	-5,09%	-5,09%	-10.159
0-1.500	46.413	3,76%	8,92%	10.828	0,09%	-5,00%	233
1.500-3.000	53.436	4,33%	13,25%	75.863	0,60%	-4,41%	1.420
3.000-4.500	65.941	5,34%	18,58%	166.912	1,31%	-3,10%	2.531
4.500-6.000	73.641	5,96%	24,55%	272.027	2,14%	-0,96%	3.694
6.000-7.500	77.498	6,27%	30,82%	369.569	2,90%	1,95%	4.769
7.500-9.000	75.451	6,11%	36,93%	433.106	3,40%	5,35%	5.740
9.000-10.500	71.817	5,81%	42,75%	473.611	3,72%	9,07%	6.595
10.500-12.000	64.892	5,25%	48,00%	474.097	3,72%	12,79%	7.306
12.000-13.500	58.644	4,75%	52,75%	468.938	3,68%	16,48%	7.996
13.500-15.000	51.805	4,19%	56,94%	449.290	3,53%	20,01%	8.673
15.000-16.500	45.729	3,70%	60,65%	428.778	3,37%	23,38%	9.376
16.500-18.000	40.617	3,29%	63,93%	404.371	3,18%	26,55%	9.956
18.000-19.500	36.613	2,96%	66,90%	389.717	3,06%	29,61%	10.644
19.500-21.000	32.691	2,65%	69,55%	366.674	2,88%	32,50%	11.216
21.000-22.500	29.136	2,36%	71,90%	339.367	2,67%	35,16%	11.648
22.500-24.000	26.227	2,12%	74,03%	319.740	2,51%	37,67%	12.191
24.000-25.500	23.822	1,93%	75,96%	302.751	2,38%	40,05%	12.709
25.500-27.000	21.592	1,75%	77,70%	280.583	2,20%	42,26%	12.995
27.000-28.500	19.717	1,60%	79,30%	272.386	2,14%	44,40%	13.815
28.500-30.000	18.097	1,47%	80,77%	261.663	2,06%	46,45%	14.459
30.000-33.000	31.046	2,51%	83,28%	484.989	3,81%	50,26%	15.622
33.000-36.000	26.389	2,14%	85,42%	444.528	3,49%	53,76%	16.845
36.000-39.000	22.248	1,80%	87,22%	401.737	3,16%	56,91%	18.057
39.000-42.000	18.959	1,54%	88,75%	365.538	2,87%	59,78%	19.280
42.000-45.000	16.238	1,31%	90,07%	334.526	2,63%	62,41%	20.601
45.000-48.000	14.183	1,15%	91,22%	306.757	2,41%	64,82%	21.629
48.000-51.000	12.615	1,02%	92,24%	294.560	2,31%	67,14%	23.350
51.000-54.000	10.811	0,88%	93,11%	267.173	2,10%	69,23%	24.713
54.000-57.000	9.376	0,76%	93,87%	245.335	1,93%	71,16%	26.166
57.000-60.000	8.135	0,66%	94,53%	228.845	1,80%	72,96%	28.131
60.000-66.000	13.112	1,06%	95,59%	400.048	3,14%	76,10%	30.510
66.000-72.000	9.884	0,80%	96,39%	341.746	2,68%	78,79%	34.576
72.000-78.000	7.636	0,62%	97,01%	286.506	2,25%	81,04%	37.520
78.000-84.000	5.871	0,48%	97,49%	247.165	1,94%	82,98%	42.099
84.000-90.000	4.772	0,39%	97,87%	211.054	1,66%	84,64%	44.228
90.000-96.000	3.670	0,30%	98,17%	182.066	1,43%	86,07%	49.609
96.000-120.000	9.185	0,74%	98,91%	505.233	3,97%	90,04%	55.006
120.000-144.000	4.341	0,35%	99,27%	287.344	2,26%	92,30%	66.193
144.000-168.000	2.435	0,20%	99,46%	183.954	1,45%	93,74%	75.546
168.000-192.000	1.571	0,13%	99,59%	135.521	1,06%	94,81%	86.264
192.000-216.000	1.013	0,08%	99,67%	103.155	0,81%	95,62%	101.832
216.000-240.000	769	0,06%	99,73%	89.404	0,70%	96,32%	116.261
240.000-360.000	1.802	0,15%	99,88%	250.510	1,97%	98,29%	139.018
360.000-480.000	647	0,05%	99,93%	111.977	0,88%	99,17%	173.072
480.000-600.000	272	0,02%	99,95%	41.999	0,33%	99,50%	154.408
Más de 600.000	568	0,05%	100,00%	64.058	0,50%	100,00%	112.779
TOTAL	1.235.075	100%		12.728.378	100%		10.306

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.7. RENDIMIENTOS ACTIVIDADES ECONÓMICAS EN ESTIMACIÓN OBJETIVA (EXCEPTO AGRARIAS)							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	7.647	1,13%	1,13%	-66.839	-0,84%	-0,84%	-8.741
0-1.500	5.509	0,82%	1,95%	2.491	0,03%	-0,81%	452
1.500-3.000	10.295	1,52%	3,47%	18.652	0,23%	-0,57%	1.812
3.000-4.500	17.000	2,52%	5,99%	51.656	0,65%	0,07%	3.039
4.500-6.000	25.817	3,82%	9,81%	112.740	1,41%	1,49%	4.367
6.000-7.500	36.788	5,45%	15,26%	211.649	2,65%	4,14%	5.753
7.500-9.000	53.403	7,91%	23,16%	387.961	4,87%	9,01%	7.265
9.000-10.500	63.885	9,46%	32,62%	548.469	6,88%	15,89%	8.585
10.500-12.000	60.232	8,92%	41,54%	585.042	7,34%	23,22%	9.713
12.000-13.500	62.581	9,27%	50,80%	691.677	8,67%	31,90%	11.053
13.500-15.000	58.804	8,71%	59,51%	724.203	9,08%	40,98%	12.316
15.000-16.500	49.772	7,37%	66,88%	666.828	8,36%	49,35%	13.398
16.500-18.000	39.826	5,90%	72,78%	569.972	7,15%	56,49%	14.312
18.000-19.500	32.627	4,83%	77,61%	499.301	6,26%	62,76%	15.303
19.500-21.000	25.927	3,84%	81,44%	418.849	5,25%	68,01%	16.155
21.000-22.500	20.830	3,08%	84,53%	354.146	4,44%	72,45%	17.002
22.500-24.000	16.436	2,43%	86,96%	292.546	3,67%	76,12%	17.799
24.000-25.500	13.640	2,02%	88,98%	253.204	3,18%	79,29%	18.563
25.500-27.000	11.047	1,64%	90,62%	213.056	2,67%	81,97%	19.286
27.000-28.500	9.096	1,35%	91,96%	181.175	2,27%	84,24%	19.918
28.500-30.000	7.679	1,14%	93,10%	158.544	1,99%	86,23%	20.646
30.000-33.000	11.550	1,71%	94,81%	248.116	3,11%	89,34%	21.482
33.000-36.000	8.258	1,22%	96,03%	186.167	2,33%	91,67%	22.544
36.000-39.000	5.862	0,87%	96,90%	138.310	1,73%	93,41%	23.594
39.000-42.000	4.187	0,62%	97,52%	101.946	1,28%	94,69%	24.348
42.000-45.000	3.183	0,47%	97,99%	79.320	0,99%	95,68%	24.920
45.000-48.000	2.424	0,36%	98,35%	61.526	0,77%	96,45%	25.382
48.000-51.000	1.907	0,28%	98,63%	49.626	0,62%	97,08%	26.023
51.000-54.000	1.461	0,22%	98,85%	37.894	0,48%	97,55%	25.937
54.000-57.000	1.214	0,18%	99,03%	32.095	0,40%	97,95%	26.437
57.000-60.000	897	0,13%	99,16%	24.105	0,30%	98,26%	26.873
60.000-66.000	1.362	0,20%	99,36%	35.060	0,44%	98,70%	25.741
66.000-72.000	945	0,14%	99,50%	24.899	0,31%	99,01%	26.348
72.000-78.000	659	0,10%	99,60%	16.769	0,21%	99,22%	25.446
78.000-84.000	468	0,07%	99,67%	11.629	0,15%	99,36%	24.848
84.000-90.000	372	0,06%	99,73%	9.068	0,11%	99,48%	24.377
90.000-96.000	276	0,04%	99,77%	6.334	0,08%	99,56%	22.951
96.000-120.000	685	0,10%	99,87%	17.043	0,21%	99,77%	24.880
120.000-144.000	324	0,05%	99,92%	7.506	0,09%	99,87%	23.166
144.000-168.000	164	0,02%	99,94%	3.384	0,04%	99,91%	20.636
168.000-192.000	107	0,02%	99,96%	1.850	0,02%	99,93%	17.287
192.000-216.000	64	0,01%	99,97%	1.082	0,01%	99,94%	16.905
216.000-240.000	47	0,01%	99,97%	1.376	0,02%	99,96%	29.280
240.000-360.000	106	0,02%	99,99%	1.919	0,02%	99,99%	18.103
360.000-480.000	43	0,01%	99,99%	607	0,01%	99,99%	14.106
480.000-600.000	14	0,00%	100,00%	217	0,00%	100,00%	15.534
Más de 600.000	22	0,00%	100,00%	281	0,00%	100,00%	12.761
TOTAL	675.442	100%		7.973.453	100%		11.805

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104							
I.8. RENDIMIENTOS ACTIVIDADES ECONÓMICAS EN ESTIMACIÓN OBJETIVA (AGRARIAS)							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	4.688	0,43%	0,43%	-15.444	-0,41%	-0,41%	-3.294
0-1.500	47.231	4,37%	4,80%	25.630	0,67%	0,27%	543
1.500-3.000	75.545	6,99%	11,79%	86.714	2,28%	2,55%	1.148
3.000-4.500	127.301	11,78%	23,57%	177.006	4,65%	7,20%	1.390
4.500-6.000	116.492	10,78%	34,34%	243.503	6,40%	13,60%	2.090
6.000-7.500	97.658	9,03%	43,38%	264.481	6,95%	20,56%	2.708
7.500-9.000	83.112	7,69%	51,07%	252.224	6,63%	27,19%	3.035
9.000-10.500	70.749	6,54%	57,61%	226.858	5,96%	33,15%	3.207
10.500-12.000	67.378	6,23%	63,85%	244.294	6,42%	39,57%	3.626
12.000-13.500	58.901	5,45%	69,29%	231.076	6,08%	45,65%	3.923
13.500-15.000	49.551	4,58%	73,88%	214.598	5,64%	51,29%	4.331
15.000-16.500	40.584	3,75%	77,63%	194.049	5,10%	56,39%	4.781
16.500-18.000	33.574	3,11%	80,74%	172.375	4,53%	60,93%	5.134
18.000-19.500	27.760	2,57%	83,31%	151.800	3,99%	64,92%	5.468
19.500-21.000	23.281	2,15%	85,46%	134.829	3,54%	68,46%	5.791
21.000-22.500	19.909	1,84%	87,30%	117.733	3,10%	71,56%	5.914
22.500-24.000	17.137	1,59%	88,89%	104.394	2,74%	74,30%	6.092
24.000-25.500	14.878	1,38%	90,26%	91.933	2,42%	76,72%	6.179
25.500-27.000	13.325	1,23%	91,50%	80.482	2,12%	78,83%	6.040
27.000-28.500	11.662	1,08%	92,57%	71.896	1,89%	80,72%	6.165
28.500-30.000	9.613	0,89%	93,46%	64.588	1,70%	82,42%	6.719
30.000-33.000	14.944	1,38%	94,85%	108.462	2,85%	85,27%	7.258
33.000-36.000	10.930	1,01%	95,86%	84.445	2,22%	87,49%	7.726
36.000-39.000	7.888	0,73%	96,59%	66.663	1,75%	89,25%	8.451
39.000-42.000	5.974	0,55%	97,14%	53.124	1,40%	90,64%	8.893
42.000-45.000	4.842	0,45%	97,59%	47.373	1,25%	91,89%	9.784
45.000-48.000	3.772	0,35%	97,94%	36.471	0,96%	92,85%	9.669
48.000-51.000	3.054	0,28%	98,22%	31.244	0,82%	93,67%	10.231
51.000-54.000	2.632	0,24%	98,46%	28.656	0,75%	94,42%	10.888
54.000-57.000	2.031	0,19%	98,65%	21.753	0,57%	94,99%	10.711
57.000-60.000	1.698	0,16%	98,81%	18.710	0,49%	95,49%	11.019
60.000-66.000	2.608	0,24%	99,05%	32.708	0,86%	96,35%	12.541
66.000-72.000	1.922	0,18%	99,23%	24.861	0,65%	97,00%	12.935
72.000-78.000	1.424	0,13%	99,36%	19.164	0,50%	97,50%	13.458
78.000-84.000	1.090	0,10%	99,46%	16.353	0,43%	97,93%	15.003
84.000-90.000	836	0,08%	99,54%	11.238	0,30%	98,23%	13.442
90.000-96.000	644	0,06%	99,60%	9.153	0,24%	98,47%	14.213
96.000-120.000	1.652	0,15%	99,75%	24.452	0,64%	99,11%	14.801
120.000-144.000	880	0,08%	99,83%	12.693	0,33%	99,45%	14.424
144.000-168.000	508	0,05%	99,88%	6.808	0,18%	99,62%	13.401
168.000-192.000	324	0,03%	99,91%	4.057	0,11%	99,73%	12.520
192.000-216.000	207	0,02%	99,93%	2.204	0,06%	99,79%	10.646
216.000-240.000	131	0,01%	99,94%	945	0,02%	99,81%	7.214
240.000-360.000	340	0,03%	99,97%	3.149	0,08%	99,90%	9.261
360.000-480.000	140	0,01%	99,98%	1.762	0,05%	99,94%	12.585
480.000-600.000	61	0,01%	99,99%	570	0,01%	99,96%	9.350
Más de 600.000	118	0,01%	100,00%	1.595	0,04%	100,00%	13.514
TOTAL	1.080.979	100%		3.803.629	100%		3.519

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.9. IMPUTACIÓN DE RENTAS INMOBILIARIAS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	9.010	0,32%	0,32%	4.415	0,40%	0,40%	490
0-1.500	43.165	1,53%	1,84%	9.426	0,86%	1,27%	218
1.500-3.000	77.360	2,73%	4,58%	18.941	1,74%	3,01%	245
3.000-4.500	134.036	4,74%	9,32%	35.751	3,28%	6,28%	267
4.500-6.000	137.936	4,88%	14,19%	41.997	3,85%	10,14%	304
6.000-7.500	136.998	4,84%	19,03%	43.455	3,98%	14,12%	317
7.500-9.000	136.075	4,81%	23,84%	43.003	3,94%	18,06%	316
9.000-10.500	140.155	4,95%	28,80%	43.371	3,98%	22,04%	309
10.500-12.000	146.626	5,18%	33,98%	45.263	4,15%	26,19%	309
12.000-13.500	144.607	5,11%	39,09%	45.416	4,16%	30,36%	314
13.500-15.000	135.192	4,78%	43,87%	44.089	4,04%	34,40%	326
15.000-16.500	124.149	4,39%	48,26%	41.770	3,83%	38,23%	336
16.500-18.000	116.186	4,11%	52,36%	39.747	3,64%	41,87%	342
18.000-19.500	109.433	3,87%	56,23%	37.608	3,45%	45,32%	344
19.500-21.000	102.790	3,63%	59,86%	36.017	3,30%	48,63%	350
21.000-22.500	97.710	3,45%	63,32%	34.687	3,18%	51,81%	355
22.500-24.000	93.684	3,31%	66,63%	33.487	3,07%	54,88%	357
24.000-25.500	87.701	3,10%	69,73%	32.108	2,94%	57,82%	366
25.500-27.000	88.077	3,11%	72,84%	33.469	3,07%	60,89%	380
27.000-28.500	74.115	2,62%	75,46%	30.079	2,76%	63,65%	406
28.500-30.000	62.452	2,21%	77,67%	26.268	2,41%	66,06%	421
30.000-33.000	100.276	3,54%	81,21%	44.345	4,07%	70,12%	442
33.000-36.000	78.055	2,76%	83,97%	36.111	3,31%	73,43%	463
36.000-39.000	61.371	2,17%	86,14%	29.635	2,72%	76,15%	483
39.000-42.000	50.469	1,78%	87,92%	25.453	2,33%	78,49%	504
42.000-45.000	42.038	1,49%	89,41%	21.969	2,01%	80,50%	523
45.000-48.000	35.580	1,26%	90,67%	19.515	1,79%	82,29%	548
48.000-51.000	29.960	1,06%	91,72%	16.621	1,52%	83,81%	555
51.000-54.000	25.758	0,91%	92,63%	14.980	1,37%	85,19%	582
54.000-57.000	21.965	0,78%	93,41%	12.887	1,18%	86,37%	587
57.000-60.000	19.008	0,67%	94,08%	11.664	1,07%	87,44%	614
60.000-66.000	30.482	1,08%	95,16%	19.421	1,78%	89,22%	637
66.000-72.000	22.792	0,81%	95,97%	15.583	1,43%	90,65%	684
72.000-78.000	17.514	0,62%	96,58%	12.452	1,14%	91,79%	711
78.000-84.000	13.599	0,48%	97,07%	10.079	0,92%	92,72%	741
84.000-90.000	11.002	0,39%	97,45%	8.313	0,76%	93,48%	756
90.000-96.000	8.738	0,31%	97,76%	6.720	0,62%	94,09%	769
96.000-120.000	22.817	0,81%	98,57%	19.274	1,77%	95,86%	845
120.000-144.000	12.217	0,43%	99,00%	11.185	1,03%	96,89%	915
144.000-168.000	7.213	0,25%	99,26%	7.162	0,66%	97,54%	993
168.000-192.000	4.731	0,17%	99,42%	5.133	0,47%	98,01%	1.085
192.000-216.000	3.135	0,11%	99,53%	3.295	0,30%	98,32%	1.051
216.000-240.000	2.223	0,08%	99,61%	2.540	0,23%	98,55%	1.142
240.000-360.000	5.340	0,19%	99,80%	6.688	0,61%	99,16%	1.252
360.000-480.000	2.202	0,08%	99,88%	3.384	0,31%	99,47%	1.537
480.000-600.000	1.098	0,04%	99,92%	1.759	0,16%	99,63%	1.602
Más de 600.000	2.308	0,08%	100,00%	3.982	0,37%	100,00%	1.725
TOTAL	2.829.348	100%		1.090.517	100%		385

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.10. IMPUTACIÓN DE RENTAS POR TRANSPARENCIA FISCAL (EXCLUIDA INTERNACIONAL)							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	156	0,18%	0,18%	741	0,05%	0,05%	4.752
0-1.500	1.198	1,39%	1,57%	698	0,04%	0,09%	583
1.500-3.000	1.111	1,29%	2,85%	1.694	0,11%	0,20%	1.525
3.000-4.500	1.236	1,43%	4,28%	2.683	0,17%	0,36%	2.171
4.500-6.000	1.415	1,64%	5,92%	3.799	0,24%	0,60%	2.685
6.000-7.500	1.557	1,80%	7,72%	4.430	0,28%	0,87%	2.845
7.500-9.000	1.642	1,90%	9,62%	5.699	0,35%	1,23%	3.471
9.000-10.500	1.836	2,12%	11,74%	6.532	0,41%	1,64%	3.558
10.500-12.000	1.858	2,15%	13,89%	7.141	0,44%	2,08%	3.843
12.000-13.500	2.035	2,35%	16,25%	8.038	0,50%	2,58%	3.950
13.500-15.000	2.020	2,34%	18,58%	8.924	0,56%	3,13%	4.418
15.000-16.500	2.157	2,50%	21,08%	9.879	0,61%	3,75%	4.580
16.500-18.000	2.044	2,36%	23,44%	10.587	0,66%	4,41%	5.179
18.000-19.500	2.056	2,38%	25,82%	10.421	0,65%	5,06%	5.068
19.500-21.000	2.082	2,41%	28,23%	11.687	0,73%	5,78%	5.614
21.000-22.500	2.158	2,50%	30,73%	13.046	0,81%	6,60%	6.046
22.500-24.000	2.022	2,34%	33,07%	12.546	0,78%	7,38%	6.205
24.000-25.500	1.995	2,31%	35,38%	13.360	0,83%	8,21%	6.697
25.500-27.000	2.007	2,32%	37,70%	14.266	0,89%	9,10%	7.108
27.000-28.500	1.878	2,17%	39,87%	13.739	0,85%	9,95%	7.316
28.500-30.000	1.856	2,15%	42,02%	14.050	0,87%	10,82%	7.570
30.000-33.000	3.617	4,18%	46,20%	29.733	1,85%	12,67%	8.220
33.000-36.000	3.317	3,84%	50,04%	30.308	1,89%	14,56%	9.137
36.000-39.000	3.153	3,65%	53,69%	32.485	2,02%	16,58%	10.303
39.000-42.000	2.804	3,24%	56,93%	31.575	1,96%	18,55%	11.261
42.000-45.000	2.625	3,04%	59,97%	30.617	1,91%	20,45%	11.664
45.000-48.000	2.441	2,82%	62,79%	29.645	1,84%	22,30%	12.144
48.000-51.000	2.227	2,58%	65,37%	31.523	1,96%	24,26%	14.155
51.000-54.000	2.046	2,37%	67,74%	30.034	1,87%	26,13%	14.679
54.000-57.000	1.876	2,17%	69,91%	29.130	1,81%	27,94%	15.528
57.000-60.000	1.726	2,00%	71,90%	27.365	1,70%	29,64%	15.855
60.000-66.000	3.050	3,53%	75,43%	53.942	3,36%	33,00%	17.686
66.000-72.000	2.474	2,86%	78,29%	48.353	3,01%	36,01%	19.544
72.000-78.000	2.133	2,47%	80,76%	45.269	2,82%	38,82%	21.223
78.000-84.000	1.832	2,12%	82,88%	43.077	2,68%	41,50%	23.513
84.000-90.000	1.549	1,79%	84,67%	40.165	2,50%	44,00%	25.930
90.000-96.000	1.312	1,52%	86,19%	34.802	2,17%	46,17%	26.526
96.000-120.000	3.670	4,25%	90,44%	120.577	7,50%	53,67%	32.855
120.000-144.000	2.152	2,49%	92,93%	88.370	5,50%	59,17%	41.064
144.000-168.000	1.391	1,61%	94,53%	69.493	4,32%	63,50%	49.959
168.000-192.000	948	1,10%	95,63%	55.746	3,47%	66,96%	58.804
192.000-216.000	654	0,76%	96,39%	39.728	2,47%	69,44%	60.746
216.000-240.000	477	0,55%	96,94%	38.152	2,37%	71,81%	79.984
240.000-360.000	1.245	1,44%	98,38%	109.667	6,82%	78,63%	88.086
360.000-480.000	503	0,58%	98,96%	59.820	3,72%	82,36%	118.927
480.000-600.000	271	0,31%	99,28%	51.964	3,23%	85,59%	191.748
Más de 600.000	626	0,72%	100,00%	231.577	14,41%	100,00%	369.932
TOTAL	86.438	100%		1.607.081	100%		18.592

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.11. IMPUTACIÓN DE RENTAS POR TRANSPARENCIA FISCAL INTERNACIONAL								
Tramos de renta (euros)	Liquidaciones			Importe				
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)	
		Sin acum.	Acumul.		Sin acum.	Acumul.		
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-	
0-1.500	1	1,69%	1,69%	0,22	0,02%	0,02%	216	
1.500-3.000	2	3,39%	5,08%	2	0,26%	0,28%	1.198	
3.000-4.500	1	1,69%	6,78%	4	0,44%	0,73%	4.070	
4.500-6.000	3	5,08%	11,86%	9	0,96%	1,69%	2.955	
6.000-7.500	2	3,39%	15,25%	0,03	0,00%	1,69%	14	
7.500-9.000	0	0,00%	15,25%	0	0,00%	1,69%	-	
9.000-10.500	3	5,08%	20,34%	4	0,42%	2,12%	1.302	
10.500-12.000	1	1,69%	22,03%	0,01	0,00%	2,12%	14	
12.000-13.500	1	1,69%	23,73%	0,003	0,00%	2,12%	3	
13.500-15.000	0	0,00%	23,73%	0	0,00%	2,12%	-	
15.000-16.500	3	5,08%	28,81%	3	0,35%	2,47%	1.058	
16.500-18.000	3	5,08%	33,90%	4	0,42%	2,88%	1.277	
18.000-19.500	2	3,39%	37,29%	0,10	0,01%	2,89%	49	
19.500-21.000	3	5,08%	42,37%	2	0,17%	3,06%	528	
21.000-22.500	1	1,69%	44,07%	0,21	0,02%	3,09%	213	
22.500-24.000	3	5,08%	49,15%	6	0,67%	3,76%	2.052	
24.000-25.500	0	0,00%	49,15%	0	0,00%	3,76%	-	
25.500-27.000	3	5,08%	54,24%	13	1,37%	5,13%	4.197	
27.000-28.500	2	3,39%	57,63%	2	0,17%	5,30%	800	
28.500-30.000	4	6,78%	64,41%	1	0,16%	5,46%	366	
30.000-33.000	4	6,78%	71,19%	3	0,34%	5,80%	787	
33.000-36.000	2	3,39%	74,58%	5	0,54%	6,35%	2.504	
36.000-39.000	4	6,78%	81,36%	4	0,46%	6,80%	1.046	
39.000-42.000	1	1,69%	83,05%	0,12	0,01%	6,81%	123	
42.000-45.000	2	3,39%	86,44%	28	3,05%	9,86%	14.024	
45.000-48.000	1	1,69%	88,14%	0,31	0,03%	9,90%	305	
48.000-51.000	1	1,69%	89,83%	0,02	0,00%	9,90%	20	
51.000-54.000	0	0,00%	89,83%	0	0,00%	9,90%	-	
54.000-57.000	2	3,39%	93,22%	8	0,92%	10,82%	4.213	
57.000-60.000	0	0,00%	93,22%	0	0,00%	10,82%	-	
60.000-66.000	1	1,69%	94,92%	8	0,82%	11,64%	7.560	
66.000-72.000	0	0,00%	94,92%	0	0,00%	11,64%	-	
72.000-78.000	1	1,69%	96,61%	6	0,62%	12,26%	5.717	
78.000-84.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
84.000-90.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
90.000-96.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
96.000-120.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
120.000-144.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
144.000-168.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
168.000-192.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
192.000-216.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
216.000-240.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
240.000-360.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
360.000-480.000	0	0,00%	96,61%	0	0,00%	12,26%	-	
480.000-600.000	1	1,69%	98,31%	12	1,32%	13,58%	12.175	
Más de 600.000	1	1,69%	100,00%	795	86,42%	100,00%	794.700	
TOTAL	59	100%		920	100%		15.587	

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.12. IMPUTACIÓN DE RENTA POR LA CESIÓN DE DERECHOS DE IMAGEN							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	2	0,85%	0,85%	0,40	0,03%	0,03%	199
0-1.500	13	5,53%	6,38%	4	0,36%	0,39%	340
1.500-3.000	13	5,53%	11,91%	6	0,48%	0,87%	458
3.000-4.500	14	5,96%	17,87%	7	0,56%	1,44%	499
4.500-6.000	16	6,81%	24,68%	25	2,06%	3,49%	1.591
6.000-7.500	9	3,83%	28,51%	14	1,15%	4,65%	1.583
7.500-9.000	4	1,70%	30,21%	2	0,20%	4,84%	611
9.000-10.500	11	4,68%	34,89%	23	1,85%	6,69%	2.076
10.500-12.000	6	2,55%	37,45%	6	0,49%	7,19%	1.020
12.000-13.500	10	4,26%	41,70%	17	1,40%	8,58%	1.730
13.500-15.000	12	5,11%	46,81%	8	0,67%	9,25%	688
15.000-16.500	9	3,83%	50,64%	16	1,26%	10,52%	1.737
16.500-18.000	7	2,98%	53,62%	27	2,15%	12,66%	3.790
18.000-19.500	6	2,55%	56,17%	9	0,71%	13,38%	1.470
19.500-21.000	6	2,55%	58,72%	23	1,85%	15,22%	3.813
21.000-22.500	6	2,55%	61,28%	13	1,02%	16,25%	2.107
22.500-24.000	4	1,70%	62,98%	1	0,04%	16,29%	128
24.000-25.500	6	2,55%	65,53%	18	1,42%	17,71%	2.936
25.500-27.000	3	1,28%	66,81%	3	0,21%	17,92%	859
27.000-28.500	1	0,43%	67,23%	2	0,14%	18,06%	1.697
28.500-30.000	2	0,85%	68,09%	15	1,22%	19,28%	7.573
30.000-33.000	4	1,70%	69,79%	4	0,31%	19,60%	966
33.000-36.000	13	5,53%	75,32%	14	1,12%	20,72%	1.067
36.000-39.000	4	1,70%	77,02%	6	0,50%	21,22%	1.559
39.000-42.000	7	2,98%	80,00%	8	0,64%	21,86%	1.127
42.000-45.000	4	1,70%	81,70%	4	0,28%	22,14%	877
45.000-48.000	6	2,55%	84,26%	80	6,44%	28,58%	13.274
48.000-51.000	2	0,85%	85,11%	3	0,23%	28,81%	1.397
51.000-54.000	1	0,43%	85,53%	6	0,49%	29,30%	6.010
54.000-57.000	1	0,43%	85,96%	0,36	0,03%	29,33%	363
57.000-60.000	3	1,28%	87,23%	0,27	0,02%	29,35%	89
60.000-66.000	4	1,70%	88,94%	12	0,94%	30,29%	2.909
66.000-72.000	2	0,85%	89,79%	2	0,14%	30,43%	877
72.000-78.000	3	1,28%	91,06%	12	0,96%	31,39%	3.964
78.000-84.000	3	1,28%	92,34%	27	2,16%	33,55%	8.897
84.000-90.000	3	1,28%	93,62%	48	3,84%	37,39%	15.839
90.000-96.000	0	0,00%	93,62%	0	0,00%	37,39%	-
96.000-120.000	2	0,85%	94,47%	14	1,10%	38,49%	6.820
120.000-144.000	2	0,85%	95,32%	12	1,00%	39,49%	6.156
144.000-168.000	2	0,85%	96,17%	36	2,92%	42,41%	18.039
168.000-192.000	0	0,00%	96,17%	0	0,00%	42,41%	-
192.000-216.000	0	0,00%	96,17%	0	0,00%	42,41%	-
216.000-240.000	0	0,00%	96,17%	0	0,00%	42,41%	-
240.000-360.000	2	0,85%	97,02%	174	14,09%	56,49%	87.094
360.000-480.000	3	1,28%	98,30%	393	31,78%	88,28%	131.018
480.000-600.000	1	0,43%	98,72%	60	4,89%	93,16%	60.432
Más de 600.000	3	1,28%	100,00%	85	6,84%	100,00%	28.186
TOTAL	235	100%		1.237	100%		5.262

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.13. PARTICIPACIONES EN INSTITUCIONES DE INVERSIÓN COLECTIVA DE PARAISOS FISCALES							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	2	2,74%	2,74%	-7	-7,74%	-7,74%	-3.254
0-1.500	1	1,37%	4,11%	-2	-2,35%	-10,08%	-1.972
1.500-3.000	2	2,74%	6,85%	-1	-1,13%	-11,22%	-476
3.000-4.500	1	1,37%	8,22%	0,002	0,00%	-11,21%	2
4.500-6.000	5	6,85%	15,07%	6	7,09%	-4,13%	1.192
6.000-7.500	3	4,11%	19,18%	7	8,38%	4,25%	2.348
7.500-9.000	1	1,37%	20,55%	0,13	0,16%	4,40%	131
9.000-10.500	2	2,74%	23,29%	-0,32	-0,38%	4,02%	-162
10.500-12.000	3	4,11%	27,40%	4	5,19%	9,21%	1.455
12.000-13.500	8	10,96%	38,36%	0,23	0,27%	9,48%	28
13.500-15.000	1	1,37%	39,73%	2	2,14%	11,62%	1.803
15.000-16.500	3	4,11%	43,84%	1	1,03%	12,65%	287
16.500-18.000	0	0,00%	43,84%	0	0,00%	12,65%	-
18.000-19.500	8	10,96%	54,79%	12	14,41%	27,06%	1.515
19.500-21.000	4	5,48%	60,27%	-1	-1,04%	26,02%	-218
21.000-22.500	1	1,37%	61,64%	3	3,33%	29,35%	2.796
22.500-24.000	1	1,37%	63,01%	-0,003	0,00%	29,34%	-3
24.000-25.500	1	1,37%	64,38%	0,002	0,00%	29,35%	2
25.500-27.000	2	2,74%	67,12%	0,06	0,08%	29,42%	32
27.000-28.500	1	1,37%	68,49%	0,31	0,37%	29,79%	309
28.500-30.000	0	0,00%	68,49%	0	0,00%	29,79%	-
30.000-33.000	5	6,85%	75,34%	6	6,73%	36,52%	1.132
33.000-36.000	5	6,85%	82,19%	3	4,13%	40,65%	695
36.000-39.000	2	2,74%	84,93%	2	2,51%	43,17%	1.057
39.000-42.000	1	1,37%	86,30%	3	3,80%	46,97%	3.199
42.000-45.000	2	2,74%	89,04%	30	35,86%	82,83%	15.077
45.000-48.000	0	0,00%	89,04%	0	0,00%	82,83%	-
48.000-51.000	1	1,37%	90,41%	0,004	0,00%	82,83%	4
51.000-54.000	0	0,00%	90,41%	0	0,00%	82,83%	-
54.000-57.000	0	0,00%	90,41%	0	0,00%	82,83%	-
57.000-60.000	1	1,37%	91,78%	-3	-3,41%	79,43%	-2.864
60.000-66.000	2	2,74%	94,52%	5	6,35%	85,78%	2.672
66.000-72.000	0	0,00%	94,52%	0	0,00%	85,78%	-
72.000-78.000	0	0,00%	94,52%	0	0,00%	85,78%	-
78.000-84.000	2	2,74%	97,26%	-29	-34,15%	51,63%	-14.361
84.000-90.000	1	1,37%	98,63%	0,01	0,01%	51,64%	10
90.000-96.000	0	0,00%	98,63%	0	0,00%	51,64%	-
96.000-120.000	1	1,37%	100,00%	41	48,36%	100,00%	40.667
120.000-144.000	0	0,00%	100,00%	0	0,00%	100,00%	-
144.000-168.000	0	0,00%	100,00%	0	0,00%	100,00%	-
168.000-192.000	0	0,00%	100,00%	0	0,00%	100,00%	-
192.000-216.000	0	0,00%	100,00%	0	0,00%	100,00%	-
216.000-240.000	0	0,00%	100,00%	0	0,00%	100,00%	-
240.000-360.000	0	0,00%	100,00%	0	0,00%	100,00%	-
360.000-480.000	0	0,00%	100,00%	0	0,00%	100,00%	-
480.000-600.000	0	0,00%	100,00%	0	0,00%	100,00%	-
Más de 600.000	0	0,00%	100,00%	0	0,00%	100,00%	-
TOTAL	73	100%		84	100%		1.152

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.14. SALDO NETO (+) GANAN.Y PÉRD. PATRIM. GENER. MENOS UN AÑO							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	3.873	0,43%	0,43%	4.131	0,45%	0,45%	1.066
0-1.500	19.802	2,22%	2,65%	4.355	0,47%	0,92%	220
1.500-3.000	25.539	2,86%	5,52%	8.620	0,93%	1,85%	338
3.000-4.500	39.044	4,38%	9,90%	16.286	1,76%	3,61%	417
4.500-6.000	42.247	4,74%	14,63%	23.053	2,50%	6,11%	546
6.000-7.500	45.146	5,06%	19,70%	27.722	3,00%	9,11%	614
7.500-9.000	48.983	5,49%	25,19%	30.665	3,32%	12,43%	626
9.000-10.500	51.402	5,76%	30,95%	34.753	3,76%	16,19%	676
10.500-12.000	52.655	5,90%	36,86%	38.691	4,19%	20,38%	735
12.000-13.500	49.445	5,54%	42,40%	40.218	4,35%	24,73%	813
13.500-15.000	45.725	5,13%	47,53%	40.700	4,41%	29,14%	890
15.000-16.500	41.780	4,69%	52,22%	39.767	4,30%	33,44%	952
16.500-18.000	38.511	4,32%	56,53%	37.001	4,00%	37,45%	961
18.000-19.500	34.975	3,92%	60,46%	33.339	3,61%	41,05%	953
19.500-21.000	31.737	3,56%	64,01%	30.731	3,33%	44,38%	968
21.000-22.500	28.949	3,25%	67,26%	27.508	2,98%	47,36%	950
22.500-24.000	26.251	2,94%	70,20%	25.364	2,75%	50,10%	966
24.000-25.500	24.216	2,72%	72,92%	23.792	2,58%	52,68%	982
25.500-27.000	22.295	2,50%	75,42%	21.596	2,34%	55,02%	969
27.000-28.500	19.802	2,22%	77,64%	19.507	2,11%	57,13%	985
28.500-30.000	17.158	1,92%	79,56%	18.149	1,96%	59,09%	1.058
30.000-33.000	27.833	3,12%	82,69%	31.385	3,40%	62,49%	1.128
33.000-36.000	21.952	2,46%	85,15%	27.458	2,97%	65,46%	1.251
36.000-39.000	17.649	1,98%	87,13%	24.177	2,62%	68,08%	1.370
39.000-42.000	14.634	1,64%	88,77%	21.440	2,32%	70,40%	1.465
42.000-45.000	11.919	1,34%	90,10%	19.932	2,16%	72,56%	1.672
45.000-48.000	10.228	1,15%	91,25%	17.204	1,86%	74,42%	1.682
48.000-51.000	8.739	0,98%	92,23%	16.047	1,74%	76,16%	1.836
51.000-54.000	7.377	0,83%	93,06%	14.750	1,60%	77,75%	2.000
54.000-57.000	6.407	0,72%	93,78%	13.298	1,44%	79,19%	2.076
57.000-60.000	5.437	0,61%	94,39%	11.267	1,22%	80,41%	2.072
60.000-66.000	8.653	0,97%	95,36%	19.585	2,12%	82,53%	2.263
66.000-72.000	6.524	0,73%	96,09%	15.734	1,70%	84,23%	2.412
72.000-78.000	4.989	0,56%	96,65%	15.084	1,63%	85,87%	3.024
78.000-84.000	3.920	0,44%	97,09%	11.197	1,21%	87,08%	2.856
84.000-90.000	3.170	0,36%	97,44%	8.931	0,97%	88,04%	2.817
90.000-96.000	2.633	0,30%	97,74%	7.450	0,81%	88,85%	2.829
96.000-120.000	6.834	0,77%	98,50%	23.586	2,55%	91,40%	3.451
120.000-144.000	3.661	0,41%	98,91%	12.729	1,38%	92,78%	3.477
144.000-168.000	2.222	0,25%	99,16%	9.983	1,08%	93,86%	4.493
168.000-192.000	1.506	0,17%	99,33%	7.516	0,81%	94,68%	4.991
192.000-216.000	1.019	0,11%	99,45%	5.105	0,55%	95,23%	5.010
216.000-240.000	801	0,09%	99,54%	4.916	0,53%	95,76%	6.137
240.000-360.000	1.906	0,21%	99,75%	13.609	1,47%	97,23%	7.140
360.000-480.000	831	0,09%	99,84%	6.234	0,67%	97,91%	7.502
480.000-600.000	427	0,05%	99,89%	5.531	0,60%	98,51%	12.953
Más de 600.000	970	0,11%	100,00%	13.793	1,49%	100,00%	14.220
TOTAL	891.776	100%		923.890	100%		1.036

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.15. SALDO NETO (-) GANAN.Y PÉRD. PATRIM. GENER. MENOS UN AÑO							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	2	0,00%	0,00%	1	0,00%	0,00%	402
0-1.500	4.752	2,23%	2,23%	241	0,12%	0,12%	51
1.500-3.000	5.266	2,48%	4,71%	768	0,37%	0,49%	146
3.000-4.500	7.201	3,38%	8,10%	1.476	0,71%	1,20%	205
4.500-6.000	7.947	3,74%	11,83%	2.120	1,02%	2,22%	267
6.000-7.500	8.382	3,94%	15,77%	2.757	1,33%	3,55%	329
7.500-9.000	8.906	4,19%	19,96%	3.422	1,65%	5,19%	384
9.000-10.500	9.604	4,51%	24,47%	4.084	1,97%	7,16%	425
10.500-12.000	9.952	4,68%	29,15%	4.545	2,19%	9,35%	457
12.000-13.500	9.560	4,49%	33,64%	4.795	2,31%	11,66%	502
13.500-15.000	9.049	4,25%	37,90%	4.890	2,35%	14,01%	540
15.000-16.500	8.637	4,06%	41,96%	5.158	2,48%	16,50%	597
16.500-18.000	8.121	3,82%	45,77%	5.066	2,44%	18,94%	624
18.000-19.500	7.838	3,68%	49,46%	5.274	2,54%	21,48%	673
19.500-21.000	7.484	3,52%	52,98%	5.470	2,63%	24,11%	731
21.000-22.500	6.934	3,26%	56,24%	5.231	2,52%	26,63%	754
22.500-24.000	6.768	3,18%	59,42%	5.524	2,66%	29,29%	816
24.000-25.500	6.440	3,03%	62,45%	5.376	2,59%	31,88%	835
25.500-27.000	5.976	2,81%	65,25%	4.959	2,39%	34,27%	830
27.000-28.500	5.273	2,48%	67,73%	4.693	2,26%	36,53%	890
28.500-30.000	4.768	2,24%	69,97%	4.217	2,03%	38,56%	884
30.000-33.000	8.199	3,85%	73,83%	7.970	3,84%	42,39%	972
33.000-36.000	6.726	3,16%	76,99%	7.198	3,47%	45,86%	1.070
36.000-39.000	5.534	2,60%	79,59%	6.203	2,99%	48,85%	1.121
39.000-42.000	4.928	2,32%	81,91%	5.981	2,88%	51,73%	1.214
42.000-45.000	4.185	1,97%	83,88%	5.318	2,56%	54,29%	1.271
45.000-48.000	3.420	1,61%	85,48%	4.524	2,18%	56,47%	1.323
48.000-51.000	3.050	1,43%	86,92%	4.379	2,11%	58,58%	1.436
51.000-54.000	2.670	1,26%	88,17%	3.991	1,92%	60,50%	1.495
54.000-57.000	2.343	1,10%	89,27%	3.636	1,75%	62,25%	1.552
57.000-60.000	2.070	0,97%	90,25%	3.260	1,57%	63,82%	1.575
60.000-66.000	3.374	1,59%	91,83%	5.672	2,73%	66,55%	1.681
66.000-72.000	2.493	1,17%	93,00%	4.699	2,26%	68,81%	1.885
72.000-78.000	1.896	0,89%	93,90%	3.849	1,85%	70,67%	2.030
78.000-84.000	1.572	0,74%	94,63%	3.543	1,71%	72,37%	2.254
84.000-90.000	1.248	0,59%	95,22%	3.054	1,47%	73,84%	2.447
90.000-96.000	1.051	0,49%	95,71%	2.552	1,23%	75,07%	2.428
96.000-120.000	2.815	1,32%	97,04%	8.207	3,95%	79,02%	2.915
120.000-144.000	1.651	0,78%	97,81%	5.682	2,74%	81,76%	3.442
144.000-168.000	1.021	0,48%	98,29%	4.284	2,06%	83,82%	4.196
168.000-192.000	687	0,32%	98,62%	3.104	1,49%	85,32%	4.518
192.000-216.000	488	0,23%	98,85%	2.518	1,21%	86,53%	5.160
216.000-240.000	363	0,17%	99,02%	1.905	0,92%	87,45%	5.248
240.000-360.000	929	0,44%	99,45%	6.801	3,27%	90,72%	7.321
360.000-480.000	401	0,19%	99,64%	3.417	1,65%	92,37%	8.521
480.000-600.000	199	0,09%	99,74%	2.352	1,13%	93,50%	11.820
Más de 600.000	562	0,26%	100,00%	13.500	6,50%	100,00%	24.021
TOTAL	212.735	100%		207.664	100%		976

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.16. MÍNIMO PERSONAL Y FAMILIAR APLICADO EN BASE IMPONIBLE GENERAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	598.954	3,91%	3,91%	380.651	0,51%	0,51%	636
1.500-3.000	718.445	4,69%	8,60%	1.666.486	2,24%	2,75%	2.320
3.000-4.500	981.903	6,41%	15,01%	3.449.491	4,64%	7,39%	3.513
4.500-6.000	963.936	6,29%	21,30%	3.965.159	5,33%	12,72%	4.114
6.000-7.500	1.020.190	6,66%	27,96%	4.687.021	6,30%	19,02%	4.594
7.500-9.000	1.089.406	7,11%	35,07%	5.417.075	7,28%	26,30%	4.973
9.000-10.500	1.111.205	7,25%	42,33%	5.875.852	7,90%	34,20%	5.288
10.500-12.000	1.048.606	6,85%	49,17%	5.758.737	7,74%	41,94%	5.492
12.000-13.500	926.214	6,05%	55,22%	5.189.037	6,98%	48,92%	5.602
13.500-15.000	795.416	5,19%	60,41%	4.494.064	6,04%	54,96%	5.650
15.000-16.500	694.292	4,53%	64,94%	3.939.478	5,30%	60,25%	5.674
16.500-18.000	622.815	4,07%	69,01%	3.500.365	4,71%	64,96%	5.620
18.000-19.500	569.478	3,72%	72,73%	3.123.839	4,20%	69,16%	5.485
19.500-21.000	499.802	3,26%	75,99%	2.731.673	3,67%	72,83%	5.466
21.000-22.500	446.224	2,91%	78,90%	2.436.727	3,28%	76,11%	5.461
22.500-24.000	393.170	2,57%	81,47%	2.152.813	2,89%	79,00%	5.476
24.000-25.500	356.678	2,33%	83,80%	1.960.678	2,64%	81,64%	5.497
25.500-27.000	308.932	2,02%	85,81%	1.701.704	2,29%	83,92%	5.508
27.000-28.500	251.290	1,64%	87,45%	1.378.365	1,85%	85,78%	5.485
28.500-30.000	207.846	1,36%	88,81%	1.146.831	1,54%	87,32%	5.518
30.000-33.000	325.594	2,13%	90,94%	1.799.789	2,42%	89,74%	5.528
33.000-36.000	241.981	1,58%	92,51%	1.329.414	1,79%	91,52%	5.494
36.000-39.000	186.228	1,22%	93,73%	1.022.848	1,37%	92,90%	5.492
39.000-42.000	147.586	0,96%	94,69%	810.050	1,09%	93,99%	5.489
42.000-45.000	119.346	0,78%	95,47%	654.842	0,88%	94,87%	5.487
45.000-48.000	97.326	0,64%	96,11%	535.083	0,72%	95,59%	5.498
48.000-51.000	80.146	0,52%	96,63%	440.644	0,59%	96,18%	5.498
51.000-54.000	66.810	0,44%	97,07%	367.962	0,49%	96,67%	5.508
54.000-57.000	55.039	0,36%	97,43%	303.816	0,41%	97,08%	5.520
57.000-60.000	46.418	0,30%	97,73%	256.301	0,34%	97,43%	5.522
60.000-66.000	71.826	0,47%	98,20%	396.319	0,53%	97,96%	5.518
66.000-72.000	51.614	0,34%	98,54%	284.810	0,38%	98,34%	5.518
72.000-78.000	38.293	0,25%	98,79%	211.290	0,28%	98,63%	5.518
78.000-84.000	29.241	0,19%	98,98%	162.138	0,22%	98,85%	5.545
84.000-90.000	22.924	0,15%	99,13%	126.915	0,17%	99,02%	5.536
90.000-96.000	18.135	0,12%	99,24%	100.115	0,13%	99,15%	5.521
96.000-120.000	44.804	0,29%	99,54%	246.958	0,33%	99,48%	5.512
120.000-144.000	22.804	0,15%	99,69%	124.550	0,17%	99,65%	5.462
144.000-168.000	13.133	0,09%	99,77%	71.031	0,10%	99,75%	5.409
168.000-192.000	8.203	0,05%	99,83%	44.416	0,06%	99,81%	5.415
192.000-216.000	5.432	0,04%	99,86%	29.273	0,04%	99,84%	5.389
216.000-240.000	3.913	0,03%	99,89%	21.329	0,03%	99,87%	5.451
240.000-360.000	8.888	0,06%	99,94%	47.630	0,06%	99,94%	5.359
360.000-480.000	3.459	0,02%	99,97%	18.719	0,03%	99,96%	5.412
480.000-600.000	1.657	0,01%	99,98%	8.955	0,01%	99,97%	5.404
Más de 600.000	3.444	0,02%	100,00%	19.137	0,03%	100,00%	5.556
TOTAL	15.319.046	100%		74.390.378	100%		4.856

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.17. BASE IMPONIBLE GENERAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	90.866	0,72%	0,72%	-983.400	-0,56%	-0,56%	-10.823
0-1.500	6.016	0,05%	0,77%	-72	0,00%	-0,56%	-12
1.500-3.000	6.058	0,05%	0,81%	2.571	0,00%	-0,56%	424
3.000-4.500	369.239	2,92%	3,74%	185.285	0,11%	-0,46%	502
4.500-6.000	663.432	5,25%	8,99%	1.038.514	0,60%	0,14%	1.565
6.000-7.500	755.946	5,98%	14,97%	2.146.163	1,23%	1,37%	2.839
7.500-9.000	921.757	7,30%	22,27%	3.497.098	2,00%	3,37%	3.794
9.000-10.500	1.041.023	8,24%	30,51%	4.894.239	2,80%	6,18%	4.701
10.500-12.000	1.018.746	8,06%	38,57%	5.930.420	3,40%	9,58%	5.821
12.000-13.500	915.875	7,25%	45,82%	6.505.317	3,73%	13,30%	7.103
13.500-15.000	791.351	6,26%	52,09%	6.724.220	3,85%	17,16%	8.497
15.000-16.500	692.065	5,48%	57,56%	6.875.695	3,94%	21,10%	9.935
16.500-18.000	621.254	4,92%	62,48%	7.129.658	4,09%	25,18%	11.476
18.000-19.500	568.364	4,50%	66,98%	7.430.150	4,26%	29,44%	13.073
19.500-21.000	498.958	3,95%	70,93%	7.271.055	4,17%	33,61%	14.572
21.000-22.500	445.514	3,53%	74,46%	7.146.115	4,10%	37,70%	16.040
22.500-24.000	392.643	3,11%	77,56%	6.870.542	3,94%	41,64%	17.498
24.000-25.500	356.264	2,82%	80,38%	6.758.970	3,87%	45,52%	18.972
25.500-27.000	308.581	2,44%	82,83%	6.290.077	3,60%	49,12%	20.384
27.000-28.500	250.997	1,99%	84,81%	5.484.531	3,14%	52,26%	21.851
28.500-30.000	207.516	1,64%	86,46%	4.823.854	2,76%	55,03%	23.246
30.000-33.000	325.147	2,57%	89,03%	8.237.984	4,72%	59,75%	25.336
33.000-36.000	241.658	1,91%	90,94%	6.821.071	3,91%	63,66%	28.226
36.000-39.000	185.935	1,47%	92,41%	5.781.698	3,31%	66,97%	31.095
39.000-42.000	147.364	1,17%	93,58%	5.005.078	2,87%	69,84%	33.964
42.000-45.000	119.150	0,94%	94,52%	4.388.009	2,51%	72,35%	36.828
45.000-48.000	97.199	0,77%	95,29%	3.850.919	2,21%	74,56%	39.619
48.000-51.000	79.995	0,63%	95,93%	3.398.797	1,95%	76,51%	42.488
51.000-54.000	66.691	0,53%	96,45%	3.025.129	1,73%	78,24%	45.360
54.000-57.000	54.940	0,43%	96,89%	2.642.504	1,51%	79,76%	48.098
57.000-60.000	46.334	0,37%	97,26%	2.357.764	1,35%	81,11%	50.886
60.000-66.000	71.669	0,57%	97,82%	3.934.467	2,25%	83,36%	54.898
66.000-72.000	51.478	0,41%	98,23%	3.110.644	1,78%	85,15%	60.427
72.000-78.000	38.216	0,30%	98,53%	2.516.507	1,44%	86,59%	65.850
78.000-84.000	29.167	0,23%	98,76%	2.081.989	1,19%	87,78%	71.382
84.000-90.000	22.875	0,18%	98,94%	1.753.552	1,00%	88,79%	76.658
90.000-96.000	18.063	0,14%	99,09%	1.479.273	0,85%	89,63%	81.895
96.000-120.000	44.642	0,35%	99,44%	4.183.768	2,40%	92,03%	93.718
120.000-144.000	22.713	0,18%	99,62%	2.610.597	1,50%	93,53%	114.938
144.000-168.000	13.082	0,10%	99,72%	1.769.296	1,01%	94,54%	135.247
168.000-192.000	8.167	0,06%	99,79%	1.255.360	0,72%	95,26%	153.711
192.000-216.000	5.407	0,04%	99,83%	942.724	0,54%	95,80%	174.352
216.000-240.000	3.894	0,03%	99,86%	753.975	0,43%	96,23%	193.625
240.000-360.000	8.844	0,07%	99,93%	2.087.912	1,20%	97,43%	236.082
360.000-480.000	3.446	0,03%	99,96%	1.145.427	0,66%	98,09%	332.393
480.000-600.000	1.653	0,01%	99,97%	676.138	0,39%	98,47%	409.037
Más de 600.000	3.447	0,03%	100,00%	2.664.127	1,53%	100,00%	772.883
TOTAL	12.633.641	100%		174.495.714	100%		13.812

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104							
I.18. APORT. A PLANES PENSIONES Y MUT. PREV. SOCIAL. RÉGIMEN GENERAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	5	0,00%	0,00%	60	0,00%	0,00%	12.092
0-1.500	41	0,00%	0,00%	8	0,00%	0,00%	185
1.500-3.000	37	0,00%	0,00%	19	0,00%	0,00%	501
3.000-4.500	21.464	0,80%	0,80%	7.344	0,15%	0,16%	342
4.500-6.000	49.117	1,83%	2,64%	26.579	0,56%	0,72%	541
6.000-7.500	70.092	2,62%	5,26%	43.743	0,92%	1,63%	624
7.500-9.000	97.305	3,63%	8,89%	65.522	1,38%	3,01%	673
9.000-10.500	123.799	4,62%	13,52%	90.067	1,89%	4,91%	728
10.500-12.000	139.237	5,20%	18,72%	109.856	2,31%	7,22%	789
12.000-13.500	141.528	5,29%	24,00%	120.988	2,54%	9,76%	855
13.500-15.000	135.714	5,07%	29,07%	123.768	2,60%	12,36%	912
15.000-16.500	127.863	4,78%	33,85%	124.166	2,61%	14,97%	971
16.500-18.000	123.822	4,62%	38,47%	125.138	2,63%	17,60%	1.011
18.000-19.500	120.275	4,49%	42,96%	127.088	2,67%	20,28%	1.057
19.500-21.000	115.823	4,33%	47,29%	130.304	2,74%	23,02%	1.125
21.000-22.500	110.899	4,14%	51,43%	131.641	2,77%	25,78%	1.187
22.500-24.000	103.849	3,88%	55,31%	131.407	2,76%	28,55%	1.265
24.000-25.500	99.533	3,72%	59,03%	133.278	2,80%	31,35%	1.339
25.500-27.000	93.761	3,50%	62,53%	138.313	2,91%	34,26%	1.475
27.000-28.500	85.796	3,20%	65,73%	137.489	2,89%	37,15%	1.603
28.500-30.000	75.755	2,83%	68,56%	131.157	2,76%	39,91%	1.731
30.000-33.000	128.973	4,82%	73,38%	240.892	5,07%	44,97%	1.868
33.000-36.000	102.862	3,84%	77,22%	212.468	4,47%	49,44%	2.066
36.000-39.000	84.470	3,15%	80,38%	193.044	4,06%	53,50%	2.285
39.000-42.000	70.392	2,63%	83,01%	177.276	3,73%	57,23%	2.518
42.000-45.000	58.912	2,20%	85,21%	162.183	3,41%	60,64%	2.753
45.000-48.000	49.749	1,86%	87,06%	148.769	3,13%	63,76%	2.990
48.000-51.000	42.044	1,57%	88,63%	136.098	2,86%	66,63%	3.237
51.000-54.000	35.965	1,34%	89,98%	125.436	2,64%	69,26%	3.488
54.000-57.000	30.535	1,14%	91,12%	114.607	2,41%	71,67%	3.753
57.000-60.000	26.064	0,97%	92,09%	104.369	2,19%	73,87%	4.004
60.000-66.000	41.749	1,56%	93,65%	180.682	3,80%	77,67%	4.328
66.000-72.000	30.300	1,13%	94,78%	145.054	3,05%	80,72%	4.787
72.000-78.000	22.769	0,85%	95,63%	116.939	2,46%	83,18%	5.136
78.000-84.000	17.623	0,66%	96,29%	97.040	2,04%	85,22%	5.506
84.000-90.000	14.108	0,53%	96,82%	81.004	1,70%	86,92%	5.742
90.000-96.000	11.148	0,42%	97,23%	67.678	1,42%	88,34%	6.071
96.000-120.000	28.290	1,06%	98,29%	185.062	3,89%	92,23%	6.542
120.000-144.000	14.758	0,55%	98,84%	107.264	2,26%	94,49%	7.268
144.000-168.000	8.580	0,32%	99,16%	67.157	1,41%	95,90%	7.827
168.000-192.000	5.297	0,20%	99,36%	43.280	0,91%	96,81%	8.171
192.000-216.000	3.489	0,13%	99,49%	29.342	0,62%	97,43%	8.410
216.000-240.000	2.561	0,10%	99,59%	21.566	0,45%	97,88%	8.421
240.000-360.000	5.622	0,21%	99,80%	49.124	1,03%	98,91%	8.738
360.000-480.000	2.231	0,08%	99,88%	20.560	0,43%	99,35%	9.215
480.000-600.000	1.057	0,04%	99,92%	9.754	0,21%	99,55%	9.228
Más de 600.000	2.169	0,08%	100,00%	21.440	0,45%	100,00%	9.885
TOTAL	2.677.432	100%		4.755.932	100%		1.776

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.19. APORT. A PLANES PENSIONES Y MUT. PREV. SOCIAL. CÓNYUGES							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	27	0,02%	0,02%	27	0,02%	0,02%	1.015
0-1.500	30	0,02%	0,04%	24	0,02%	0,04%	806
1.500-3.000	44	0,03%	0,08%	36	0,03%	0,07%	810
3.000-4.500	186	0,14%	0,22%	87	0,07%	0,14%	469
4.500-6.000	445	0,34%	0,56%	235	0,19%	0,34%	529
6.000-7.500	1.070	0,82%	1,38%	541	0,44%	0,78%	506
7.500-9.000	2.717	2,07%	3,45%	1.559	1,28%	2,06%	574
9.000-10.500	4.990	3,81%	7,26%	3.051	2,50%	4,55%	611
10.500-12.000	6.377	4,87%	12,12%	4.138	3,39%	7,94%	649
12.000-13.500	7.010	5,35%	17,47%	4.836	3,96%	11,90%	690
13.500-15.000	7.211	5,50%	22,97%	5.171	4,23%	16,13%	717
15.000-16.500	7.146	5,45%	28,43%	5.277	4,32%	20,45%	738
16.500-18.000	6.847	5,22%	33,65%	5.220	4,27%	24,73%	762
18.000-19.500	6.479	4,94%	38,59%	5.158	4,22%	28,95%	796
19.500-21.000	5.970	4,56%	43,15%	4.874	3,99%	32,94%	816
21.000-22.500	5.707	4,35%	47,51%	4.828	3,95%	36,89%	846
22.500-24.000	5.166	3,94%	51,45%	4.520	3,70%	40,59%	875
24.000-25.500	5.040	3,85%	55,29%	4.555	3,73%	44,32%	904
25.500-27.000	4.495	3,43%	58,72%	4.113	3,37%	47,69%	915
27.000-28.500	4.143	3,16%	61,88%	3.889	3,18%	50,87%	939
28.500-30.000	3.571	2,72%	64,61%	3.453	2,83%	53,70%	967
30.000-33.000	6.253	4,77%	69,38%	6.204	5,08%	58,78%	992
33.000-36.000	5.052	3,85%	73,24%	5.142	4,21%	62,99%	1.018
36.000-39.000	4.002	3,05%	76,29%	4.222	3,46%	66,44%	1.055
39.000-42.000	3.351	2,56%	78,85%	3.568	2,92%	69,36%	1.065
42.000-45.000	2.920	2,23%	81,07%	3.177	2,60%	71,96%	1.088
45.000-48.000	2.612	1,99%	83,07%	2.995	2,45%	74,42%	1.147
48.000-51.000	2.216	1,69%	84,76%	2.579	2,11%	76,53%	1.164
51.000-54.000	1.974	1,51%	86,26%	2.286	1,87%	78,40%	1.158
54.000-57.000	1.686	1,29%	87,55%	2.088	1,71%	80,11%	1.239
57.000-60.000	1.490	1,14%	88,69%	1.861	1,52%	81,63%	1.249
60.000-66.000	2.382	1,82%	90,51%	3.087	2,53%	84,16%	1.296
66.000-72.000	1.787	1,36%	91,87%	2.484	2,03%	86,19%	1.390
72.000-78.000	1.447	1,10%	92,97%	2.088	1,71%	87,90%	1.443
78.000-84.000	1.249	0,95%	93,93%	1.838	1,50%	89,41%	1.471
84.000-90.000	990	0,76%	94,68%	1.504	1,23%	90,64%	1.519
90.000-96.000	837	0,64%	95,32%	1.266	1,04%	91,67%	1.512
96.000-120.000	2.147	1,64%	96,96%	3.431	2,81%	94,48%	1.598
120.000-144.000	1.190	0,91%	97,87%	1.964	1,61%	96,09%	1.650
144.000-168.000	695	0,53%	98,40%	1.145	0,94%	97,03%	1.648
168.000-192.000	497	0,38%	98,78%	856	0,70%	97,73%	1.722
192.000-216.000	317	0,24%	99,02%	540	0,44%	98,17%	1.702
216.000-240.000	239	0,18%	99,20%	401	0,33%	98,50%	1.678
240.000-360.000	531	0,41%	99,61%	924	0,76%	99,25%	1.741
360.000-480.000	236	0,18%	99,79%	405	0,33%	99,59%	1.717
480.000-600.000	91	0,07%	99,86%	170	0,14%	99,73%	1.867
Más de 600.000	189	0,14%	100,00%	336	0,27%	100,00%	1.777
TOTAL	131.051	100%		122.153	100%		932

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.20. APORT. A PLANES PENSIONES Y MUT. PREV. SOCIAL. MINUSVÁLIDOS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	29	0,30%	0,30%	70	0,32%	0,32%	2.397
0-1.500	125	1,29%	1,59%	151	0,70%	1,03%	1.211
1.500-3.000	95	0,98%	2,58%	126	0,59%	1,61%	1.327
3.000-4.500	126	1,30%	3,88%	106	0,49%	2,10%	840
4.500-6.000	170	1,76%	5,64%	165	0,76%	2,87%	968
6.000-7.500	179	1,85%	7,49%	159	0,74%	3,61%	891
7.500-9.000	256	2,65%	10,14%	308	1,43%	5,04%	1.204
9.000-10.500	266	2,75%	12,89%	255	1,18%	6,22%	957
10.500-12.000	320	3,31%	16,20%	367	1,70%	7,93%	1.146
12.000-13.500	324	3,35%	19,55%	359	1,67%	9,60%	1.109
13.500-15.000	396	4,10%	23,65%	424	1,97%	11,57%	1.071
15.000-16.500	426	4,41%	28,05%	500	2,32%	13,89%	1.173
16.500-18.000	411	4,25%	32,31%	603	2,80%	16,69%	1.466
18.000-19.500	431	4,46%	36,76%	501	2,33%	19,02%	1.163
19.500-21.000	417	4,31%	41,08%	677	3,14%	22,16%	1.623
21.000-22.500	397	4,11%	45,18%	640	2,97%	25,13%	1.612
22.500-24.000	448	4,63%	49,82%	584	2,71%	27,85%	1.304
24.000-25.500	411	4,25%	54,07%	633	2,94%	30,79%	1.541
25.500-27.000	393	4,07%	58,14%	637	2,96%	33,75%	1.620
27.000-28.500	377	3,90%	62,04%	717	3,33%	37,08%	1.901
28.500-30.000	370	3,83%	65,86%	687	3,19%	40,27%	1.856
30.000-33.000	586	6,06%	71,93%	1.162	5,40%	45,67%	1.983
33.000-36.000	424	4,39%	76,31%	993	4,61%	50,28%	2.341
36.000-39.000	305	3,16%	79,47%	736	3,42%	53,70%	2.412
39.000-42.000	248	2,57%	82,03%	734	3,41%	57,11%	2.959
42.000-45.000	210	2,17%	84,20%	706	3,28%	60,39%	3.363
45.000-48.000	174	1,80%	86,00%	638	2,96%	63,35%	3.666
48.000-51.000	153	1,58%	87,59%	615	2,86%	66,21%	4.020
51.000-54.000	92	0,95%	88,54%	438	2,04%	68,24%	4.762
54.000-57.000	115	1,19%	89,73%	492	2,29%	70,53%	4.277
57.000-60.000	93	0,96%	90,69%	387	1,80%	72,33%	4.166
60.000-66.000	123	1,27%	91,96%	535	2,49%	74,82%	4.352
66.000-72.000	108	1,12%	93,08%	660	3,07%	77,88%	6.113
72.000-78.000	84	0,87%	93,95%	517	2,40%	80,28%	6.150
78.000-84.000	75	0,78%	94,72%	346	1,61%	81,89%	4.618
84.000-90.000	44	0,46%	95,18%	255	1,19%	83,08%	5.805
90.000-96.000	51	0,53%	95,71%	288	1,34%	84,42%	5.638
96.000-120.000	157	1,62%	97,33%	1.194	5,55%	89,96%	7.604
120.000-144.000	65	0,67%	98,00%	458	2,13%	92,09%	7.045
144.000-168.000	48	0,50%	98,50%	318	1,48%	93,57%	6.619
168.000-192.000	37	0,38%	98,88%	329	1,53%	95,10%	8.905
192.000-216.000	14	0,14%	99,03%	121	0,56%	95,66%	8.649
216.000-240.000	20	0,21%	99,23%	149	0,69%	96,35%	7.425
240.000-360.000	32	0,33%	99,57%	258	1,20%	97,55%	8.054
360.000-480.000	20	0,21%	99,77%	255	1,18%	98,73%	12.742
480.000-600.000	7	0,07%	99,84%	145	0,67%	99,40%	20.709
Más de 600.000	15	0,16%	100,00%	128	0,60%	100,00%	8.556
TOTAL	9.667	100%		21.524	100%		2.227

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.21. APORT. A PLANES PENSIONES Y MUT. PREV. SOCIAL. DEPORTISTAS PROFESIONALES							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	16	0,60%	0,60%	15	0,11%	0,11%	934
0-1.500	27	1,02%	1,62%	61	0,45%	0,56%	2.276
1.500-3.000	27	1,02%	2,64%	15	0,11%	0,67%	549
3.000-4.500	31	1,17%	3,81%	14	0,10%	0,77%	442
4.500-6.000	35	1,32%	5,13%	19	0,14%	0,91%	535
6.000-7.500	52	1,96%	7,09%	34	0,25%	1,16%	658
7.500-9.000	69	2,60%	9,70%	66	0,49%	1,65%	960
9.000-10.500	64	2,42%	12,11%	74	0,54%	2,19%	1.158
10.500-12.000	77	2,91%	15,02%	129	0,95%	3,14%	1.679
12.000-13.500	76	2,87%	17,89%	84	0,62%	3,76%	1.110
13.500-15.000	76	2,87%	20,75%	94	0,69%	4,45%	1.235
15.000-16.500	81	3,06%	23,81%	130	0,95%	5,40%	1.599
16.500-18.000	80	3,02%	26,83%	110	0,81%	6,21%	1.379
18.000-19.500	88	3,32%	30,15%	182	1,34%	7,55%	2.072
19.500-21.000	86	3,25%	33,40%	159	1,17%	8,72%	1.849
21.000-22.500	87	3,28%	36,68%	176	1,29%	10,01%	2.019
22.500-24.000	87	3,28%	39,96%	217	1,60%	11,61%	2.496
24.000-25.500	71	2,68%	42,64%	153	1,12%	12,73%	2.150
25.500-27.000	74	2,79%	45,43%	193	1,42%	14,15%	2.611
27.000-28.500	61	2,30%	47,74%	174	1,28%	15,43%	2.852
28.500-30.000	61	2,30%	50,04%	169	1,24%	16,67%	2.771
30.000-33.000	117	4,42%	54,45%	295	2,17%	18,84%	2.523
33.000-36.000	88	3,32%	57,77%	273	2,01%	20,84%	3.106
36.000-39.000	95	3,58%	61,36%	298	2,19%	23,04%	3.141
39.000-42.000	91	3,43%	64,79%	296	2,17%	25,21%	3.249
42.000-45.000	58	2,19%	66,98%	262	1,92%	27,13%	4.509
45.000-48.000	58	2,19%	69,17%	288	2,12%	29,24%	4.963
48.000-51.000	39	1,47%	70,64%	184	1,35%	30,60%	4.715
51.000-54.000	35	1,32%	71,96%	157	1,15%	31,75%	4.486
54.000-57.000	42	1,58%	73,55%	243	1,78%	33,53%	5.779
57.000-60.000	38	1,43%	74,98%	249	1,83%	35,36%	6.541
60.000-66.000	54	2,04%	77,02%	486	3,57%	38,93%	9.007
66.000-72.000	41	1,55%	78,57%	305	2,24%	41,17%	7.436
72.000-78.000	37	1,40%	79,96%	190	1,40%	42,57%	5.141
78.000-84.000	31	1,17%	81,13%	297	2,18%	44,75%	9.565
84.000-90.000	30	1,13%	82,26%	267	1,96%	46,71%	8.893
90.000-96.000	23	0,87%	83,13%	259	1,91%	48,61%	11.281
96.000-120.000	80	3,02%	86,15%	808	5,94%	54,55%	10.100
120.000-144.000	47	1,77%	87,92%	566	4,16%	58,71%	12.040
144.000-168.000	41	1,55%	89,47%	554	4,07%	62,78%	13.514
168.000-192.000	25	0,94%	90,42%	341	2,51%	65,28%	13.639
192.000-216.000	24	0,91%	91,32%	412	3,03%	68,31%	17.177
216.000-240.000	14	0,53%	91,85%	230	1,69%	70,00%	16.394
240.000-360.000	71	2,68%	94,53%	1.276	9,38%	79,38%	17.974
360.000-480.000	55	2,08%	96,60%	1.017	7,47%	86,85%	18.493
480.000-600.000	14	0,53%	97,13%	275	2,02%	88,87%	19.634
Más de 600.000	76	2,87%	100,00%	1.515	11,13%	100,00%	19.937
TOTAL	2.650	100%		13.611	100%		5.136

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.22. PENSIONES COMPENSATORIAS AL CÓNYUGE Y ANUALIDADES POR ALIMENTOS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	202	0,33%	0,33%	1.080	0,32%	0,32%	5.345
0-1.500	405	0,67%	1,00%	1.460	0,43%	0,74%	3.606
1.500-3.000	306	0,50%	1,50%	912	0,27%	1,01%	2.979
3.000-4.500	485	0,80%	2,30%	1.197	0,35%	1,36%	2.467
4.500-6.000	868	1,43%	3,73%	2.304	0,67%	2,04%	2.654
6.000-7.500	1.351	2,22%	5,95%	6.314	1,85%	3,89%	4.674
7.500-9.000	1.731	2,85%	8,79%	4.958	1,45%	5,34%	2.864
9.000-10.500	2.230	3,67%	12,46%	6.478	1,90%	7,23%	2.905
10.500-12.000	2.456	4,04%	16,50%	8.572	2,51%	9,75%	3.490
12.000-13.500	2.747	4,52%	21,02%	9.385	2,75%	12,49%	3.416
13.500-15.000	2.636	4,33%	25,35%	9.554	2,80%	15,29%	3.624
15.000-16.500	2.868	4,72%	30,07%	10.760	3,15%	18,44%	3.752
16.500-18.000	2.873	4,72%	34,79%	10.509	3,08%	21,52%	3.658
18.000-19.500	2.602	4,28%	39,07%	10.259	3,00%	24,53%	3.943
19.500-21.000	2.564	4,22%	43,29%	10.275	3,01%	27,54%	4.007
21.000-22.500	2.525	4,15%	47,44%	10.814	3,17%	30,70%	4.283
22.500-24.000	2.402	3,95%	51,39%	10.891	3,19%	33,89%	4.534
24.000-25.500	2.610	4,29%	55,68%	12.311	3,61%	37,50%	4.717
25.500-27.000	2.251	3,70%	59,38%	11.270	3,30%	40,80%	5.007
27.000-28.500	1.801	2,96%	62,35%	13.583	3,98%	44,78%	7.542
28.500-30.000	1.476	2,43%	64,77%	7.429	2,18%	46,95%	5.033
30.000-33.000	2.625	4,32%	69,09%	14.971	4,38%	51,34%	5.703
33.000-36.000	2.213	3,64%	72,73%	12.436	3,64%	54,98%	5.620
36.000-39.000	1.784	2,93%	75,66%	10.650	3,12%	58,10%	5.970
39.000-42.000	1.544	2,54%	78,20%	9.979	2,92%	61,02%	6.463
42.000-45.000	1.324	2,18%	80,38%	8.706	2,55%	63,57%	6.576
45.000-48.000	1.218	2,00%	82,38%	8.747	2,56%	66,13%	7.182
48.000-51.000	1.041	1,71%	84,09%	7.321	2,14%	68,28%	7.032
51.000-54.000	886	1,46%	85,55%	6.446	1,89%	70,17%	7.276
54.000-57.000	789	1,30%	86,85%	5.846	1,71%	71,88%	7.410
57.000-60.000	700	1,15%	88,00%	5.300	1,55%	73,43%	7.572
60.000-66.000	1.160	1,91%	89,91%	9.159	2,68%	76,11%	7.896
66.000-72.000	886	1,46%	91,36%	8.108	2,37%	78,49%	9.151
72.000-78.000	714	1,17%	92,54%	6.638	1,94%	80,43%	9.297
78.000-84.000	541	0,89%	93,43%	5.114	1,50%	81,93%	9.453
84.000-90.000	435	0,72%	94,14%	4.472	1,31%	83,24%	10.281
90.000-96.000	382	0,63%	94,77%	4.272	1,25%	84,49%	11.182
96.000-120.000	981	1,61%	96,39%	11.608	3,40%	87,89%	11.833
120.000-144.000	646	1,06%	97,45%	8.522	2,50%	90,39%	13.192
144.000-168.000	379	0,62%	98,07%	5.460	1,60%	91,99%	14.408
168.000-192.000	241	0,40%	98,47%	3.980	1,17%	93,15%	16.515
192.000-216.000	173	0,28%	98,75%	3.167	0,93%	94,08%	18.306
216.000-240.000	114	0,19%	98,94%	1.957	0,57%	94,65%	17.165
240.000-360.000	303	0,50%	99,44%	6.155	1,80%	96,45%	20.312
360.000-480.000	135	0,22%	99,66%	3.277	0,96%	97,41%	24.276
480.000-600.000	60	0,10%	99,76%	1.686	0,49%	97,91%	28.108
Más de 600.000	147	0,24%	100,00%	7.142	2,09%	100,00%	48.584
TOTAL	60.810	100%		341.435	100%		5.615

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.23. BASES LIQUID. REGUL. (-) DE 1997 Y 1998 QUE SE COMPENSAN EN 2002							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	1	0,04%	0,04%	0,00001	0,00%	0,00%	0
1.500-3.000	2	0,09%	0,13%	4	0,03%	0,03%	1.827
3.000-4.500	97	4,34%	4,47%	47	0,35%	0,38%	484
4.500-6.000	161	7,20%	11,67%	172	1,29%	1,67%	1.067
6.000-7.500	179	8,00%	19,67%	270	2,03%	3,70%	1.509
7.500-9.000	194	8,67%	28,34%	326	2,45%	6,15%	1.682
9.000-10.500	201	8,99%	37,33%	382	2,87%	9,03%	1.901
10.500-12.000	189	8,45%	45,78%	424	3,19%	12,21%	2.245
12.000-13.500	143	6,39%	52,17%	370	2,78%	14,99%	2.584
13.500-15.000	123	5,50%	57,67%	367	2,76%	17,75%	2.980
15.000-16.500	120	5,36%	63,03%	502	3,77%	21,52%	4.184
16.500-18.000	88	3,93%	66,96%	425	3,19%	24,71%	4.827
18.000-19.500	77	3,44%	70,41%	387	2,91%	27,62%	5.031
19.500-21.000	62	2,77%	73,18%	409	3,08%	30,70%	6.600
21.000-22.500	56	2,50%	75,68%	380	2,86%	33,56%	6.790
22.500-24.000	48	2,15%	77,83%	314	2,36%	35,92%	6.549
24.000-25.500	60	2,68%	80,51%	494	3,71%	39,63%	8.236
25.500-27.000	46	2,06%	82,57%	320	2,41%	42,04%	6.963
27.000-28.500	35	1,56%	84,13%	269	2,02%	44,06%	7.675
28.500-30.000	34	1,52%	85,65%	312	2,34%	46,40%	9.176
30.000-33.000	35	1,56%	87,22%	278	2,09%	48,50%	7.957
33.000-36.000	45	2,01%	89,23%	364	2,73%	51,23%	8.078
36.000-39.000	30	1,34%	90,57%	307	2,30%	53,53%	10.223
39.000-42.000	24	1,07%	91,64%	348	2,62%	56,15%	14.502
42.000-45.000	30	1,34%	92,98%	363	2,73%	58,88%	12.093
45.000-48.000	20	0,89%	93,88%	324	2,43%	61,31%	16.177
48.000-51.000	11	0,49%	94,37%	159	1,20%	62,51%	14.489
51.000-54.000	8	0,36%	94,73%	152	1,14%	63,65%	18.982
54.000-57.000	8	0,36%	95,08%	188	1,41%	65,06%	23.526
57.000-60.000	8	0,36%	95,44%	97	0,73%	65,79%	12.070
60.000-66.000	18	0,80%	96,24%	289	2,17%	67,96%	16.074
66.000-72.000	8	0,36%	96,60%	184	1,38%	69,34%	22.968
72.000-78.000	11	0,49%	97,09%	179	1,35%	70,69%	16.281
78.000-84.000	5	0,22%	97,32%	30	0,23%	70,92%	6.043
84.000-90.000	5	0,22%	97,54%	169	1,27%	72,18%	33.725
90.000-96.000	4	0,18%	97,72%	143	1,08%	73,26%	35.794
96.000-120.000	16	0,72%	98,44%	645	4,85%	78,10%	40.294
120.000-144.000	11	0,49%	98,93%	485	3,64%	81,75%	44.063
144.000-168.000	1	0,04%	98,97%	144	1,08%	82,83%	144.229
168.000-192.000	9	0,40%	99,37%	453	3,41%	86,24%	50.388
192.000-216.000	2	0,09%	99,46%	213	1,60%	87,84%	106.351
216.000-240.000	1	0,04%	99,51%	0,002	0,00%	87,84%	2
240.000-360.000	2	0,09%	99,60%	22	0,16%	88,00%	10.808
360.000-480.000	4	0,18%	99,78%	381	2,86%	90,86%	95.252
480.000-600.000	2	0,09%	99,87%	546	4,10%	94,97%	273.097
Más de 600.000	3	0,13%	100,00%	670	5,03%	100,00%	223.201
TOTAL	2.237	100%		13.306	100%		5.948

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.24. BASES LIQUIDABLES GENERALES (-) DE 1999 A 2001 QUE SE COMPENSAN EN 2002							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	6	0,02%	0,02%	2	0,00%	0,00%	373
1.500-3.000	2	0,01%	0,03%	1	0,00%	0,00%	736
3.000-4.500	1.297	4,24%	4,27%	471	0,48%	0,49%	363
4.500-6.000	2.434	7,96%	12,23%	1.890	1,93%	2,42%	776
6.000-7.500	2.435	7,97%	20,20%	2.408	2,46%	4,88%	989
7.500-9.000	2.928	9,58%	29,78%	3.080	3,15%	8,02%	1.052
9.000-10.500	3.403	11,13%	40,91%	3.791	3,87%	11,89%	1.114
10.500-12.000	3.142	10,28%	51,19%	4.494	4,59%	16,49%	1.430
12.000-13.500	2.466	8,07%	59,26%	4.113	4,20%	20,69%	1.668
13.500-15.000	2.019	6,61%	65,86%	3.744	3,83%	24,51%	1.855
15.000-16.500	1.555	5,09%	70,95%	3.360	3,43%	27,94%	2.161
16.500-18.000	1.248	4,08%	75,03%	3.183	3,25%	31,20%	2.551
18.000-19.500	998	3,26%	78,30%	3.025	3,09%	34,29%	3.031
19.500-21.000	788	2,58%	80,87%	2.796	2,86%	37,14%	3.548
21.000-22.500	674	2,20%	83,08%	2.431	2,48%	39,63%	3.607
22.500-24.000	520	1,70%	84,78%	2.266	2,31%	41,94%	4.357
24.000-25.500	462	1,51%	86,29%	2.195	2,24%	44,18%	4.751
25.500-27.000	448	1,47%	87,76%	2.390	2,44%	46,62%	5.335
27.000-28.500	361	1,18%	88,94%	1.943	1,99%	48,61%	5.383
28.500-30.000	320	1,05%	89,99%	1.781	1,82%	50,43%	5.565
30.000-33.000	458	1,50%	91,48%	2.957	3,02%	53,45%	6.456
33.000-36.000	362	1,18%	92,67%	2.709	2,77%	56,22%	7.483
36.000-39.000	280	0,92%	93,58%	2.195	2,24%	58,46%	7.838
39.000-42.000	241	0,79%	94,37%	1.909	1,95%	60,41%	7.922
42.000-45.000	193	0,63%	95,00%	2.008	2,05%	62,46%	10.406
45.000-48.000	146	0,48%	95,48%	1.395	1,43%	63,89%	9.556
48.000-51.000	150	0,49%	95,97%	1.686	1,72%	65,61%	11.237
51.000-54.000	131	0,43%	96,40%	1.654	1,69%	67,30%	12.627
54.000-57.000	117	0,38%	96,78%	1.562	1,60%	68,89%	13.354
57.000-60.000	84	0,27%	97,06%	1.294	1,32%	70,22%	15.407
60.000-66.000	158	0,52%	97,58%	2.847	2,91%	73,12%	18.021
66.000-72.000	105	0,34%	97,92%	1.899	1,94%	75,06%	18.086
72.000-78.000	87	0,28%	98,20%	1.495	1,53%	76,59%	17.184
78.000-84.000	74	0,24%	98,45%	1.553	1,59%	78,18%	20.987
84.000-90.000	58	0,19%	98,64%	1.128	1,15%	79,33%	19.456
90.000-96.000	30	0,10%	98,73%	915	0,94%	80,27%	30.517
96.000-120.000	125	0,41%	99,14%	3.226	3,30%	83,56%	25.811
120.000-144.000	66	0,22%	99,36%	2.599	2,66%	86,22%	39.385
144.000-168.000	37	0,12%	99,48%	1.516	1,55%	87,77%	40.984
168.000-192.000	44	0,14%	99,62%	2.462	2,52%	90,28%	55.959
192.000-216.000	22	0,07%	99,70%	990	1,01%	91,29%	44.982
216.000-240.000	14	0,05%	99,74%	1.211	1,24%	92,53%	86.531
240.000-360.000	40	0,13%	99,87%	3.984	4,07%	96,60%	99.598
360.000-480.000	22	0,07%	99,94%	848	0,87%	97,47%	38.567
480.000-600.000	9	0,03%	99,97%	778	0,79%	98,26%	86.438
Más de 600.000	8	0,03%	100,00%	1.702	1,74%	100,00%	212.700
TOTAL	30.567	100%		97.890	100%		3.202

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.25. BASE LIQUIDABLE GENERAL							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	90.911	0,72%	0,72%	-984.560	-0,58%	-0,58%	-10.830
0-1.500	6.532	0,05%	0,77%	-1.779	0,00%	-0,58%	-272
1.500-3.000	6.495	0,05%	0,83%	1.459	0,00%	-0,58%	225
3.000-4.500	358.697	2,85%	3,68%	176.020	0,10%	-0,48%	491
4.500-6.000	655.603	5,21%	8,89%	1.007.150	0,60%	0,12%	1.536
6.000-7.500	749.612	5,96%	14,85%	2.092.694	1,24%	1,35%	2.792
7.500-9.000	914.199	7,27%	22,11%	3.421.278	2,02%	3,38%	3.742
9.000-10.500	1.033.500	8,21%	30,33%	4.790.140	2,83%	6,21%	4.635
10.500-12.000	1.014.651	8,06%	38,39%	5.802.440	3,43%	9,64%	5.719
12.000-13.500	913.553	7,26%	45,65%	6.365.182	3,76%	13,40%	6.968
13.500-15.000	789.890	6,28%	51,93%	6.581.098	3,89%	17,30%	8.332
15.000-16.500	691.107	5,49%	57,42%	6.731.001	3,98%	21,27%	9.739
16.500-18.000	620.557	4,93%	62,35%	6.984.471	4,13%	25,40%	11.255
18.000-19.500	567.816	4,51%	66,87%	7.283.549	4,31%	29,71%	12.827
19.500-21.000	498.559	3,96%	70,83%	7.121.561	4,21%	33,92%	14.284
21.000-22.500	445.179	3,54%	74,37%	6.995.206	4,14%	38,06%	15.713
22.500-24.000	392.351	3,12%	77,49%	6.720.342	3,97%	42,03%	17.128
24.000-25.500	356.026	2,83%	80,32%	6.605.351	3,91%	45,94%	18.553
25.500-27.000	308.376	2,45%	82,77%	6.132.840	3,63%	49,56%	19.888
27.000-28.500	250.851	1,99%	84,76%	5.326.467	3,15%	52,71%	21.234
28.500-30.000	207.367	1,65%	86,41%	4.678.866	2,77%	55,48%	22.563
30.000-33.000	324.936	2,58%	88,99%	7.971.224	4,71%	60,19%	24.532
33.000-36.000	241.500	1,92%	90,91%	6.586.686	3,89%	64,09%	27.274
36.000-39.000	185.804	1,48%	92,39%	5.570.247	3,29%	67,38%	29.979
39.000-42.000	147.276	1,17%	93,56%	4.810.968	2,84%	70,22%	32.666
42.000-45.000	119.074	0,95%	94,51%	4.210.604	2,49%	72,71%	35.361
45.000-48.000	97.124	0,77%	95,28%	3.687.764	2,18%	74,89%	37.970
48.000-51.000	79.942	0,64%	95,91%	3.250.155	1,92%	76,82%	40.656
51.000-54.000	66.644	0,53%	96,44%	2.888.560	1,71%	78,52%	43.343
54.000-57.000	54.886	0,44%	96,88%	2.517.477	1,49%	80,01%	45.867
57.000-60.000	46.302	0,37%	97,25%	2.244.207	1,33%	81,34%	48.469
60.000-66.000	71.598	0,57%	97,82%	3.737.381	2,21%	83,55%	52.200
66.000-72.000	51.444	0,41%	98,23%	2.951.950	1,75%	85,29%	57.382
72.000-78.000	38.185	0,30%	98,53%	2.388.461	1,41%	86,71%	62.550
78.000-84.000	29.147	0,23%	98,76%	1.975.771	1,17%	87,87%	67.786
84.000-90.000	22.852	0,18%	98,94%	1.664.753	0,98%	88,86%	72.849
90.000-96.000	18.044	0,14%	99,09%	1.404.452	0,83%	89,69%	77.835
96.000-120.000	44.592	0,35%	99,44%	3.977.794	2,35%	92,04%	89.204
120.000-144.000	22.675	0,18%	99,62%	2.488.740	1,47%	93,51%	109.757
144.000-168.000	13.059	0,10%	99,72%	1.693.001	1,00%	94,51%	129.642
168.000-192.000	8.151	0,06%	99,79%	1.203.658	0,71%	95,23%	147.670
192.000-216.000	5.398	0,04%	99,83%	907.940	0,54%	95,76%	168.199
216.000-240.000	3.886	0,03%	99,86%	728.462	0,43%	96,19%	187.458
240.000-360.000	8.821	0,07%	99,93%	2.026.170	1,20%	97,39%	229.698
360.000-480.000	3.437	0,03%	99,96%	1.118.683	0,66%	98,05%	325.482
480.000-600.000	1.645	0,01%	99,97%	662.784	0,39%	98,44%	402.908
Más de 600.000	3.432	0,03%	100,00%	2.631.194	1,56%	100,00%	766.665
TOTAL	12.581.686	100%		169.129.862	100%		13.443

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104							
I.26. SALDO NETO (+) GANAN.Y PÉRD. PATR. GENERADAS EN MÁS DE UN AÑO							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	4.018	0,30%	0,30%	13.341	0,17%	0,17%	3.320
0-1.500	28.688	2,14%	2,45%	11.580	0,15%	0,31%	404
1.500-3.000	39.659	2,96%	5,41%	24.807	0,31%	0,63%	625
3.000-4.500	61.086	4,57%	9,98%	47.040	0,59%	1,22%	770
4.500-6.000	61.634	4,61%	14,58%	64.373	0,81%	2,03%	1.044
6.000-7.500	61.352	4,59%	19,17%	71.843	0,91%	2,94%	1.171
7.500-9.000	62.340	4,66%	23,83%	80.874	1,02%	3,96%	1.297
9.000-10.500	63.866	4,77%	28,61%	88.764	1,12%	5,08%	1.390
10.500-12.000	67.084	5,02%	33,62%	97.764	1,23%	6,31%	1.457
12.000-13.500	65.624	4,91%	38,53%	107.752	1,36%	7,67%	1.642
13.500-15.000	62.042	4,64%	43,16%	110.716	1,40%	9,07%	1.785
15.000-16.500	58.309	4,36%	47,52%	117.525	1,48%	10,55%	2.016
16.500-18.000	54.096	4,04%	51,57%	118.451	1,49%	12,04%	2.190
18.000-19.500	50.941	3,81%	55,38%	120.581	1,52%	13,56%	2.367
19.500-21.000	47.334	3,54%	58,92%	121.880	1,54%	15,10%	2.575
21.000-22.500	44.115	3,30%	62,21%	119.484	1,51%	16,61%	2.708
22.500-24.000	40.990	3,06%	65,28%	118.742	1,50%	18,10%	2.897
24.000-25.500	38.202	2,86%	68,13%	115.825	1,46%	19,56%	3.032
25.500-27.000	36.967	2,76%	70,90%	114.652	1,45%	21,01%	3.101
27.000-28.500	32.852	2,46%	73,35%	110.296	1,39%	22,40%	3.357
28.500-30.000	29.261	2,19%	75,54%	110.946	1,40%	23,80%	3.792
30.000-33.000	48.279	3,61%	79,15%	204.668	2,58%	26,38%	4.239
33.000-36.000	38.378	2,87%	82,02%	190.340	2,40%	28,78%	4.960
36.000-39.000	31.018	2,32%	84,34%	176.309	2,22%	31,00%	5.684
39.000-42.000	25.181	1,88%	86,22%	160.981	2,03%	33,03%	6.393
42.000-45.000	21.169	1,58%	87,80%	149.570	1,89%	34,92%	7.066
45.000-48.000	18.220	1,36%	89,16%	140.388	1,77%	36,69%	7.705
48.000-51.000	15.490	1,16%	90,32%	130.246	1,64%	38,33%	8.408
51.000-54.000	13.113	0,98%	91,30%	117.441	1,48%	39,81%	8.956
54.000-57.000	11.248	0,84%	92,14%	110.133	1,39%	41,20%	9.791
57.000-60.000	9.775	0,73%	92,87%	104.392	1,32%	42,52%	10.680
60.000-66.000	15.764	1,18%	94,05%	188.011	2,37%	44,89%	11.927
66.000-72.000	12.056	0,90%	94,95%	164.729	2,08%	46,97%	13.664
72.000-78.000	9.349	0,70%	95,65%	144.595	1,82%	48,79%	15.466
78.000-84.000	7.388	0,55%	96,21%	126.170	1,59%	50,38%	17.078
84.000-90.000	6.072	0,45%	96,66%	115.416	1,46%	51,84%	19.008
90.000-96.000	4.986	0,37%	97,03%	108.053	1,36%	53,20%	21.671
96.000-120.000	13.193	0,99%	98,02%	349.663	4,41%	57,61%	26.504
120.000-144.000	7.271	0,54%	98,56%	253.045	3,19%	60,80%	34.802
144.000-168.000	4.397	0,33%	98,89%	200.612	2,53%	63,33%	45.625
168.000-192.000	3.020	0,23%	99,12%	175.685	2,22%	65,55%	58.174
192.000-216.000	2.013	0,15%	99,27%	137.880	1,74%	67,29%	68.495
216.000-240.000	1.539	0,12%	99,38%	118.503	1,49%	68,78%	77.000
240.000-360.000	3.791	0,28%	99,67%	438.330	5,53%	74,31%	115.624
360.000-480.000	1.596	0,12%	99,78%	268.353	3,38%	77,69%	168.141
480.000-600.000	855	0,06%	99,85%	206.197	2,60%	80,29%	241.167
Más de 600.000	2.022	0,15%	100,00%	1.562.808	19,71%	100,00%	772.902
TOTAL	1.337.643	100%		7.929.756	100%		5.928

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.27. COMPENSACIONES POR DISMINUCIONES PATRIMONIALES DE 1997 Y 1998							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	209	2,99%	2,99%	455	2,36%	2,36%	2.177
0-1.500	678	9,69%	12,68%	1.075	5,59%	7,95%	1.586
1.500-3.000	706	10,09%	22,77%	661	3,43%	11,38%	936
3.000-4.500	515	7,36%	30,14%	459	2,38%	13,77%	890
4.500-6.000	392	5,60%	35,74%	847	4,40%	18,16%	2.160
6.000-7.500	261	3,73%	39,47%	877	4,55%	22,72%	3.359
7.500-9.000	188	2,69%	42,16%	264	1,37%	24,09%	1.404
9.000-10.500	174	2,49%	44,65%	271	1,41%	25,50%	1.557
10.500-12.000	155	2,22%	46,86%	226	1,17%	26,67%	1.459
12.000-13.500	135	1,93%	48,79%	446	2,32%	28,99%	3.306
13.500-15.000	150	2,14%	50,94%	289	1,50%	30,49%	1.925
15.000-16.500	128	1,83%	52,77%	332	1,72%	32,22%	2.593
16.500-18.000	144	2,06%	54,82%	208	1,08%	33,29%	1.442
18.000-19.500	137	1,96%	56,78%	195	1,01%	34,31%	1.422
19.500-21.000	133	1,90%	58,68%	158	0,82%	35,13%	1.187
21.000-22.500	155	2,22%	60,90%	219	1,14%	36,26%	1.413
22.500-24.000	151	2,16%	63,06%	265	1,38%	37,64%	1.755
24.000-25.500	134	1,92%	64,97%	300	1,56%	39,20%	2.236
25.500-27.000	122	1,74%	66,72%	223	1,16%	40,36%	1.825
27.000-28.500	125	1,79%	68,51%	255	1,33%	41,68%	2.042
28.500-30.000	138	1,97%	70,48%	983	5,11%	46,79%	7.125
30.000-33.000	192	2,74%	73,22%	288	1,50%	48,29%	1.502
33.000-36.000	183	2,62%	75,84%	360	1,87%	50,16%	1.969
36.000-39.000	151	2,16%	78,00%	465	2,42%	52,58%	3.080
39.000-42.000	117	1,67%	79,67%	436	2,27%	54,84%	3.730
42.000-45.000	109	1,56%	81,23%	276	1,43%	56,28%	2.533
45.000-48.000	112	1,60%	82,83%	132	0,69%	56,97%	1.183
48.000-51.000	83	1,19%	84,02%	308	1,60%	58,57%	3.714
51.000-54.000	77	1,10%	85,12%	348	1,81%	60,37%	4.518
54.000-57.000	71	1,02%	86,13%	245	1,28%	61,65%	3.457
57.000-60.000	72	1,03%	87,16%	287	1,49%	63,14%	3.984
60.000-66.000	107	1,53%	88,69%	330	1,71%	64,85%	3.081
66.000-72.000	99	1,42%	90,11%	260	1,35%	66,20%	2.621
72.000-78.000	78	1,12%	91,22%	387	2,01%	68,21%	4.963
78.000-84.000	64	0,91%	92,14%	261	1,35%	69,57%	4.075
84.000-90.000	41	0,59%	92,72%	291	1,51%	71,08%	7.109
90.000-96.000	41	0,59%	93,31%	276	1,43%	72,51%	6.728
96.000-120.000	120	1,72%	95,03%	627	3,26%	75,77%	5.224
120.000-144.000	87	1,24%	96,27%	513	2,67%	78,44%	5.899
144.000-168.000	60	0,86%	97,13%	276	1,44%	79,87%	4.607
168.000-192.000	42	0,60%	97,73%	459	2,39%	82,26%	10.940
192.000-216.000	20	0,29%	98,01%	171	0,89%	83,15%	8.573
216.000-240.000	25	0,36%	98,37%	325	1,69%	84,84%	13.018
240.000-360.000	47	0,67%	99,04%	1.613	8,38%	93,22%	34.314
360.000-480.000	20	0,29%	99,33%	118	0,61%	93,84%	5.918
480.000-600.000	9	0,13%	99,46%	255	1,33%	95,16%	28.350
Más de 600.000	38	0,54%	100,00%	931	4,84%	100,00%	24.503
TOTAL	6.995	100%		19.248	100%		2.752

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.28.COMPENS. SALDOS NETOS NEGATIVOS DE GANANCIAS Y PÉRDIDAS PATRIM. DE LOS EJERCICIOS 1999 A 2001

Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	177	0,55%	0,55%	620	0,90%	0,90%	3.502
0-1.500	288	0,90%	1,45%	410	0,59%	1,49%	1.424
1.500-3.000	479	1,49%	2,93%	562	0,82%	2,31%	1.174
3.000-4.500	808	2,51%	5,45%	933	1,35%	3,66%	1.155
4.500-6.000	1.050	3,26%	8,71%	1.092	1,58%	5,25%	1.040
6.000-7.500	1.051	3,27%	11,98%	943	1,37%	6,61%	897
7.500-9.000	1.050	3,26%	15,24%	1.159	1,68%	8,30%	1.104
9.000-10.500	1.172	3,64%	18,88%	1.534	2,23%	10,52%	1.309
10.500-12.000	1.208	3,75%	22,64%	1.238	1,80%	12,32%	1.025
12.000-13.500	1.197	3,72%	26,36%	1.219	1,77%	14,08%	1.019
13.500-15.000	1.226	3,81%	30,17%	1.082	1,57%	15,65%	882
15.000-16.500	1.139	3,54%	33,71%	1.546	2,24%	17,90%	1.358
16.500-18.000	1.062	3,30%	37,01%	1.169	1,70%	19,59%	1.101
18.000-19.500	1.038	3,23%	40,24%	1.701	2,47%	22,06%	1.639
19.500-21.000	1.089	3,38%	43,62%	1.390	2,02%	24,08%	1.277
21.000-22.500	967	3,01%	46,63%	1.156	1,68%	25,75%	1.196
22.500-24.000	942	2,93%	49,56%	1.239	1,80%	27,55%	1.316
24.000-25.500	905	2,81%	52,37%	1.104	1,60%	29,15%	1.220
25.500-27.000	876	2,72%	55,09%	1.059	1,54%	30,69%	1.209
27.000-28.500	818	2,54%	57,63%	1.269	1,84%	32,53%	1.552
28.500-30.000	745	2,32%	59,95%	925	1,34%	33,87%	1.241
30.000-33.000	1.328	4,13%	64,08%	2.051	2,98%	36,85%	1.545
33.000-36.000	1.231	3,83%	67,90%	2.138	3,10%	39,95%	1.737
36.000-39.000	1.037	3,22%	71,13%	2.002	2,90%	42,85%	1.930
39.000-42.000	832	2,59%	73,71%	1.576	2,29%	45,14%	1.894
42.000-45.000	741	2,30%	76,02%	1.991	2,89%	48,02%	2.687
45.000-48.000	619	1,92%	77,94%	1.063	1,54%	49,57%	1.718
48.000-51.000	596	1,85%	79,79%	1.864	2,70%	52,27%	3.127
51.000-54.000	520	1,62%	81,41%	1.350	1,96%	54,23%	2.596
54.000-57.000	491	1,53%	82,94%	1.274	1,85%	56,08%	2.595
57.000-60.000	384	1,19%	84,13%	949	1,38%	57,45%	2.471
60.000-66.000	690	2,14%	86,27%	1.785	2,59%	60,04%	2.587
66.000-72.000	528	1,64%	87,91%	1.499	2,17%	62,22%	2.839
72.000-78.000	442	1,37%	89,29%	1.550	2,25%	64,46%	3.506
78.000-84.000	386	1,20%	90,49%	1.729	2,51%	66,97%	4.479
84.000-90.000	315	0,98%	91,47%	1.019	1,48%	68,45%	3.235
90.000-96.000	277	0,86%	92,33%	786	1,14%	69,59%	2.839
96.000-120.000	747	2,32%	94,65%	4.046	5,87%	75,46%	5.416
120.000-144.000	432	1,34%	95,99%	2.344	3,40%	78,86%	5.426
144.000-168.000	273	0,85%	96,84%	1.048	1,52%	80,38%	3.837
168.000-192.000	189	0,59%	97,43%	1.169	1,70%	82,07%	6.187
192.000-216.000	120	0,37%	97,80%	1.438	2,09%	84,16%	11.981
216.000-240.000	105	0,33%	98,13%	654	0,95%	85,11%	6.233
240.000-360.000	253	0,79%	98,92%	2.756	4,00%	89,10%	10.894
360.000-480.000	113	0,35%	99,27%	1.230	1,78%	90,89%	10.884
480.000-600.000	65	0,20%	99,47%	990	1,44%	92,32%	15.230
Más de 600.000	171	0,53%	100,00%	5.292	7,68%	100,00%	30.948
TOTAL	32.172	100%		68.946	100%		2.143

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.29. RESTO MÍNIMO PERSONAL Y FAMILIAR NO APLICADO EN LA B.I. GENERAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	3.680	1,62%	1,62%	6.595	2,50%	2,50%	1.792
0-1.500	27.706	12,18%	13,80%	9.635	3,66%	6,16%	348
1.500-3.000	38.552	16,95%	30,74%	23.069	8,75%	14,91%	598
3.000-4.500	49.861	21,92%	52,66%	38.768	14,71%	29,62%	778
4.500-6.000	30.145	13,25%	65,91%	33.690	12,78%	42,40%	1.118
6.000-7.500	22.591	9,93%	75,84%	27.925	10,59%	52,99%	1.236
7.500-9.000	16.054	7,06%	82,89%	23.792	9,03%	62,02%	1.482
9.000-10.500	9.410	4,14%	87,03%	17.272	6,55%	68,57%	1.835
10.500-12.000	5.921	2,60%	89,63%	12.587	4,78%	73,35%	2.126
12.000-13.500	4.114	1,81%	91,44%	10.433	3,96%	77,30%	2.536
13.500-15.000	2.743	1,21%	92,65%	7.529	2,86%	80,16%	2.745
15.000-16.500	2.141	0,94%	93,59%	6.109	2,32%	82,48%	2.853
16.500-18.000	1.794	0,79%	94,38%	5.257	1,99%	84,47%	2.930
18.000-19.500	1.454	0,64%	95,02%	4.273	1,62%	86,09%	2.939
19.500-21.000	1.216	0,53%	95,55%	3.729	1,41%	87,51%	3.067
21.000-22.500	1.017	0,45%	96,00%	2.957	1,12%	88,63%	2.907
22.500-24.000	871	0,38%	96,38%	2.780	1,05%	89,69%	3.192
24.000-25.500	740	0,33%	96,71%	2.287	0,87%	90,55%	3.090
25.500-27.000	604	0,27%	96,97%	1.870	0,71%	91,26%	3.096
27.000-28.500	513	0,23%	97,20%	1.675	0,64%	91,90%	3.266
28.500-30.000	536	0,24%	97,43%	1.733	0,66%	92,56%	3.234
30.000-33.000	811	0,36%	97,79%	2.524	0,96%	93,51%	3.113
33.000-36.000	605	0,27%	98,05%	1.993	0,76%	94,27%	3.294
36.000-39.000	512	0,23%	98,28%	1.609	0,61%	94,88%	3.142
39.000-42.000	424	0,19%	98,47%	1.407	0,53%	95,41%	3.318
42.000-45.000	360	0,16%	98,62%	1.119	0,42%	95,84%	3.108
45.000-48.000	277	0,12%	98,75%	950	0,36%	96,20%	3.431
48.000-51.000	264	0,12%	98,86%	913	0,35%	96,54%	3.457
51.000-54.000	244	0,11%	98,97%	823	0,31%	96,86%	3.374
54.000-57.000	184	0,08%	99,05%	548	0,21%	97,07%	2.980
57.000-60.000	169	0,07%	99,12%	606	0,23%	97,30%	3.588
60.000-66.000	280	0,12%	99,25%	953	0,36%	97,66%	3.403
66.000-72.000	247	0,11%	99,36%	891	0,34%	97,99%	3.607
72.000-78.000	166	0,07%	99,43%	560	0,21%	98,21%	3.375
78.000-84.000	144	0,06%	99,49%	539	0,20%	98,41%	3.742
84.000-90.000	115	0,05%	99,54%	381	0,14%	98,56%	3.315
90.000-96.000	106	0,05%	99,59%	325	0,12%	98,68%	3.064
96.000-120.000	261	0,11%	99,70%	902	0,34%	99,02%	3.456
120.000-144.000	158	0,07%	99,77%	612	0,23%	99,25%	3.875
144.000-168.000	95	0,04%	99,82%	336	0,13%	99,38%	3.532
168.000-192.000	90	0,04%	99,85%	311	0,12%	99,50%	3.459
192.000-216.000	65	0,03%	99,88%	232	0,09%	99,59%	3.572
216.000-240.000	40	0,02%	99,90%	144	0,05%	99,64%	3.603
240.000-360.000	111	0,05%	99,95%	445	0,17%	99,81%	4.008
360.000-480.000	38	0,02%	99,97%	147	0,06%	99,87%	3.872
480.000-600.000	19	0,01%	99,97%	58	0,02%	99,89%	3.036
Más de 600.000	57	0,03%	100,00%	293	0,11%	100,00%	5.138
TOTAL	227.505	100%		263.585	100%		1.159

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.30. BASE LIQUIDABLE ESPECIAL							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	551	0,05%	0,05%	5.671	0,07%	0,07%	10.292
0-1.500	203	0,02%	0,06%	459	0,01%	0,08%	2.260
1.500-3.000	213	0,02%	0,08%	515	0,01%	0,09%	2.416
3.000-4.500	22.768	1,95%	2,03%	6.880	0,09%	0,18%	302
4.500-6.000	43.136	3,70%	5,73%	28.746	0,38%	0,56%	666
6.000-7.500	45.678	3,92%	9,65%	42.099	0,56%	1,11%	922
7.500-9.000	54.192	4,65%	14,30%	55.660	0,73%	1,85%	1.027
9.000-10.500	60.272	5,17%	19,46%	69.688	0,92%	2,77%	1.156
10.500-12.000	65.159	5,59%	25,05%	83.713	1,10%	3,87%	1.285
12.000-13.500	64.531	5,53%	30,58%	95.654	1,26%	5,13%	1.482
13.500-15.000	61.237	5,25%	35,83%	101.817	1,34%	6,48%	1.663
15.000-16.500	57.623	4,94%	40,77%	109.537	1,45%	7,92%	1.901
16.500-18.000	53.476	4,58%	45,36%	111.818	1,48%	9,40%	2.091
18.000-19.500	50.343	4,32%	49,67%	114.412	1,51%	10,91%	2.273
19.500-21.000	46.726	4,01%	53,68%	116.602	1,54%	12,45%	2.495
21.000-22.500	43.557	3,73%	57,41%	115.152	1,52%	13,97%	2.644
22.500-24.000	40.445	3,47%	60,88%	114.457	1,51%	15,48%	2.830
24.000-25.500	37.672	3,23%	64,11%	112.134	1,48%	16,96%	2.977
25.500-27.000	36.492	3,13%	67,24%	111.501	1,47%	18,43%	3.055
27.000-28.500	32.411	2,78%	70,02%	107.096	1,41%	19,84%	3.304
28.500-30.000	28.828	2,47%	72,49%	107.304	1,42%	21,26%	3.722
30.000-33.000	47.574	4,08%	76,57%	199.804	2,64%	23,89%	4.200
33.000-36.000	37.744	3,24%	79,80%	185.849	2,45%	26,35%	4.924
36.000-39.000	30.479	2,61%	82,42%	172.234	2,27%	28,62%	5.651
39.000-42.000	24.749	2,12%	84,54%	157.562	2,08%	30,70%	6.366
42.000-45.000	20.812	1,78%	86,32%	146.184	1,93%	32,63%	7.024
45.000-48.000	17.906	1,54%	87,86%	138.242	1,82%	34,45%	7.720
48.000-51.000	15.198	1,30%	89,16%	127.161	1,68%	36,13%	8.367
51.000-54.000	12.839	1,10%	90,26%	114.920	1,52%	37,65%	8.951
54.000-57.000	11.006	0,94%	91,20%	108.065	1,43%	39,07%	9.819
57.000-60.000	9.573	0,82%	92,02%	102.550	1,35%	40,43%	10.712
60.000-66.000	15.439	1,32%	93,35%	184.943	2,44%	42,87%	11.979
66.000-72.000	11.801	1,01%	94,36%	162.080	2,14%	45,01%	13.734
72.000-78.000	9.120	0,78%	95,14%	142.098	1,88%	46,88%	15.581
78.000-84.000	7.194	0,62%	95,76%	123.641	1,63%	48,51%	17.187
84.000-90.000	5.928	0,51%	96,27%	113.725	1,50%	50,01%	19.184
90.000-96.000	4.863	0,42%	96,68%	106.666	1,41%	51,42%	21.934
96.000-120.000	12.875	1,10%	97,79%	344.088	4,54%	55,96%	26.725
120.000-144.000	7.056	0,60%	98,39%	249.575	3,29%	59,25%	35.371
144.000-168.000	4.290	0,37%	98,76%	198.953	2,63%	61,88%	46.376
168.000-192.000	2.949	0,25%	99,01%	173.745	2,29%	64,17%	58.917
192.000-216.000	1.969	0,17%	99,18%	136.039	1,80%	65,97%	69.090
216.000-240.000	1.489	0,13%	99,31%	117.379	1,55%	67,52%	78.831
240.000-360.000	3.698	0,32%	99,63%	433.517	5,72%	73,24%	117.230
360.000-480.000	1.546	0,13%	99,76%	266.858	3,52%	76,76%	172.612
480.000-600.000	832	0,07%	99,83%	204.895	2,70%	79,46%	246.268
Más de 600.000	1.981	0,17%	100,00%	1.556.292	20,54%	100,00%	785.609
TOTAL	1.166.423	100%		7.577.976	100%		6.497

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.31. CUOTA ÍNTEGRA ESTATAL							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	552	0,00%	0,00%	684	0,00%	0,00%	1.239
0-1.500	3.070	0,02%	0,03%	229	0,00%	0,00%	75
1.500-3.000	4.116	0,03%	0,06%	511	0,00%	0,00%	124
3.000-4.500	369.701	2,94%	3,01%	22.423	0,07%	0,08%	61
4.500-6.000	667.450	5,31%	8,32%	125.661	0,40%	0,47%	188
6.000-7.500	756.678	6,03%	14,35%	259.617	0,82%	1,29%	343
7.500-9.000	922.592	7,35%	21,69%	445.010	1,40%	2,69%	482
9.000-10.500	1.040.177	8,28%	29,97%	650.104	2,05%	4,74%	625
10.500-12.000	1.019.553	8,12%	38,09%	807.075	2,54%	7,28%	792
12.000-13.500	917.421	7,31%	45,40%	908.659	2,86%	10,14%	990
13.500-15.000	792.612	6,31%	51,71%	955.780	3,01%	13,14%	1.206
15.000-16.500	693.269	5,52%	57,23%	994.210	3,13%	16,27%	1.434
16.500-18.000	622.386	4,96%	62,19%	1.051.283	3,31%	19,58%	1.689
18.000-19.500	569.323	4,53%	66,72%	1.119.510	3,52%	23,11%	1.966
19.500-21.000	499.740	3,98%	70,70%	1.114.949	3,51%	26,62%	2.231
21.000-22.500	446.202	3,55%	74,25%	1.113.279	3,50%	30,12%	2.495
22.500-24.000	393.235	3,13%	77,38%	1.086.267	3,42%	33,54%	2.762
24.000-25.500	356.732	2,84%	80,22%	1.082.092	3,41%	36,95%	3.033
25.500-27.000	308.970	2,46%	82,68%	1.016.864	3,20%	40,15%	3.291
27.000-28.500	251.350	2,00%	84,69%	893.808	2,81%	42,96%	3.556
28.500-30.000	207.904	1,66%	86,34%	794.700	2,50%	45,46%	3.822
30.000-33.000	325.713	2,59%	88,93%	1.388.163	4,37%	49,83%	4.262
33.000-36.000	242.080	1,93%	90,86%	1.188.551	3,74%	53,58%	4.910
36.000-39.000	186.303	1,48%	92,35%	1.039.617	3,27%	56,85%	5.580
39.000-42.000	147.661	1,18%	93,52%	924.269	2,91%	59,76%	6.259
42.000-45.000	119.405	0,95%	94,47%	829.202	2,61%	62,37%	6.944
45.000-48.000	97.383	0,78%	95,25%	745.095	2,35%	64,71%	7.651
48.000-51.000	80.189	0,64%	95,89%	674.512	2,12%	66,84%	8.412
51.000-54.000	66.855	0,53%	96,42%	614.867	1,94%	68,77%	9.197
54.000-57.000	55.065	0,44%	96,86%	549.216	1,73%	70,50%	9.974
57.000-60.000	46.459	0,37%	97,23%	500.639	1,58%	72,08%	10.776
60.000-66.000	71.861	0,57%	97,80%	857.563	2,70%	74,78%	11.934
66.000-72.000	51.661	0,41%	98,21%	700.030	2,20%	76,98%	13.550
72.000-78.000	38.328	0,31%	98,52%	582.448	1,83%	78,81%	15.196
78.000-84.000	29.276	0,23%	98,75%	494.322	1,56%	80,37%	16.885
84.000-90.000	22.955	0,18%	98,93%	426.428	1,34%	81,71%	18.577
90.000-96.000	18.144	0,14%	99,08%	367.686	1,16%	82,87%	20.265
96.000-120.000	44.843	0,36%	99,43%	1.081.668	3,41%	86,28%	24.121
120.000-144.000	22.828	0,18%	99,62%	708.858	2,23%	88,51%	31.052
144.000-168.000	13.153	0,10%	99,72%	498.600	1,57%	90,08%	37.908
168.000-192.000	8.222	0,07%	99,79%	365.006	1,15%	91,23%	44.394
192.000-216.000	5.449	0,04%	99,83%	279.852	0,88%	92,11%	51.358
216.000-240.000	3.924	0,03%	99,86%	228.211	0,72%	92,82%	58.158
240.000-360.000	8.919	0,07%	99,93%	657.849	2,07%	94,90%	73.758
360.000-480.000	3.475	0,03%	99,96%	373.964	1,18%	96,07%	107.615
480.000-600.000	1.666	0,01%	99,97%	230.916	0,73%	96,80%	138.605
Más de 600.000	3.475	0,03%	100,00%	1.016.633	3,20%	100,00%	292.556
TOTAL	12.558.325	100%		31.766.880	100%		2.530

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104							
I.32. CUOTA ÍNTEGRA AUTONÓMICA O COMPLEMENTARIA							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	552	0,00%	0,00%	337	0,00%	0,00%	610
0-1.500	3.037	0,02%	0,03%	113	0,00%	0,00%	37
1.500-3.000	4.085	0,03%	0,06%	252	0,00%	0,00%	62
3.000-4.500	369.621	2,94%	3,00%	11.043	0,07%	0,08%	30
4.500-6.000	667.432	5,31%	8,32%	61.891	0,40%	0,47%	93
6.000-7.500	756.658	6,03%	14,34%	127.869	0,82%	1,29%	169
7.500-9.000	922.572	7,35%	21,69%	219.179	1,40%	2,69%	238
9.000-10.500	1.040.169	8,28%	29,97%	320.195	2,05%	4,74%	308
10.500-12.000	1.019.549	8,12%	38,09%	397.508	2,54%	7,28%	390
12.000-13.500	917.418	7,31%	45,40%	447.543	2,86%	10,14%	488
13.500-15.000	792.612	6,31%	51,71%	470.752	3,01%	13,14%	594
15.000-16.500	693.269	5,52%	57,23%	489.681	3,13%	16,27%	706
16.500-18.000	622.386	4,96%	62,19%	517.791	3,31%	19,58%	832
18.000-19.500	569.322	4,53%	66,72%	551.396	3,52%	23,11%	969
19.500-21.000	499.740	3,98%	70,70%	549.150	3,51%	26,62%	1.099
21.000-22.500	446.201	3,55%	74,25%	548.328	3,50%	30,12%	1.229
22.500-24.000	393.235	3,13%	77,38%	535.024	3,42%	33,54%	1.361
24.000-25.500	356.732	2,84%	80,22%	532.968	3,41%	36,95%	1.494
25.500-27.000	308.970	2,46%	82,68%	500.841	3,20%	40,15%	1.621
27.000-28.500	251.350	2,00%	84,69%	440.232	2,81%	42,96%	1.751
28.500-30.000	207.904	1,66%	86,34%	391.418	2,50%	45,46%	1.883
30.000-33.000	325.713	2,59%	88,93%	683.719	4,37%	49,83%	2.099
33.000-36.000	242.080	1,93%	90,86%	585.404	3,74%	53,58%	2.418
36.000-39.000	186.302	1,48%	92,35%	512.048	3,27%	56,85%	2.748
39.000-42.000	147.661	1,18%	93,52%	455.236	2,91%	59,76%	3.083
42.000-45.000	119.405	0,95%	94,47%	408.412	2,61%	62,37%	3.420
45.000-48.000	97.382	0,78%	95,25%	366.986	2,35%	64,71%	3.769
48.000-51.000	80.189	0,64%	95,89%	332.222	2,12%	66,84%	4.143
51.000-54.000	66.855	0,53%	96,42%	302.845	1,94%	68,77%	4.530
54.000-57.000	55.065	0,44%	96,86%	270.509	1,73%	70,50%	4.913
57.000-60.000	46.459	0,37%	97,23%	246.583	1,58%	72,08%	5.308
60.000-66.000	71.861	0,57%	97,80%	422.382	2,70%	74,78%	5.878
66.000-72.000	51.661	0,41%	98,21%	344.791	2,20%	76,98%	6.674
72.000-78.000	38.328	0,31%	98,52%	286.877	1,83%	78,81%	7.485
78.000-84.000	29.276	0,23%	98,75%	243.472	1,56%	80,37%	8.316
84.000-90.000	22.955	0,18%	98,93%	210.031	1,34%	81,71%	9.150
90.000-96.000	18.144	0,14%	99,08%	181.099	1,16%	82,87%	9.981
96.000-120.000	44.843	0,36%	99,43%	532.762	3,41%	86,28%	11.881
120.000-144.000	22.828	0,18%	99,62%	349.139	2,23%	88,51%	15.294
144.000-168.000	13.153	0,10%	99,72%	245.579	1,57%	90,08%	18.671
168.000-192.000	8.222	0,07%	99,79%	179.779	1,15%	91,23%	21.866
192.000-216.000	5.449	0,04%	99,83%	137.837	0,88%	92,11%	25.296
216.000-240.000	3.924	0,03%	99,86%	112.402	0,72%	92,82%	28.645
240.000-360.000	8.919	0,07%	99,93%	324.015	2,07%	94,90%	36.329
360.000-480.000	3.475	0,03%	99,96%	184.191	1,18%	96,07%	53.005
480.000-600.000	1.666	0,01%	99,97%	113.735	0,73%	96,80%	68.268
Más de 600.000	3.475	0,03%	100,00%	500.730	3,20%	100,00%	144.095
TOTAL	12.558.104	100%		15.646.293	100%		1.246

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.33. CUOTA ÍNTEGRA TOTAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	552	0,00%	0,00%	1.021	0,00%	0,00%	1.849
0-1.500	3.070	0,02%	0,03%	341	0,00%	0,00%	111
1.500-3.000	4.116	0,03%	0,06%	762	0,00%	0,00%	185
3.000-4.500	369.701	2,94%	3,01%	33.466	0,07%	0,08%	91
4.500-6.000	667.450	5,31%	8,32%	187.552	0,40%	0,47%	281
6.000-7.500	756.678	6,03%	14,35%	387.486	0,82%	1,29%	512
7.500-9.000	922.592	7,35%	21,69%	664.189	1,40%	2,69%	720
9.000-10.500	1.040.177	8,28%	29,97%	970.299	2,05%	4,74%	933
10.500-12.000	1.019.553	8,12%	38,09%	1.204.583	2,54%	7,28%	1.181
12.000-13.500	917.421	7,31%	45,40%	1.356.202	2,86%	10,14%	1.478
13.500-15.000	792.612	6,31%	51,71%	1.426.532	3,01%	13,14%	1.800
15.000-16.500	693.269	5,52%	57,23%	1.483.891	3,13%	16,27%	2.140
16.500-18.000	622.386	4,96%	62,19%	1.569.074	3,31%	19,58%	2.521
18.000-19.500	569.323	4,53%	66,72%	1.670.907	3,52%	23,11%	2.935
19.500-21.000	499.740	3,98%	70,70%	1.664.099	3,51%	26,62%	3.330
21.000-22.500	446.202	3,55%	74,25%	1.661.607	3,50%	30,12%	3.724
22.500-24.000	393.235	3,13%	77,38%	1.621.291	3,42%	33,54%	4.123
24.000-25.500	356.732	2,84%	80,22%	1.615.060	3,41%	36,95%	4.527
25.500-27.000	308.970	2,46%	82,68%	1.517.706	3,20%	40,15%	4.912
27.000-28.500	251.350	2,00%	84,69%	1.334.039	2,81%	42,96%	5.307
28.500-30.000	207.904	1,66%	86,34%	1.186.117	2,50%	45,46%	5.705
30.000-33.000	325.713	2,59%	88,93%	2.071.882	4,37%	49,83%	6.361
33.000-36.000	242.080	1,93%	90,86%	1.773.955	3,74%	53,58%	7.328
36.000-39.000	186.303	1,48%	92,35%	1.551.665	3,27%	56,85%	8.329
39.000-42.000	147.661	1,18%	93,52%	1.379.505	2,91%	59,76%	9.342
42.000-45.000	119.405	0,95%	94,47%	1.237.613	2,61%	62,37%	10.365
45.000-48.000	97.383	0,78%	95,25%	1.112.081	2,35%	64,71%	11.420
48.000-51.000	80.189	0,64%	95,89%	1.006.733	2,12%	66,84%	12.555
51.000-54.000	66.855	0,53%	96,42%	917.712	1,94%	68,77%	13.727
54.000-57.000	55.065	0,44%	96,86%	819.725	1,73%	70,50%	14.886
57.000-60.000	46.459	0,37%	97,23%	747.223	1,58%	72,08%	16.083
60.000-66.000	71.861	0,57%	97,80%	1.279.945	2,70%	74,78%	17.811
66.000-72.000	51.661	0,41%	98,21%	1.044.821	2,20%	76,98%	20.225
72.000-78.000	38.328	0,31%	98,52%	869.326	1,83%	78,81%	22.681
78.000-84.000	29.276	0,23%	98,75%	737.793	1,56%	80,37%	25.201
84.000-90.000	22.955	0,18%	98,93%	636.459	1,34%	81,71%	27.726
90.000-96.000	18.144	0,14%	99,08%	548.785	1,16%	82,87%	30.246
96.000-120.000	44.843	0,36%	99,43%	1.614.430	3,41%	86,28%	36.002
120.000-144.000	22.828	0,18%	99,62%	1.057.997	2,23%	88,51%	46.346
144.000-168.000	13.153	0,10%	99,72%	744.179	1,57%	90,08%	56.579
168.000-192.000	8.222	0,07%	99,79%	544.785	1,15%	91,23%	66.259
192.000-216.000	5.449	0,04%	99,83%	417.689	0,88%	92,11%	76.654
216.000-240.000	3.924	0,03%	99,86%	340.613	0,72%	92,82%	86.803
240.000-360.000	8.919	0,07%	99,93%	981.864	2,07%	94,90%	110.087
360.000-480.000	3.475	0,03%	99,96%	558.155	1,18%	96,07%	160.620
480.000-600.000	1.666	0,01%	99,97%	344.651	0,73%	96,80%	206.873
Más de 600.000	3.475	0,03%	100,00%	1.517.363	3,20%	100,00%	436.651
TOTAL	12.558.325	100%		47.413.173	100%		3.775

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.34. DEDUCCIÓN POR INVERSIONES Y GASTOS EN BIENES INTERÉS CULTURAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	941	0,66%	0,66%	5	0,11%	0,11%	6
4.500-6.000	2.417	1,68%	2,34%	29	0,63%	0,74%	12
6.000-7.500	3.221	2,24%	4,58%	56	1,20%	1,94%	17
7.500-9.000	3.994	2,78%	7,36%	75	1,60%	3,54%	19
9.000-10.500	5.247	3,65%	11,02%	109	2,32%	5,86%	21
10.500-12.000	6.223	4,33%	15,35%	135	2,88%	8,74%	22
12.000-13.500	6.478	4,51%	19,86%	155	3,29%	12,03%	24
13.500-15.000	6.330	4,41%	24,27%	159	3,39%	15,42%	25
15.000-16.500	6.357	4,43%	28,69%	167	3,55%	18,98%	26
16.500-18.000	6.468	4,50%	33,20%	177	3,77%	22,75%	27
18.000-19.500	6.947	4,84%	38,04%	196	4,17%	26,92%	28
19.500-21.000	6.939	4,83%	42,87%	201	4,27%	31,19%	29
21.000-22.500	7.093	4,94%	47,81%	211	4,48%	35,67%	30
22.500-24.000	6.955	4,84%	52,65%	216	4,59%	40,27%	31
24.000-25.500	6.805	4,74%	57,39%	220	4,68%	44,94%	32
25.500-27.000	6.440	4,48%	61,87%	208	4,42%	49,37%	32
27.000-28.500	5.542	3,86%	65,73%	183	3,88%	53,25%	33
28.500-30.000	4.549	3,17%	68,90%	146	3,10%	56,35%	32
30.000-33.000	7.527	5,24%	74,14%	259	5,52%	61,87%	34
33.000-36.000	5.766	4,02%	78,16%	207	4,40%	66,26%	36
36.000-39.000	4.807	3,35%	81,50%	178	3,78%	70,04%	37
39.000-42.000	3.859	2,69%	84,19%	144	3,07%	73,11%	37
42.000-45.000	3.274	2,28%	86,47%	126	2,68%	75,79%	38
45.000-48.000	2.683	1,87%	88,34%	105	2,24%	78,03%	39
48.000-51.000	2.371	1,65%	89,99%	102	2,17%	80,20%	43
51.000-54.000	1.947	1,36%	91,35%	83	1,77%	81,96%	43
54.000-57.000	1.627	1,13%	92,48%	75	1,59%	83,56%	46
57.000-60.000	1.327	0,92%	93,40%	66	1,41%	84,97%	50
60.000-66.000	2.094	1,46%	94,86%	105	2,23%	87,20%	50
66.000-72.000	1.506	1,05%	95,91%	89	1,89%	89,09%	59
72.000-78.000	1.060	0,74%	96,65%	62	1,32%	90,41%	59
78.000-84.000	817	0,57%	97,22%	52	1,10%	91,51%	63
84.000-90.000	603	0,42%	97,64%	41	0,88%	92,39%	69
90.000-96.000	505	0,35%	97,99%	35	0,74%	93,13%	69
96.000-120.000	1.211	0,84%	98,83%	87	1,85%	94,98%	72
120.000-144.000	588	0,41%	99,24%	49	1,04%	96,03%	83
144.000-168.000	327	0,23%	99,47%	29	0,62%	96,64%	89
168.000-192.000	184	0,13%	99,60%	15	0,32%	96,96%	81
192.000-216.000	143	0,10%	99,70%	20	0,43%	97,39%	142
216.000-240.000	88	0,06%	99,76%	16	0,34%	97,73%	180
240.000-360.000	187	0,13%	99,89%	36	0,76%	98,49%	191
360.000-480.000	70	0,05%	99,94%	18	0,37%	98,86%	251
480.000-600.000	31	0,02%	99,96%	5	0,11%	98,97%	160
Más de 600.000	59	0,04%	100,00%	48	1,03%	100,00%	820
TOTAL	143.607	100%		4.701	100%		33

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.35. DEDUCCIÓN POR DONATIVOS A DETERMINADAS ENTIDADES							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	4	0,00%	0,00%	0,30	0,00%	0,00%	74
0-1.500	12	0,00%	0,00%	0,34	0,00%	0,00%	28
1.500-3.000	7	0,00%	0,00%	0,22	0,00%	0,00%	32
3.000-4.500	7.194	0,73%	0,74%	58	0,09%	0,10%	8
4.500-6.000	18.393	1,88%	2,61%	338	0,56%	0,65%	18
6.000-7.500	23.561	2,40%	5,02%	610	1,00%	1,65%	26
7.500-9.000	29.895	3,05%	8,07%	865	1,42%	3,07%	29
9.000-10.500	36.921	3,77%	11,84%	1.188	1,95%	5,02%	32
10.500-12.000	43.733	4,46%	16,30%	1.507	2,47%	7,50%	34
12.000-13.500	46.165	4,71%	21,02%	1.719	2,82%	10,32%	37
13.500-15.000	44.564	4,55%	25,56%	1.789	2,94%	13,25%	40
15.000-16.500	43.961	4,49%	30,05%	1.866	3,06%	16,32%	42
16.500-18.000	43.605	4,45%	34,50%	1.925	3,16%	19,48%	44
18.000-19.500	43.912	4,48%	38,98%	2.038	3,35%	22,82%	46
19.500-21.000	43.736	4,46%	43,45%	2.116	3,47%	26,29%	48
21.000-22.500	43.646	4,46%	47,90%	2.222	3,65%	29,94%	51
22.500-24.000	43.061	4,40%	52,30%	2.309	3,79%	33,73%	54
24.000-25.500	42.550	4,34%	56,64%	2.351	3,86%	37,59%	55
25.500-27.000	40.046	4,09%	60,73%	2.300	3,77%	41,36%	57
27.000-28.500	34.034	3,47%	64,20%	1.979	3,25%	44,61%	58
28.500-30.000	28.977	2,96%	67,16%	1.719	2,82%	47,43%	59
30.000-33.000	47.442	4,84%	72,00%	2.925	4,80%	52,23%	62
33.000-36.000	37.817	3,86%	75,86%	2.445	4,01%	56,25%	65
36.000-39.000	30.744	3,14%	79,00%	2.124	3,49%	59,73%	69
39.000-42.000	25.690	2,62%	81,62%	1.836	3,01%	62,75%	71
42.000-45.000	21.649	2,21%	83,83%	1.586	2,60%	65,35%	73
45.000-48.000	18.325	1,87%	85,70%	1.404	2,30%	67,65%	77
48.000-51.000	15.872	1,62%	87,32%	1.301	2,14%	69,79%	82
51.000-54.000	13.307	1,36%	88,68%	1.081	1,78%	71,57%	81
54.000-57.000	11.702	1,19%	89,88%	1.023	1,68%	73,24%	87
57.000-60.000	10.080	1,03%	90,91%	931	1,53%	74,77%	92
60.000-66.000	15.999	1,63%	92,54%	1.543	2,53%	77,30%	96
66.000-72.000	11.881	1,21%	93,75%	1.222	2,00%	79,31%	103
72.000-78.000	9.156	0,93%	94,69%	1.009	1,66%	80,97%	110
78.000-84.000	7.207	0,74%	95,42%	831	1,36%	82,33%	115
84.000-90.000	5.968	0,61%	96,03%	742	1,22%	83,55%	124
90.000-96.000	4.702	0,48%	96,51%	598	0,98%	84,53%	127
96.000-120.000	12.027	1,23%	97,74%	1.718	2,82%	87,35%	143
120.000-144.000	6.756	0,69%	98,43%	1.097	1,80%	89,15%	162
144.000-168.000	3.967	0,40%	98,83%	738	1,21%	90,36%	186
168.000-192.000	2.448	0,25%	99,08%	535	0,88%	91,24%	219
192.000-216.000	1.676	0,17%	99,25%	446	0,73%	91,97%	266
216.000-240.000	1.246	0,13%	99,38%	323	0,53%	92,50%	259
240.000-360.000	2.841	0,29%	99,67%	951	1,56%	94,06%	335
360.000-480.000	1.212	0,12%	99,80%	546	0,90%	94,96%	450
480.000-600.000	607	0,06%	99,86%	368	0,60%	95,56%	606
Más de 600.000	1.401	0,14%	100,00%	2.705	4,44%	100,00%	1.931
TOTAL	979.699	100%		60.928	100%		62

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.36. DED. POR ADQUIS. O REHABILITAC. VIV. HABITUAL CON FINANC.AJENA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	135	0,00%	0,00%	145	0,00%	0,00%	1.074
0-1.500	202	0,00%	0,01%	149	0,00%	0,01%	736
1.500-3.000	280	0,01%	0,01%	202	0,01%	0,01%	722
3.000-4.500	66.310	1,43%	1,44%	40.615	1,05%	1,07%	612
4.500-6.000	170.834	3,69%	5,13%	103.950	2,70%	3,77%	608
6.000-7.500	236.058	5,09%	10,22%	150.857	3,92%	7,68%	639
7.500-9.000	317.748	6,86%	17,08%	213.444	5,54%	13,23%	672
9.000-10.500	381.698	8,24%	25,31%	268.537	6,97%	20,20%	704
10.500-12.000	381.501	8,23%	33,55%	278.511	7,23%	27,43%	730
12.000-13.500	346.914	7,49%	41,03%	263.954	6,85%	34,29%	761
13.500-15.000	302.257	6,52%	47,55%	238.174	6,18%	40,47%	788
15.000-16.500	271.969	5,87%	53,42%	221.737	5,76%	46,23%	815
16.500-18.000	245.811	5,30%	58,72%	205.076	5,33%	51,56%	834
18.000-19.500	222.341	4,80%	63,52%	189.791	4,93%	56,49%	854
19.500-21.000	198.756	4,29%	67,81%	172.914	4,49%	60,98%	870
21.000-22.500	179.815	3,88%	71,69%	159.739	4,15%	65,12%	888
22.500-24.000	156.841	3,38%	75,07%	141.743	3,68%	68,80%	904
24.000-25.500	141.426	3,05%	78,13%	129.992	3,38%	72,18%	919
25.500-27.000	118.283	2,55%	80,68%	110.653	2,87%	75,05%	935
27.000-28.500	97.721	2,11%	82,79%	92.993	2,41%	77,47%	952
28.500-30.000	82.334	1,78%	84,56%	80.197	2,08%	79,55%	974
30.000-33.000	132.176	2,85%	87,41%	132.062	3,43%	82,98%	999
33.000-36.000	101.305	2,19%	89,60%	104.263	2,71%	85,69%	1.029
36.000-39.000	79.146	1,71%	91,31%	83.100	2,16%	87,85%	1.050
39.000-42.000	63.453	1,37%	92,68%	67.929	1,76%	89,61%	1.071
42.000-45.000	51.670	1,11%	93,79%	56.238	1,46%	91,07%	1.088
45.000-48.000	42.837	0,92%	94,72%	47.486	1,23%	92,30%	1.109
48.000-51.000	35.098	0,76%	95,47%	39.471	1,02%	93,33%	1.125
51.000-54.000	29.385	0,63%	96,11%	33.681	0,87%	94,20%	1.146
54.000-57.000	23.935	0,52%	96,62%	27.663	0,72%	94,92%	1.156
57.000-60.000	20.105	0,43%	97,06%	23.561	0,61%	95,53%	1.172
60.000-66.000	30.857	0,67%	97,72%	36.567	0,95%	96,48%	1.185
66.000-72.000	21.727	0,47%	98,19%	26.381	0,69%	97,17%	1.214
72.000-78.000	15.710	0,34%	98,53%	19.414	0,50%	97,67%	1.236
78.000-84.000	11.990	0,26%	98,79%	15.099	0,39%	98,06%	1.259
84.000-90.000	9.125	0,20%	98,99%	11.525	0,30%	98,36%	1.263
90.000-96.000	7.159	0,15%	99,14%	9.177	0,24%	98,60%	1.282
96.000-120.000	17.141	0,37%	99,51%	22.487	0,58%	99,19%	1.312
120.000-144.000	8.129	0,18%	99,69%	10.953	0,28%	99,47%	1.347
144.000-168.000	4.472	0,10%	99,78%	6.133	0,16%	99,63%	1.371
168.000-192.000	2.653	0,06%	99,84%	3.701	0,10%	99,73%	1.395
192.000-216.000	1.729	0,04%	99,88%	2.442	0,06%	99,79%	1.413
216.000-240.000	1.216	0,03%	99,90%	1.695	0,04%	99,83%	1.394
240.000-360.000	2.468	0,05%	99,96%	3.489	0,09%	99,92%	1.414
360.000-480.000	883	0,02%	99,98%	1.274	0,03%	99,96%	1.442
480.000-600.000	381	0,01%	99,98%	552	0,01%	99,97%	1.449
Más de 600.000	760	0,02%	100,00%	1.113	0,03%	100,00%	1.464
TOTAL	4.634.744	100%		3.850.829	100%		831

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.37. DED. POR ADQUIS. O REHABILITAC. VIV. HABITUAL SIN FINAN. AJENA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	16	0,00%	0,00%	14	0,00%	0,00%	862
0-1.500	34	0,01%	0,01%	25	0,01%	0,01%	749
1.500-3.000	34	0,01%	0,02%	26	0,01%	0,02%	757
3.000-4.500	9.325	1,92%	1,94%	5.731	1,60%	1,61%	615
4.500-6.000	21.693	4,46%	6,40%	13.431	3,74%	5,35%	619
6.000-7.500	29.168	6,00%	12,40%	18.750	5,22%	10,57%	643
7.500-9.000	38.262	7,87%	20,28%	25.600	7,12%	17,69%	669
9.000-10.500	42.090	8,66%	28,94%	28.833	8,02%	25,72%	685
10.500-12.000	39.844	8,20%	37,14%	27.680	7,70%	33,42%	695
12.000-13.500	35.269	7,26%	44,40%	25.143	7,00%	40,42%	713
13.500-15.000	31.034	6,39%	50,78%	22.674	6,31%	46,73%	731
15.000-16.500	27.992	5,76%	56,54%	20.747	5,77%	52,51%	741
16.500-18.000	25.262	5,20%	61,74%	19.086	5,31%	57,82%	756
18.000-19.500	23.018	4,74%	66,48%	17.539	4,88%	62,70%	762
19.500-21.000	19.950	4,11%	70,59%	15.215	4,23%	66,93%	763
21.000-22.500	17.526	3,61%	74,19%	13.564	3,78%	70,71%	774
22.500-24.000	15.146	3,12%	77,31%	11.748	3,27%	73,98%	776
24.000-25.500	13.301	2,74%	80,05%	10.306	2,87%	76,85%	775
25.500-27.000	11.287	2,32%	82,37%	8.791	2,45%	79,29%	779
27.000-28.500	9.451	1,94%	84,31%	7.585	2,11%	81,40%	803
28.500-30.000	7.901	1,63%	85,94%	6.401	1,78%	83,18%	810
30.000-33.000	12.708	2,62%	88,56%	10.589	2,95%	86,13%	833
33.000-36.000	9.619	1,98%	90,54%	8.045	2,24%	88,37%	836
36.000-39.000	7.323	1,51%	92,04%	6.250	1,74%	90,11%	853
39.000-42.000	5.975	1,23%	93,27%	5.233	1,46%	91,57%	876
42.000-45.000	4.918	1,01%	94,28%	4.245	1,18%	92,75%	863
45.000-48.000	3.889	0,80%	95,08%	3.416	0,95%	93,70%	878
48.000-51.000	3.210	0,66%	95,75%	2.869	0,80%	94,50%	894
51.000-54.000	2.730	0,56%	96,31%	2.457	0,68%	95,18%	900
54.000-57.000	2.179	0,45%	96,76%	1.936	0,54%	95,72%	888
57.000-60.000	1.839	0,38%	97,13%	1.643	0,46%	96,18%	893
60.000-66.000	2.793	0,57%	97,71%	2.591	0,72%	96,90%	928
66.000-72.000	1.986	0,41%	98,12%	1.843	0,51%	97,41%	928
72.000-78.000	1.498	0,31%	98,43%	1.447	0,40%	97,81%	966
78.000-84.000	1.131	0,23%	98,66%	1.075	0,30%	98,11%	950
84.000-90.000	932	0,19%	98,85%	917	0,26%	98,37%	983
90.000-96.000	735	0,15%	99,00%	731	0,20%	98,57%	994
96.000-120.000	1.923	0,40%	99,40%	1.945	0,54%	99,11%	1.011
120.000-144.000	901	0,19%	99,58%	940	0,26%	99,37%	1.043
144.000-168.000	551	0,11%	99,70%	584	0,16%	99,54%	1.061
168.000-192.000	313	0,06%	99,76%	342	0,10%	99,63%	1.093
192.000-216.000	220	0,05%	99,81%	244	0,07%	99,70%	1.109
216.000-240.000	184	0,04%	99,84%	206	0,06%	99,76%	1.119
240.000-360.000	380	0,08%	99,92%	422	0,12%	99,88%	1.111
360.000-480.000	158	0,03%	99,95%	177	0,05%	99,92%	1.122
480.000-600.000	82	0,02%	99,97%	99	0,03%	99,95%	1.208
Más de 600.000	140	0,03%	100,00%	172	0,05%	100,00%	1.231
TOTAL	485.920	100%		359.306	100%		739

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.38. DEDUCCIÓN POR CONSTRUCCIÓN O AMPLIACIÓN VIVIENDA HABITUAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	6	0,00%	0,00%	5	0,00%	0,00%	891
0-1.500	18	0,01%	0,01%	17	0,01%	0,01%	931
1.500-3.000	16	0,01%	0,01%	12	0,01%	0,02%	735
3.000-4.500	5.331	1,95%	1,96%	3.356	1,55%	1,57%	629
4.500-6.000	12.314	4,50%	6,46%	7.900	3,65%	5,22%	642
6.000-7.500	16.783	6,13%	12,58%	11.249	5,20%	10,42%	670
7.500-9.000	22.608	8,25%	20,84%	15.827	7,32%	17,74%	700
9.000-10.500	24.250	8,85%	29,69%	17.657	8,17%	25,91%	728
10.500-12.000	22.997	8,39%	38,08%	17.232	7,97%	33,88%	749
12.000-13.500	19.688	7,19%	45,27%	15.173	7,02%	40,89%	771
13.500-15.000	17.272	6,31%	51,57%	13.728	6,35%	47,24%	795
15.000-16.500	15.540	5,67%	57,25%	12.599	5,83%	53,07%	811
16.500-18.000	14.192	5,18%	62,43%	11.670	5,40%	58,46%	822
18.000-19.500	12.791	4,67%	67,10%	10.531	4,87%	63,33%	823
19.500-21.000	11.065	4,04%	71,14%	9.220	4,26%	67,60%	833
21.000-22.500	10.063	3,67%	74,81%	8.450	3,91%	71,51%	840
22.500-24.000	8.567	3,13%	77,94%	7.303	3,38%	74,88%	852
24.000-25.500	7.647	2,79%	80,73%	6.533	3,02%	77,90%	854
25.500-27.000	6.304	2,30%	83,03%	5.313	2,46%	80,36%	843
27.000-28.500	5.259	1,92%	84,95%	4.568	2,11%	82,47%	869
28.500-30.000	4.405	1,61%	86,56%	3.829	1,77%	84,24%	869
30.000-33.000	7.216	2,63%	89,19%	6.374	2,95%	87,19%	883
33.000-36.000	5.383	1,97%	91,16%	4.829	2,23%	89,42%	897
36.000-39.000	4.086	1,49%	92,65%	3.629	1,68%	91,10%	888
39.000-42.000	3.332	1,22%	93,86%	3.056	1,41%	92,52%	917
42.000-45.000	2.610	0,95%	94,82%	2.360	1,09%	93,61%	904
45.000-48.000	2.112	0,77%	95,59%	1.942	0,90%	94,50%	919
48.000-51.000	1.816	0,66%	96,25%	1.703	0,79%	95,29%	938
51.000-54.000	1.436	0,52%	96,78%	1.351	0,62%	95,92%	941
54.000-57.000	1.153	0,42%	97,20%	1.039	0,48%	96,40%	901
57.000-60.000	1.052	0,38%	97,58%	1.003	0,46%	96,86%	953
60.000-66.000	1.526	0,56%	98,14%	1.481	0,69%	97,55%	971
66.000-72.000	1.033	0,38%	98,51%	1.050	0,49%	98,03%	1.017
72.000-78.000	695	0,25%	98,77%	675	0,31%	98,34%	971
78.000-84.000	537	0,20%	98,96%	521	0,24%	98,58%	971
84.000-90.000	436	0,16%	99,12%	453	0,21%	98,79%	1.040
90.000-96.000	337	0,12%	99,25%	348	0,16%	98,96%	1.033
96.000-120.000	836	0,31%	99,55%	891	0,41%	99,37%	1.066
120.000-144.000	404	0,15%	99,70%	429	0,20%	99,57%	1.062
144.000-168.000	241	0,09%	99,79%	273	0,13%	99,69%	1.131
168.000-192.000	151	0,06%	99,84%	171	0,08%	99,77%	1.133
192.000-216.000	100	0,04%	99,88%	113	0,05%	99,82%	1.130
216.000-240.000	59	0,02%	99,90%	66	0,03%	99,85%	1.119
240.000-360.000	137	0,05%	99,95%	157	0,07%	99,93%	1.143
360.000-480.000	56	0,02%	99,97%	60	0,03%	99,95%	1.074
480.000-600.000	31	0,01%	99,98%	37	0,02%	99,97%	1.193
Más de 600.000	50	0,02%	100,00%	61	0,03%	100,00%	1.229
TOTAL	273.941	100%		216.242	100%		789

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.39. DED.POR ADECUACIÓN VIV. HABITUAL MINUSVÁLIDOS CON FINANC. AJENA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	1	0,03%	0,03%	1	0,03%	0,03%	949
1.500-3.000	1	0,03%	0,05%	1	0,03%	0,06%	793
3.000-4.500	57	1,51%	1,57%	33	1,10%	1,16%	583
4.500-6.000	134	3,56%	5,13%	80	2,65%	3,81%	598
6.000-7.500	184	4,89%	10,02%	111	3,68%	7,49%	603
7.500-9.000	241	6,40%	16,42%	154	5,12%	12,61%	641
9.000-10.500	301	8,00%	24,42%	202	6,71%	19,31%	672
10.500-12.000	333	8,85%	33,27%	240	7,96%	27,27%	721
12.000-13.500	282	7,49%	40,77%	203	6,71%	33,99%	718
13.500-15.000	258	6,86%	47,62%	196	6,49%	40,47%	759
15.000-16.500	223	5,93%	53,55%	169	5,61%	46,08%	759
16.500-18.000	228	6,06%	59,61%	189	6,26%	52,34%	828
18.000-19.500	146	3,88%	63,49%	118	3,90%	56,24%	807
19.500-21.000	164	4,36%	67,84%	146	4,85%	61,09%	893
21.000-22.500	148	3,93%	71,78%	126	4,18%	65,27%	851
22.500-24.000	112	2,98%	74,75%	101	3,36%	68,63%	905
24.000-25.500	104	2,76%	77,52%	96	3,19%	71,82%	926
25.500-27.000	116	3,08%	80,60%	114	3,79%	75,61%	985
27.000-28.500	72	1,91%	82,51%	67	2,22%	77,83%	930
28.500-30.000	81	2,15%	84,67%	71	2,34%	80,17%	873
30.000-33.000	123	3,27%	87,94%	122	4,03%	84,20%	988
33.000-36.000	85	2,26%	90,19%	81	2,70%	86,90%	957
36.000-39.000	70	1,86%	92,05%	71	2,37%	89,26%	1.020
39.000-42.000	45	1,20%	93,25%	50	1,65%	90,91%	1.104
42.000-45.000	41	1,09%	94,34%	42	1,40%	92,31%	1.029
45.000-48.000	37	0,98%	95,32%	34	1,14%	93,45%	929
48.000-51.000	27	0,72%	96,04%	29	0,95%	94,40%	1.066
51.000-54.000	24	0,64%	96,68%	24	0,80%	95,20%	1.005
54.000-57.000	13	0,35%	97,02%	13	0,44%	95,64%	1.029
57.000-60.000	10	0,27%	97,29%	13	0,44%	96,08%	1.325
60.000-66.000	23	0,61%	97,90%	25	0,82%	96,90%	1.076
66.000-72.000	16	0,43%	98,33%	19	0,64%	97,54%	1.202
72.000-78.000	8	0,21%	98,54%	9	0,31%	97,85%	1.183
78.000-84.000	12	0,32%	98,86%	14	0,46%	98,32%	1.167
84.000-90.000	5	0,13%	98,99%	8	0,25%	98,57%	1.521
90.000-96.000	7	0,19%	99,18%	7	0,25%	98,82%	1.063
96.000-120.000	14	0,37%	99,55%	16	0,54%	99,36%	1.168
120.000-144.000	9	0,24%	99,79%	8	0,28%	99,64%	936
144.000-168.000	3	0,08%	99,87%	5	0,15%	99,79%	1.505
168.000-192.000	2	0,05%	99,92%	2	0,07%	99,85%	987
192.000-216.000	0	0,00%	99,92%	0	0,00%	99,85%	-
216.000-240.000	0	0,00%	99,92%	0	0,00%	99,85%	-
240.000-360.000	1	0,03%	99,95%	1	0,03%	99,88%	764
360.000-480.000	1	0,03%	99,97%	2	0,07%	99,95%	2.104
480.000-600.000	0	0,00%	99,97%	0	0,00%	99,95%	-
Más de 600.000	1	0,03%	100,00%	2	0,05%	100,00%	1.581
TOTAL	3.763	100%		3.017	100%		802

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.40. DED. POR ADECUACIÓN VIV. HABITUAL MINUSVÁLIDOS SIN FINANC. AJENA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	1	0,04%	0,04%	2	0,11%	0,11%	1.803
1.500-3.000	1	0,04%	0,08%	0,43	0,03%	0,14%	428
3.000-4.500	20	0,82%	0,90%	9	0,57%	0,70%	459
4.500-6.000	52	2,12%	3,02%	23	1,45%	2,15%	450
6.000-7.500	85	3,47%	6,50%	45	2,78%	4,93%	530
7.500-9.000	130	5,31%	11,81%	71	4,38%	9,31%	546
9.000-10.500	148	6,05%	17,85%	93	5,72%	15,03%	626
10.500-12.000	156	6,37%	24,22%	91	5,60%	20,63%	582
12.000-13.500	180	7,35%	31,58%	99	6,12%	26,75%	551
13.500-15.000	142	5,80%	37,38%	87	5,37%	32,13%	613
15.000-16.500	142	5,80%	43,18%	93	5,74%	37,87%	655
16.500-18.000	129	5,27%	48,45%	78	4,78%	42,65%	601
18.000-19.500	121	4,94%	53,39%	77	4,78%	47,43%	639
19.500-21.000	111	4,53%	57,92%	76	4,66%	52,09%	681
21.000-22.500	126	5,15%	63,07%	80	4,95%	57,04%	637
22.500-24.000	92	3,76%	66,83%	49	3,05%	60,09%	537
24.000-25.500	86	3,51%	70,34%	64	3,95%	64,05%	745
25.500-27.000	88	3,59%	73,94%	71	4,38%	68,43%	807
27.000-28.500	72	2,94%	76,88%	58	3,58%	72,01%	805
28.500-30.000	71	2,90%	79,78%	52	3,23%	75,24%	737
30.000-33.000	101	4,13%	83,91%	71	4,36%	79,60%	700
33.000-36.000	75	3,06%	86,97%	50	3,10%	82,70%	670
36.000-39.000	40	1,63%	88,60%	33	2,04%	84,74%	826
39.000-42.000	50	2,04%	90,65%	36	2,23%	86,98%	723
42.000-45.000	51	2,08%	92,73%	43	2,67%	89,65%	849
45.000-48.000	19	0,78%	93,50%	14	0,87%	90,52%	742
48.000-51.000	17	0,69%	94,20%	12	0,74%	91,25%	703
51.000-54.000	16	0,65%	94,85%	13	0,80%	92,05%	810
54.000-57.000	17	0,69%	95,55%	11	0,70%	92,75%	666
57.000-60.000	13	0,53%	96,08%	15	0,94%	93,70%	1.174
60.000-66.000	25	1,02%	97,10%	27	1,69%	95,38%	1.093
66.000-72.000	12	0,49%	97,59%	13	0,81%	96,19%	1.090
72.000-78.000	9	0,37%	97,96%	9	0,55%	96,74%	995
78.000-84.000	10	0,41%	98,37%	9	0,57%	97,32%	929
84.000-90.000	9	0,37%	98,73%	10	0,59%	97,91%	1.070
90.000-96.000	6	0,25%	98,98%	5	0,29%	98,20%	780
96.000-120.000	6	0,25%	99,22%	6	0,36%	98,55%	962
120.000-144.000	6	0,25%	99,47%	7	0,41%	98,97%	1.111
144.000-168.000	0	0,00%	99,47%	0	0,00%	98,97%	-
168.000-192.000	2	0,08%	99,55%	2	0,14%	99,11%	1.145
192.000-216.000	3	0,12%	99,67%	3	0,21%	99,32%	1.153
216.000-240.000	1	0,04%	99,71%	2	0,11%	99,43%	1.803
240.000-360.000	4	0,16%	99,88%	5	0,29%	99,72%	1.174
360.000-480.000	1	0,04%	99,92%	1	0,06%	99,78%	900
480.000-600.000	0	0,00%	99,92%	0	0,00%	99,78%	-
Más de 600.000	2	0,08%	100,00%	4	0,22%	100,00%	1.803
TOTAL	2.448	100%		1.620	100%		662

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.41. DEDUCCIÓN POR CANTIDADES DEPOSITADAS EN CUENTAS VIVIENDA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	5	0,00%	0,00%	5	0,00%	0,00%	956
	9	0,00%	0,00%	5	0,00%	0,00%	568
0-1.500	3	0,00%	0,00%	2	0,00%	0,00%	789
1.500-3.000	5.394	1,58%	1,59%	2.344	0,87%	0,88%	435
3.000-4.500	12.074	3,54%	5,12%	5.609	2,09%	2,97%	465
4.500-6.000	17.941	5,26%	10,38%	9.240	3,44%	6,41%	515
6.000-7.500	24.921	7,30%	17,68%	14.087	5,25%	11,66%	565
7.500-9.000	27.974	8,20%	25,88%	17.380	6,48%	18,14%	621
9.000-10.500	28.459	8,34%	34,22%	19.107	7,12%	25,25%	671
10.500-12.000	24.993	7,32%	41,54%	18.117	6,75%	32,01%	725
12.000-13.500	23.136	6,78%	48,32%	17.745	6,61%	38,62%	767
13.500-15.000	22.135	6,49%	54,81%	17.788	6,63%	45,24%	804
15.000-16.500	21.575	6,32%	61,13%	18.159	6,77%	52,01%	842
16.500-18.000	21.688	6,36%	67,49%	18.871	7,03%	59,04%	870
18.000-19.500	17.615	5,16%	72,65%	15.859	5,91%	64,95%	900
19.500-21.000	15.986	4,68%	77,33%	14.777	5,51%	70,46%	924
21.000-22.500	12.298	3,60%	80,93%	11.662	4,35%	74,80%	948
22.500-24.000	9.873	2,89%	83,83%	9.605	3,58%	78,38%	973
24.000-25.500	8.249	2,42%	86,25%	8.143	3,03%	81,41%	987
25.500-27.000	6.435	1,89%	88,13%	6.470	2,41%	83,83%	1.005
27.000-28.500	5.411	1,59%	89,72%	5.510	2,05%	85,88%	1.018
28.500-30.000	8.125	2,38%	92,10%	8.379	3,12%	89,00%	1.031
30.000-33.000	5.933	1,74%	93,84%	6.223	2,32%	91,32%	1.049
33.000-36.000	4.454	1,31%	95,14%	4.767	1,78%	93,10%	1.070
36.000-39.000	3.245	0,95%	96,09%	3.447	1,28%	94,38%	1.062
39.000-42.000	2.493	0,73%	96,82%	2.746	1,02%	95,40%	1.101
42.000-45.000	1.924	0,56%	97,39%	2.158	0,80%	96,21%	1.121
45.000-48.000	1.512	0,44%	97,83%	1.681	0,63%	96,83%	1.112
48.000-51.000	1.140	0,33%	98,16%	1.268	0,47%	97,31%	1.113
51.000-54.000	952	0,28%	98,44%	1.072	0,40%	97,71%	1.126
54.000-57.000	726	0,21%	98,65%	836	0,31%	98,02%	1.151
57.000-60.000	1.144	0,34%	98,99%	1.282	0,48%	98,49%	1.121
60.000-66.000	724	0,21%	99,20%	829	0,31%	98,80%	1.145
66.000-72.000	522	0,15%	99,36%	602	0,22%	99,03%	1.153
72.000-78.000	366	0,11%	99,46%	423	0,16%	99,19%	1.155
78.000-84.000	286	0,08%	99,55%	341	0,13%	99,31%	1.192
84.000-90.000	245	0,07%	99,62%	295	0,11%	99,42%	1.205
90.000-96.000	564	0,17%	99,78%	660	0,25%	99,67%	1.171
96.000-120.000	256	0,08%	99,86%	303	0,11%	99,78%	1.185
120.000-144.000	160	0,05%	99,91%	190	0,07%	99,85%	1.190
144.000-168.000	76	0,02%	99,93%	94	0,03%	99,89%	1.232
168.000-192.000	56	0,02%	99,94%	68	0,03%	99,91%	1.210
192.000-216.000	39	0,01%	99,96%	49	0,02%	99,93%	1.249
216.000-240.000	82	0,02%	99,98%	102	0,04%	99,97%	1.246
240.000-360.000	31	0,01%	99,99%	38	0,01%	99,98%	1.233
360.000-480.000	13	0,00%	99,99%	16	0,01%	99,99%	1.252
480.000-600.000	27	0,01%	100,00%	30	0,01%	100,00%	1.112
Más de 600.000	341.269	100%		268.386	100%		786
TOTAL	341.269	100%		268.386	100%		786

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104							
I.42. DED. POR INCENTIVOS INVERS. EMPRESARIAL RÉG. GENERAL Y ESPECIALES (*)							
Tramos de renta (euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	6	0,05%	0,05%	7	0,05%	0,05%	1.159
0-1.500	1	0,01%	0,06%	1	0,01%	0,06%	914
1.500-3.000	0	0,00%	0,06%	0	0,00%	0,06%	-
3.000-4.500	93	0,82%	0,88%	3	0,03%	0,08%	37
4.500-6.000	140	1,23%	2,11%	14	0,11%	0,19%	102
6.000-7.500	169	1,48%	3,59%	28	0,21%	0,40%	166
7.500-9.000	241	2,12%	5,71%	47	0,35%	0,74%	194
9.000-10.500	258	2,27%	7,98%	61	0,45%	1,19%	236
10.500-12.000	285	2,50%	10,48%	84	0,62%	1,82%	294
12.000-13.500	339	2,98%	13,46%	100	0,74%	2,56%	295
13.500-15.000	310	2,72%	16,18%	100	0,74%	3,30%	322
15.000-16.500	353	3,10%	19,28%	122	0,90%	4,20%	345
16.500-18.000	304	2,67%	21,95%	112	0,83%	5,03%	368
18.000-19.500	296	2,60%	24,55%	118	0,87%	5,90%	398
19.500-21.000	289	2,54%	27,09%	128	0,95%	6,85%	443
21.000-22.500	296	2,60%	29,69%	155	1,15%	8,00%	525
22.500-24.000	287	2,52%	32,21%	140	1,04%	9,04%	487
24.000-25.500	293	2,57%	34,79%	193	1,43%	10,47%	660
25.500-27.000	236	2,07%	36,86%	148	1,10%	11,57%	628
27.000-28.500	248	2,18%	39,04%	156	1,16%	12,72%	630
28.500-30.000	243	2,13%	41,18%	131	0,97%	13,70%	541
30.000-33.000	473	4,16%	45,33%	382	2,83%	16,53%	808
33.000-36.000	431	3,79%	49,12%	341	2,53%	19,06%	792
36.000-39.000	421	3,70%	52,82%	324	2,40%	21,46%	771
39.000-42.000	354	3,11%	55,93%	368	2,72%	24,18%	1.039
42.000-45.000	299	2,63%	58,55%	277	2,05%	26,24%	927
45.000-48.000	332	2,92%	61,47%	353	2,62%	28,86%	1.065
48.000-51.000	294	2,58%	64,05%	316	2,34%	31,20%	1.075
51.000-54.000	274	2,41%	66,46%	334	2,47%	33,67%	1.218
54.000-57.000	263	2,31%	68,77%	269	2,00%	35,66%	1.024
57.000-60.000	235	2,06%	70,83%	287	2,13%	37,79%	1.221
60.000-66.000	374	3,29%	74,12%	520	3,85%	41,65%	1.391
66.000-72.000	298	2,62%	76,74%	396	2,93%	44,58%	1.329
72.000-78.000	260	2,28%	79,02%	412	3,05%	47,63%	1.586
78.000-84.000	225	1,98%	81,00%	377	2,79%	50,43%	1.676
84.000-90.000	181	1,59%	82,59%	349	2,59%	53,01%	1.930
90.000-96.000	165	1,45%	84,04%	302	2,24%	55,25%	1.831
96.000-120.000	486	4,27%	88,31%	955	7,08%	62,33%	1.966
120.000-144.000	273	2,40%	90,71%	526	3,90%	66,23%	1.928
144.000-168.000	184	1,62%	92,32%	360	2,66%	68,89%	1.954
168.000-192.000	125	1,10%	93,42%	297	2,20%	71,09%	2.374
192.000-216.000	94	0,83%	94,25%	258	1,91%	73,00%	2.745
216.000-240.000	85	0,75%	94,99%	187	1,39%	74,39%	2.203
240.000-360.000	204	1,79%	96,78%	719	5,32%	79,71%	3.522
360.000-480.000	96	0,84%	97,63%	511	3,78%	83,49%	5.320
480.000-600.000	71	0,62%	98,25%	245	1,81%	85,31%	3.451
Más de 600.000	199	1,75%	100,00%	1.983	14,69%	100,00%	9.965
TOTAL	11.383	100%		13.499	100%		1.186

(*) Las deducciones del régimen general incluyen las establecidas en el Impuesto sobre Sociedades para las actividades económicas en estimación directa y las aplicables a contribuyentes que desarrollen actividades económicas en estimación objetiva por las inversiones y gastos realizados para el fomento de las tecnologías de la información y de la comunicación. En los regímenes especiales se incluyen los incentivos fiscales relacionados con "Santiago de Compostela Capital Europea de la Cultura 2000", "Salamanca Capital Europea de la Cultura 2002", "Año Santo Jacobo 1999", "Proyecto Cartuja 93" y "Fórum Universal de las Culturas Barcelona 2004", además de las deducciones por inversiones realizadas en Canarias a las que se refiere la Ley 20/1991.

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.43. DEDUCCIÓN POR DOTACIONES A LA RESERVA DE INVERSIONES EN CANARIAS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	1	0,05%	0,05%	0,08	0,00%	0,00%	79
3.000-4.500	3	0,15%	0,20%	0,35	0,00%	0,00%	116
4.500-6.000	5	0,25%	0,46%	1	0,00%	0,00%	183
6.000-7.500	9	0,46%	0,91%	3	0,01%	0,01%	283
7.500-9.000	12	0,61%	1,52%	5	0,01%	0,02%	395
9.000-10.500	11	0,56%	2,07%	16	0,04%	0,06%	1.443
10.500-12.000	18	0,91%	2,99%	8	0,02%	0,07%	421
12.000-13.500	11	0,56%	3,54%	8	0,02%	0,09%	745
13.500-15.000	19	0,96%	4,50%	17	0,04%	0,13%	913
15.000-16.500	21	1,06%	5,57%	17	0,04%	0,17%	829
16.500-18.000	19	0,96%	6,53%	20	0,05%	0,22%	1.055
18.000-19.500	27	1,37%	7,89%	31	0,07%	0,29%	1.160
19.500-21.000	23	1,16%	9,06%	29	0,07%	0,36%	1.246
21.000-22.500	19	0,96%	10,02%	32	0,07%	0,43%	1.694
22.500-24.000	22	1,11%	11,13%	44	0,10%	0,53%	1.989
24.000-25.500	21	1,06%	12,20%	37	0,08%	0,62%	1.756
25.500-27.000	17	0,86%	13,06%	44	0,10%	0,72%	2.584
27.000-28.500	21	1,06%	14,12%	36	0,08%	0,80%	1.698
28.500-30.000	22	1,11%	15,23%	57	0,13%	0,93%	2.605
30.000-33.000	51	2,58%	17,81%	140	0,32%	1,25%	2.746
33.000-36.000	46	2,33%	20,14%	138	0,32%	1,57%	2.997
36.000-39.000	41	2,07%	22,22%	136	0,31%	1,88%	3.315
39.000-42.000	41	2,07%	24,29%	125	0,29%	2,17%	3.058
42.000-45.000	55	2,78%	27,07%	239	0,55%	2,72%	4.341
45.000-48.000	49	2,48%	29,55%	210	0,48%	3,20%	4.294
48.000-51.000	38	1,92%	31,48%	164	0,38%	3,58%	4.305
51.000-54.000	42	2,13%	33,60%	185	0,42%	4,01%	4.398
54.000-57.000	46	2,33%	35,93%	273	0,63%	4,63%	5.933
57.000-60.000	48	2,43%	38,36%	280	0,64%	5,28%	5.835
60.000-66.000	85	4,30%	42,66%	612	1,41%	6,68%	7.196
66.000-72.000	97	4,91%	47,57%	674	1,55%	8,24%	6.953
72.000-78.000	81	4,10%	51,67%	752	1,73%	9,97%	9.285
78.000-84.000	69	3,49%	55,16%	778	1,79%	11,75%	11.273
84.000-90.000	67	3,39%	58,55%	872	2,00%	13,76%	13.008
90.000-96.000	74	3,74%	62,30%	947	2,18%	15,94%	12.797
96.000-120.000	201	10,17%	72,47%	3.285	7,56%	23,49%	16.342
120.000-144.000	139	7,03%	79,50%	2.572	5,92%	29,41%	18.504
144.000-168.000	82	4,15%	83,65%	2.408	5,54%	34,95%	29.362
168.000-192.000	50	2,53%	86,18%	1.463	3,37%	38,31%	29.263
192.000-216.000	44	2,23%	88,41%	1.925	4,43%	42,74%	43.750
216.000-240.000	34	1,72%	90,13%	1.486	3,42%	46,16%	43.715
240.000-360.000	84	4,25%	94,38%	5.337	12,28%	58,43%	63.536
360.000-480.000	31	1,57%	95,95%	2.674	6,15%	64,58%	86.262
480.000-600.000	26	1,32%	97,27%	3.481	8,01%	72,59%	133.896
Más de 600.000	54	2,73%	100,00%	11.916	27,41%	100,00%	220.666
TOTAL	1.976	100%		43.476	100%		22.002

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.44. DEDUCCIÓN POR RENDIMIENTOS VENTA BIENES CORPORALES EN CANARIAS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	3	0,62%	0,62%	0,18	0,01%	0,01%	59
4.500-6.000	6	1,24%	1,86%	1	0,05%	0,06%	212
6.000-7.500	12	2,47%	4,33%	4	0,15%	0,20%	320
7.500-9.000	9	1,86%	6,19%	2	0,09%	0,29%	254
9.000-10.500	8	1,65%	7,84%	4	0,14%	0,43%	445
10.500-12.000	12	2,47%	10,31%	5	0,19%	0,62%	421
12.000-13.500	18	3,71%	14,02%	9	0,35%	0,97%	503
13.500-15.000	13	2,68%	16,70%	6	0,24%	1,21%	478
15.000-16.500	16	3,30%	20,00%	10	0,40%	1,61%	651
16.500-18.000	7	1,44%	21,44%	4	0,16%	1,77%	587
18.000-19.500	7	1,44%	22,89%	7	0,27%	2,04%	998
19.500-21.000	14	2,89%	25,77%	12	0,45%	2,49%	845
21.000-22.500	16	3,30%	29,07%	15	0,57%	3,06%	923
22.500-24.000	10	2,06%	31,13%	13	0,50%	3,56%	1.296
24.000-25.500	12	2,47%	33,61%	15	0,58%	4,13%	1.247
25.500-27.000	7	1,44%	35,05%	10	0,38%	4,52%	1.430
27.000-28.500	7	1,44%	36,49%	4	0,15%	4,66%	548
28.500-30.000	12	2,47%	38,97%	15	0,59%	5,25%	1.269
30.000-33.000	14	2,89%	41,86%	22	0,84%	6,09%	1.557
33.000-36.000	22	4,54%	46,39%	45	1,72%	7,81%	2.034
36.000-39.000	26	5,36%	51,75%	62	2,39%	10,20%	2.396
39.000-42.000	26	5,36%	57,11%	73	2,80%	13,00%	2.798
42.000-45.000	12	2,47%	59,59%	41	1,58%	14,58%	3.425
45.000-48.000	10	2,06%	61,65%	31	1,18%	15,75%	3.064
48.000-51.000	12	2,47%	64,12%	38	1,45%	17,20%	3.137
51.000-54.000	14	2,89%	67,01%	43	1,66%	18,86%	3.089
54.000-57.000	9	1,86%	68,87%	50	1,91%	20,77%	5.525
57.000-60.000	8	1,65%	70,52%	36	1,37%	22,14%	4.452
60.000-66.000	14	2,89%	73,40%	52	2,00%	24,14%	3.715
66.000-72.000	15	3,09%	76,49%	77	2,97%	27,12%	5.159
72.000-78.000	10	2,06%	78,56%	44	1,71%	28,82%	4.439
78.000-84.000	7	1,44%	80,00%	49	1,88%	30,71%	6.999
84.000-90.000	5	1,03%	81,03%	45	1,72%	32,43%	8.943
90.000-96.000	7	1,44%	82,47%	65	2,49%	34,92%	9.254
96.000-120.000	18	3,71%	86,19%	202	7,76%	42,67%	11.214
120.000-144.000	16	3,30%	89,48%	197	7,58%	50,25%	12.326
144.000-168.000	8	1,65%	91,13%	147	5,64%	55,89%	18.335
168.000-192.000	4	0,82%	91,96%	29	1,10%	57,00%	7.187
192.000-216.000	7	1,44%	93,40%	61	2,33%	59,33%	8.676
216.000-240.000	7	1,44%	94,85%	96	3,68%	63,01%	13.689
240.000-360.000	16	3,30%	98,14%	278	10,67%	73,68%	17.352
360.000-480.000	4	0,82%	98,97%	68	2,63%	76,32%	17.115
480.000-600.000	2	0,41%	99,38%	95	3,65%	79,96%	47.453
Más de 600.000	3	0,62%	100,00%	521	20,04%	100,00%	173.766
TOTAL	485	100%		2.602	100%		5.364

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.45.DEDUCCIÓN POR RENTAS OBTENIDAS EN CEUTA Y MELILLA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	1	0,00%	0,00%	0,0002	0,00%	0,00%	0
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	422	1,18%	1,18%	21	0,02%	0,02%	49
4.500-6.000	778	2,18%	3,36%	106	0,12%	0,15%	136
6.000-7.500	946	2,65%	6,01%	227	0,27%	0,42%	240
7.500-9.000	1.411	3,95%	9,96%	573	0,67%	1,09%	406
9.000-10.500	1.893	5,30%	15,26%	817	0,96%	2,05%	432
10.500-12.000	2.241	6,27%	21,53%	1.296	1,53%	3,58%	578
12.000-13.500	2.546	7,13%	28,66%	1.794	2,11%	5,69%	705
13.500-15.000	2.120	5,93%	34,59%	1.800	2,12%	7,81%	849
15.000-16.500	1.774	4,97%	39,56%	1.759	2,07%	9,88%	992
16.500-18.000	1.689	4,73%	44,29%	1.947	2,29%	12,17%	1.153
18.000-19.500	1.680	4,70%	48,99%	2.209	2,60%	14,77%	1.315
19.500-21.000	1.696	4,75%	53,74%	2.653	3,12%	17,90%	1.565
21.000-22.500	1.674	4,69%	58,43%	2.940	3,46%	21,36%	1.756
22.500-24.000	2.046	5,73%	64,15%	3.975	4,68%	26,04%	1.943
24.000-25.500	1.840	5,15%	69,30%	3.814	4,49%	30,53%	2.073
25.500-27.000	1.521	4,26%	73,56%	3.468	4,08%	34,61%	2.280
27.000-28.500	1.134	3,17%	76,74%	2.816	3,31%	37,92%	2.483
28.500-30.000	908	2,54%	79,28%	2.443	2,88%	40,80%	2.691
30.000-33.000	1.545	4,33%	83,60%	4.576	5,39%	46,18%	2.962
33.000-36.000	1.080	3,02%	86,63%	3.753	4,42%	50,60%	3.475
36.000-39.000	886	2,48%	89,11%	3.454	4,07%	54,67%	3.898
39.000-42.000	677	1,90%	91,00%	3.014	3,55%	58,22%	4.453
42.000-45.000	541	1,51%	92,52%	2.606	3,07%	61,28%	4.817
45.000-48.000	429	1,20%	93,72%	2.287	2,69%	63,98%	5.331
48.000-51.000	317	0,89%	94,61%	1.868	2,20%	66,17%	5.893
51.000-54.000	250	0,70%	95,31%	1.599	1,88%	68,06%	6.397
54.000-57.000	204	0,57%	95,88%	1.394	1,64%	69,70%	6.834
57.000-60.000	169	0,47%	96,35%	1.263	1,49%	71,18%	7.472
60.000-66.000	260	0,73%	97,08%	2.079	2,45%	73,63%	7.996
66.000-72.000	196	0,55%	97,63%	1.856	2,19%	75,82%	9.472
72.000-78.000	126	0,35%	97,98%	1.233	1,45%	77,27%	9.786
78.000-84.000	94	0,26%	98,24%	1.036	1,22%	78,49%	11.020
84.000-90.000	74	0,21%	98,45%	930	1,09%	79,58%	12.569
90.000-96.000	73	0,20%	98,65%	933	1,10%	80,68%	12.782
96.000-120.000	147	0,41%	99,07%	2.218	2,61%	83,29%	15.087
120.000-144.000	85	0,24%	99,30%	1.656	1,95%	85,24%	19.482
144.000-168.000	57	0,16%	99,46%	1.438	1,69%	86,93%	25.226
168.000-192.000	27	0,08%	99,54%	889	1,05%	87,98%	32.940
192.000-216.000	28	0,08%	99,62%	927	1,09%	89,07%	33.093
216.000-240.000	18	0,05%	99,67%	784	0,92%	89,99%	43.557
240.000-360.000	59	0,17%	99,83%	2.392	2,82%	92,81%	40.537
360.000-480.000	20	0,06%	99,89%	1.391	1,64%	94,45%	69.528
480.000-600.000	12	0,03%	99,92%	1.092	1,29%	95,73%	90.979
Más de 600.000	28	0,08%	100,00%	3.627	4,27%	100,00%	129.533
TOTAL	35.722	100%		84.955	100%		2.378

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.46. DEDUCCIONES AUTONÓMICAS EN LA CUOTA ÍNTEGRA							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	314	0,07%	0,07%	47	0,08%	0,08%	149
0-1.500	5.415	1,18%	1,25%	770	1,36%	1,45%	142
1.500-3.000	6.695	1,46%	2,70%	830	1,47%	2,92%	124
3.000-4.500	8.731	1,90%	4,60%	983	1,74%	4,66%	113
4.500-6.000	17.165	3,73%	8,33%	1.633	2,89%	7,55%	95
6.000-7.500	32.279	7,02%	15,35%	3.015	5,34%	12,89%	93
7.500-9.000	45.886	9,98%	25,33%	4.264	7,55%	20,44%	93
9.000-10.500	46.515	10,11%	35,44%	4.922	8,72%	29,16%	106
10.500-12.000	40.632	8,83%	44,28%	4.975	8,81%	37,97%	122
12.000-13.500	30.027	6,53%	50,80%	3.959	7,01%	44,98%	132
13.500-15.000	27.784	6,04%	56,84%	3.778	6,69%	51,68%	136
15.000-16.500	26.392	5,74%	62,58%	3.665	6,49%	58,17%	139
16.500-18.000	24.565	5,34%	67,92%	3.465	6,14%	64,31%	141
18.000-19.500	21.454	4,66%	72,59%	3.096	5,48%	69,79%	144
19.500-21.000	19.360	4,21%	76,80%	2.801	4,96%	74,75%	145
21.000-22.500	15.358	3,34%	80,14%	2.206	3,91%	78,66%	144
22.500-24.000	11.332	2,46%	82,60%	1.621	2,87%	81,53%	143
24.000-25.500	9.833	2,14%	84,74%	1.424	2,52%	84,05%	145
25.500-27.000	8.432	1,83%	86,57%	1.230	2,18%	86,23%	146
27.000-28.500	7.005	1,52%	88,10%	997	1,77%	87,99%	142
28.500-30.000	6.088	1,32%	89,42%	878	1,55%	89,55%	144
30.000-33.000	8.434	1,83%	91,25%	1.099	1,95%	91,49%	130
33.000-36.000	6.326	1,38%	92,63%	768	1,36%	92,85%	121
36.000-39.000	5.037	1,10%	93,72%	610	1,08%	93,93%	121
39.000-42.000	4.254	0,92%	94,65%	501	0,89%	94,82%	118
42.000-45.000	3.491	0,76%	95,41%	406	0,72%	95,54%	116
45.000-48.000	2.852	0,62%	96,03%	334	0,59%	96,13%	117
48.000-51.000	2.386	0,52%	96,55%	282	0,50%	96,63%	118
51.000-54.000	2.012	0,44%	96,98%	245	0,43%	97,07%	122
54.000-57.000	1.723	0,37%	97,36%	197	0,35%	97,42%	114
57.000-60.000	1.450	0,32%	97,67%	171	0,30%	97,72%	118
60.000-66.000	2.111	0,46%	98,13%	250	0,44%	98,16%	118
66.000-72.000	1.555	0,34%	98,47%	183	0,32%	98,49%	118
72.000-78.000	1.163	0,25%	98,72%	132	0,23%	98,72%	113
78.000-84.000	919	0,20%	98,92%	114	0,20%	98,92%	124
84.000-90.000	707	0,15%	99,08%	76	0,13%	99,06%	108
90.000-96.000	610	0,13%	99,21%	72	0,13%	99,18%	118
96.000-120.000	1.316	0,29%	99,50%	149	0,26%	99,45%	113
120.000-144.000	751	0,16%	99,66%	87	0,15%	99,60%	116
144.000-168.000	442	0,10%	99,76%	49	0,09%	99,69%	110
168.000-192.000	278	0,06%	99,82%	33	0,06%	99,75%	120
192.000-216.000	180	0,04%	99,86%	22	0,04%	99,79%	121
216.000-240.000	118	0,03%	99,88%	17	0,03%	99,82%	148
240.000-360.000	253	0,06%	99,94%	58	0,10%	99,92%	231
360.000-480.000	118	0,03%	99,96%	19	0,03%	99,95%	162
480.000-600.000	51	0,01%	99,97%	6	0,01%	99,96%	125
Más de 600.000	126	0,03%	100,00%	20	0,04%	100,00%	158
TOTAL	459.925	100%		56.460	100%		123

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.47. DEDUCCIÓN POR DOBLE IMPOSICIÓN DE DIVIDENDOS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	208	0,01%	0,01%	117	0,01%	0,01%	561
0-1.500	129	0,01%	0,02%	28	0,00%	0,01%	218
1.500-3.000	127	0,01%	0,02%	23	0,00%	0,01%	179
3.000-4.500	27.000	1,43%	1,46%	1.211	0,10%	0,11%	45
4.500-6.000	52.493	2,78%	4,24%	4.106	0,34%	0,45%	78
6.000-7.500	57.246	3,03%	7,27%	5.700	0,47%	0,91%	100
7.500-9.000	69.005	3,66%	10,93%	7.155	0,59%	1,50%	104
9.000-10.500	79.990	4,24%	15,17%	9.007	0,74%	2,24%	113
10.500-12.000	89.571	4,75%	19,91%	10.541	0,86%	3,10%	118
12.000-13.500	92.924	4,92%	24,84%	11.947	0,98%	4,08%	129
13.500-15.000	90.744	4,81%	29,64%	12.922	1,06%	5,13%	142
15.000-16.500	87.251	4,62%	34,27%	13.619	1,11%	6,25%	156
16.500-18.000	83.386	4,42%	38,69%	13.926	1,14%	7,39%	167
18.000-19.500	81.525	4,32%	43,01%	14.401	1,18%	8,56%	177
19.500-21.000	77.243	4,09%	47,10%	14.587	1,19%	9,76%	189
21.000-22.500	75.252	3,99%	51,09%	15.272	1,25%	11,01%	203
22.500-24.000	71.904	3,81%	54,90%	15.231	1,25%	12,25%	212
24.000-25.500	69.008	3,66%	58,55%	15.711	1,29%	13,54%	228
25.500-27.000	67.560	3,58%	62,13%	16.496	1,35%	14,89%	244
27.000-28.500	60.279	3,19%	65,33%	16.253	1,33%	16,22%	270
28.500-30.000	53.004	2,81%	68,14%	15.863	1,30%	17,51%	299
30.000-33.000	88.290	4,68%	72,82%	31.189	2,55%	20,07%	353
33.000-36.000	71.029	3,76%	76,58%	30.516	2,50%	22,56%	430
36.000-39.000	57.370	3,04%	79,62%	27.898	2,28%	24,84%	486
39.000-42.000	47.391	2,51%	82,13%	27.071	2,21%	27,06%	571
42.000-45.000	39.985	2,12%	84,25%	25.207	2,06%	29,12%	630
45.000-48.000	33.867	1,79%	86,04%	24.332	1,99%	31,11%	718
48.000-51.000	29.076	1,54%	87,58%	23.130	1,89%	33,00%	795
51.000-54.000	24.755	1,31%	88,90%	22.533	1,84%	34,85%	910
54.000-57.000	21.127	1,12%	90,02%	20.607	1,69%	36,53%	975
57.000-60.000	18.446	0,98%	90,99%	20.281	1,66%	38,19%	1.099
60.000-66.000	29.511	1,56%	92,56%	36.721	3,00%	41,19%	1.244
66.000-72.000	22.310	1,18%	93,74%	34.991	2,86%	44,06%	1.568
72.000-78.000	17.233	0,91%	94,65%	31.789	2,60%	46,66%	1.845
78.000-84.000	13.805	0,73%	95,38%	28.530	2,33%	48,99%	2.067
84.000-90.000	11.076	0,59%	95,97%	25.867	2,12%	51,11%	2.335
90.000-96.000	8.943	0,47%	96,44%	22.807	1,87%	52,97%	2.550
96.000-120.000	23.710	1,26%	97,70%	79.122	6,47%	59,45%	3.337
120.000-144.000	13.077	0,69%	98,39%	61.831	5,06%	64,50%	4.728
144.000-168.000	7.743	0,41%	98,80%	47.224	3,86%	68,37%	6.099
168.000-192.000	4.994	0,26%	99,07%	38.494	3,15%	71,51%	7.708
192.000-216.000	3.351	0,18%	99,25%	31.526	2,58%	74,09%	9.408
216.000-240.000	2.481	0,13%	99,38%	26.975	2,21%	76,30%	10.873
240.000-360.000	5.792	0,31%	99,68%	86.348	7,06%	83,36%	14.908
360.000-480.000	2.378	0,13%	99,81%	49.647	4,06%	87,42%	20.878
480.000-600.000	1.116	0,06%	99,87%	28.412	2,32%	89,75%	25.458
Más de 600.000	2.455	0,13%	100,00%	125.320	10,25%	100,00%	51.047
TOTAL	1.887.160	100%		1.222.486	100%		648

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.48. DED. POR DOBLE IMPOSICIÓN INTERNACIONAL. RENTAS EN EL EXTRANJERO							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	3	0,01%	0,01%	0,19	0,00%	0,00%	63
	5	0,02%	0,04%	34	0,10%	0,10%	6.871
0-1.500	2	0,01%	0,05%	0,01	0,00%	0,10%	6
1.500-3.000	140	0,64%	0,69%	6	0,02%	0,11%	44
3.000-4.500	303	1,39%	2,08%	37	0,10%	0,22%	124
4.500-6.000	479	2,20%	4,27%	80	0,22%	0,44%	166
6.000-7.500	537	2,46%	6,74%	139	0,39%	0,82%	260
7.500-9.000	691	3,17%	9,91%	200	0,55%	1,37%	289
9.000-10.500	688	3,16%	13,06%	231	0,64%	2,01%	336
10.500-12.000	714	3,27%	16,34%	308	0,85%	2,86%	432
12.000-13.500	767	3,52%	19,85%	355	0,98%	3,85%	463
13.500-15.000	721	3,31%	23,16%	375	1,04%	4,88%	520
15.000-16.500	732	3,36%	26,52%	406	1,12%	6,01%	555
16.500-18.000	759	3,48%	30,00%	363	1,01%	7,01%	479
18.000-19.500	709	3,25%	33,25%	318	0,88%	7,89%	448
19.500-21.000	723	3,32%	36,57%	424	1,17%	9,06%	586
21.000-22.500	792	3,63%	40,20%	480	1,33%	10,39%	606
22.500-24.000	828	3,80%	43,99%	506	1,40%	11,79%	611
24.000-25.500	744	3,41%	47,41%	340	0,94%	12,73%	457
25.500-27.000	680	3,12%	50,53%	424	1,17%	13,90%	624
27.000-28.500	644	2,95%	53,48%	409	1,13%	15,04%	636
28.500-30.000	1.106	5,07%	58,55%	718	1,99%	17,02%	649
30.000-33.000	878	4,03%	62,58%	707	1,96%	18,98%	805
33.000-36.000	756	3,47%	66,04%	674	1,86%	20,84%	891
36.000-39.000	710	3,26%	69,30%	604	1,67%	22,51%	850
39.000-42.000	574	2,63%	71,93%	441	1,22%	23,73%	769
42.000-45.000	521	2,39%	74,32%	486	1,34%	25,07%	932
45.000-48.000	431	1,98%	76,30%	351	0,97%	26,04%	814
48.000-51.000	431	1,98%	78,28%	485	1,34%	27,38%	1.125
51.000-54.000	336	1,54%	79,82%	426	1,18%	28,56%	1.267
54.000-57.000	296	1,36%	81,17%	413	1,14%	29,70%	1.395
57.000-60.000	486	2,23%	83,40%	559	1,55%	31,25%	1.150
60.000-66.000	364	1,67%	85,07%	566	1,56%	32,81%	1.554
66.000-72.000	308	1,41%	86,48%	501	1,39%	34,20%	1.626
72.000-78.000	254	1,16%	87,65%	459	1,27%	35,47%	1.806
78.000-84.000	209	0,96%	88,61%	509	1,41%	36,88%	2.436
84.000-90.000	196	0,90%	89,51%	385	1,07%	37,94%	1.965
90.000-96.000	556	2,55%	92,06%	1.352	3,74%	41,68%	2.431
96.000-120.000	312	1,43%	93,49%	1.261	3,49%	45,17%	4.042
120.000-144.000	206	0,94%	94,43%	602	1,66%	46,83%	2.921
144.000-168.000	155	0,71%	95,14%	611	1,69%	48,52%	3.942
168.000-192.000	132	0,61%	95,75%	803	2,22%	50,74%	6.080
192.000-216.000	110	0,50%	96,25%	727	2,01%	52,75%	6.613
216.000-240.000	293	1,34%	97,60%	2.686	7,43%	60,18%	9.167
240.000-360.000	135	0,62%	98,22%	1.729	4,78%	64,96%	12.808
360.000-480.000	99	0,45%	98,67%	915	2,53%	67,49%	9.244
480.000-600.000	290	1,33%	100,00%	11.755	32,51%	100,00%	40.534
Más de 600.000							
TOTAL	21.805	100%		36.160	100%		1.658

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.49.DED. POR DOBLE IMPOSICIÓN INTERNACIONAL. TRANSP. FISCAL INTERNACIONAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	1	0,12%	0,12%	0,001	0,00%	0,00%	1
3.000-4.500	6	0,74%	0,86%	0,28	0,05%	0,05%	46
4.500-6.000	13	1,60%	2,46%	1	0,11%	0,16%	49
6.000-7.500	21	2,58%	5,04%	1	0,23%	0,38%	64
7.500-9.000	20	2,46%	7,50%	2	0,31%	0,69%	92
9.000-10.500	15	1,85%	9,35%	2	0,28%	0,98%	112
10.500-12.000	24	2,95%	12,30%	2	0,27%	1,25%	66
12.000-13.500	25	3,08%	15,38%	8	1,35%	2,60%	321
13.500-15.000	28	3,44%	18,82%	3	0,58%	3,18%	122
15.000-16.500	21	2,58%	21,40%	9	1,56%	4,74%	439
16.500-18.000	35	4,31%	25,71%	8	1,37%	6,11%	232
18.000-19.500	26	3,20%	28,91%	4	0,75%	6,86%	170
19.500-21.000	36	4,43%	33,33%	12	1,97%	8,83%	324
21.000-22.500	37	4,55%	37,88%	31	5,20%	14,03%	833
22.500-24.000	37	4,55%	42,44%	15	2,55%	16,58%	408
24.000-25.500	31	3,81%	46,25%	11	1,85%	18,43%	353
25.500-27.000	26	3,20%	49,45%	9	1,55%	19,98%	352
27.000-28.500	31	3,81%	53,26%	4	0,63%	20,61%	121
28.500-30.000	21	2,58%	55,84%	10	1,71%	22,32%	481
30.000-33.000	43	5,29%	61,13%	8	1,33%	23,65%	184
33.000-36.000	32	3,94%	65,07%	33	5,61%	29,26%	1.038
36.000-39.000	31	3,81%	68,88%	7	1,16%	30,42%	221
39.000-42.000	28	3,44%	72,32%	19	3,20%	33,62%	676
42.000-45.000	24	2,95%	75,28%	7	1,21%	34,82%	297
45.000-48.000	24	2,95%	78,23%	17	2,89%	37,71%	713
48.000-51.000	17	2,09%	80,32%	0	0,06%	37,77%	21
51.000-54.000	18	2,21%	82,53%	26	4,33%	42,11%	1.425
54.000-57.000	12	1,48%	84,01%	1	0,09%	42,20%	45
57.000-60.000	12	1,48%	85,49%	10	1,67%	43,87%	824
60.000-66.000	16	1,97%	87,45%	18	3,01%	46,89%	1.115
66.000-72.000	14	1,72%	89,18%	1	0,12%	47,01%	51
72.000-78.000	8	0,98%	90,16%	6	0,94%	47,95%	696
78.000-84.000	6	0,74%	90,90%	5	0,86%	48,81%	850
84.000-90.000	10	1,23%	92,13%	3	0,51%	49,32%	304
90.000-96.000	7	0,86%	92,99%	9	1,50%	50,83%	1.271
96.000-120.000	15	1,85%	94,83%	16	2,77%	53,60%	1.093
120.000-144.000	6	0,74%	95,57%	3	0,51%	54,10%	501
144.000-168.000	9	1,11%	96,68%	16	2,62%	56,73%	1.725
168.000-192.000	2	0,25%	96,92%	11	1,87%	58,60%	5.542
192.000-216.000	8	0,98%	97,91%	15	2,58%	61,18%	1.907
216.000-240.000	2	0,25%	98,15%	0,29	0,05%	61,23%	147
240.000-360.000	5	0,62%	98,77%	133	22,39%	83,62%	26.509
360.000-480.000	3	0,37%	99,14%	88	14,89%	98,51%	29.386
480.000-600.000	2	0,25%	99,38%	3	0,44%	98,95%	1.305
Más de 600.000	5	0,62%	100,00%	6	1,05%	100,00%	1.244
TOTAL	813	100%		592	100%		728

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.50.DEDUCCIÓN POR DOBLE IMPOSICIÓN DE DERECHOS DE IMAGEN							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	1	1,75%	1,75%	0,05	0,03%	0,03%	53
4.500-6.000	0	0,00%	1,75%	0	0,00%	0,03%	-
6.000-7.500	2	3,51%	5,26%	4	2,38%	2,41%	1.812
7.500-9.000	3	5,26%	10,53%	1	0,87%	3,29%	444
9.000-10.500	3	5,26%	15,79%	1	0,53%	3,82%	268
10.500-12.000	1	1,75%	17,54%	0,49	0,32%	4,14%	488
12.000-13.500	2	3,51%	21,05%	0,36	0,24%	4,38%	182
13.500-15.000	0	0,00%	21,05%	0	0,00%	4,38%	-
15.000-16.500	2	3,51%	24,56%	2	1,02%	5,40%	778
16.500-18.000	3	5,26%	29,82%	4	2,91%	8,31%	1.478
18.000-19.500	1	1,75%	31,58%	3	2,14%	10,45%	3.258
19.500-21.000	1	1,75%	33,33%	0,07	0,04%	10,49%	68
21.000-22.500	4	7,02%	40,35%	4	2,44%	12,94%	929
22.500-24.000	3	5,26%	45,61%	46	30,17%	43,11%	15.315
24.000-25.500	1	1,75%	47,37%	23	15,21%	58,32%	23.165
25.500-27.000	1	1,75%	49,12%	23	14,79%	73,12%	22.527
27.000-28.500	2	3,51%	52,63%	0,22	0,14%	73,26%	109
28.500-30.000	1	1,75%	54,39%	6	4,19%	77,45%	6.377
30.000-33.000	2	3,51%	57,89%	0,27	0,17%	77,62%	133
33.000-36.000	4	7,02%	64,91%	9	5,62%	83,24%	2.138
36.000-39.000	3	5,26%	70,18%	1	0,56%	83,80%	283
39.000-42.000	2	3,51%	73,68%	0,01	0,01%	83,81%	6
42.000-45.000	0	0,00%	73,68%	0	0,00%	83,81%	-
45.000-48.000	5	8,77%	82,46%	3	1,97%	85,78%	601
48.000-51.000	1	1,75%	84,21%	0,05	0,03%	85,81%	53
51.000-54.000	0	0,00%	84,21%	0	0,00%	85,81%	-
54.000-57.000	1	1,75%	85,96%	0,33	0,22%	86,03%	329
57.000-60.000	0	0,00%	85,96%	0	0,00%	86,03%	-
60.000-66.000	1	1,75%	87,72%	1	0,98%	87,01%	1.486
66.000-72.000	0	0,00%	87,72%	0	0,00%	87,01%	-
72.000-78.000	1	1,75%	89,47%	1	0,63%	87,64%	961
78.000-84.000	0	0,00%	89,47%	0	0,00%	87,64%	-
84.000-90.000	1	1,75%	91,23%	0,16	0,10%	87,74%	158
90.000-96.000	1	1,75%	92,98%	0,06	0,04%	87,78%	61
96.000-120.000	1	1,75%	94,74%	0,15	0,10%	87,88%	146
120.000-144.000	1	1,75%	96,49%	1	0,63%	88,51%	961
144.000-168.000	0	0,00%	96,49%	0	0,00%	88,51%	-
168.000-192.000	0	0,00%	96,49%	0	0,00%	88,51%	-
192.000-216.000	0	0,00%	96,49%	0	0,00%	88,51%	-
216.000-240.000	0	0,00%	96,49%	0	0,00%	88,51%	-
240.000-360.000	0	0,00%	96,49%	0	0,00%	88,51%	-
360.000-480.000	0	0,00%	96,49%	0	0,00%	88,51%	-
480.000-600.000	1	1,75%	98,25%	10	6,30%	94,81%	9.598
Más de 600.000	1	1,75%	100,00%	8	5,19%	100,00%	7.900
TOTAL	57	100%		152	100%		2.671

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.51. COMPENSACIÓN FISCAL A LOS ARRENDATARIOS DE LA VIVIENDA HABITUAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	74	0,06%	0,06%	20	0,05%	0,05%	277
0-1.500	873	0,65%	0,71%	194	0,45%	0,50%	222
1.500-3.000	827	0,62%	1,33%	175	0,41%	0,91%	211
3.000-4.500	3.127	2,34%	3,66%	730	1,70%	2,61%	233
4.500-6.000	7.007	5,24%	8,90%	1.747	4,08%	6,69%	249
6.000-7.500	9.868	7,38%	16,28%	2.663	6,22%	12,91%	270
7.500-9.000	12.709	9,50%	25,79%	3.606	8,42%	21,32%	284
9.000-10.500	15.438	11,54%	37,33%	4.570	10,67%	31,99%	296
10.500-12.000	16.030	11,99%	49,32%	4.915	11,47%	43,46%	307
12.000-13.500	14.273	10,67%	59,99%	4.589	10,71%	54,17%	322
13.500-15.000	11.899	8,90%	68,89%	3.989	9,31%	63,48%	335
15.000-16.500	10.036	7,50%	76,39%	3.498	8,16%	71,65%	349
16.500-18.000	8.484	6,34%	82,73%	3.056	7,13%	78,78%	360
18.000-19.500	7.436	5,56%	88,29%	2.762	6,45%	85,23%	371
19.500-21.000	6.072	4,54%	92,84%	2.366	5,52%	90,75%	390
21.000-22.500	2.240	1,67%	94,51%	881	2,06%	92,81%	393
22.500-24.000	1.755	1,31%	95,82%	702	1,64%	94,45%	400
24.000-25.500	1.750	1,31%	97,13%	725	1,69%	96,14%	414
25.500-27.000	1.629	1,22%	98,35%	675	1,58%	97,71%	414
27.000-28.500	1.075	0,80%	99,15%	465	1,09%	98,80%	432
28.500-30.000	874	0,65%	99,81%	394	0,92%	99,72%	451
30.000-33.000	98	0,07%	99,88%	45	0,10%	99,82%	458
33.000-36.000	34	0,03%	99,91%	15	0,04%	99,86%	454
36.000-39.000	26	0,02%	99,92%	14	0,03%	99,89%	527
39.000-42.000	20	0,01%	99,94%	8	0,02%	99,91%	423
42.000-45.000	16	0,01%	99,95%	7	0,02%	99,93%	437
45.000-48.000	8	0,01%	99,96%	3	0,01%	99,93%	431
48.000-51.000	11	0,01%	99,97%	4	0,01%	99,94%	400
51.000-54.000	9	0,01%	99,97%	5	0,01%	99,96%	519
54.000-57.000	1	0,00%	99,97%	0,30	0,00%	99,96%	297
57.000-60.000	3	0,00%	99,98%	1	0,00%	99,96%	325
60.000-66.000	4	0,00%	99,98%	2	0,00%	99,96%	401
66.000-72.000	5	0,00%	99,98%	3	0,01%	99,97%	512
72.000-78.000	5	0,00%	99,99%	3	0,01%	99,97%	571
78.000-84.000	3	0,00%	99,99%	2	0,00%	99,98%	601
84.000-90.000	1	0,00%	99,99%	1	0,00%	99,98%	601
90.000-96.000	5	0,00%	99,99%	3	0,01%	99,99%	504
96.000-120.000	3	0,00%	99,99%	2	0,00%	99,99%	601
120.000-144.000	3	0,00%	100,00%	2	0,00%	99,99%	601
144.000-168.000	1	0,00%	100,00%	1	0,00%	100,00%	601
168.000-192.000	1	0,00%	100,00%	1	0,00%	100,00%	601
192.000-216.000	1	0,00%	100,00%	1	0,00%	100,00%	601
216.000-240.000	0	0,00%	100,00%	0	0,00%	100,00%	-
240.000-360.000	0	0,00%	100,00%	0	0,00%	100,00%	-
360.000-480.000	1	0,00%	100,00%	1	0,00%	100,00%	601
480.000-600.000	0	0,00%	100,00%	0	0,00%	100,00%	-
Más de 600.000	0	0,00%	100,00%	0	0,00%	100,00%	-
TOTAL	133.735	100%		42.843	100%		320

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.52. COMPENSACIÓN FISCAL DE LA DEDUCCIÓN POR ADQUISICIÓN DE VIVIENDA HABITUAL								
Tramos de renta (euros)	Liquidaciones				Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)	
		Sin acum.	Acumul.		Sin acum.	Acumul.		
Menor o igual a 0	4	0,00%	0,00%	6	0,01%	0,01%	1.438	
	8	0,01%	0,01%	13	0,03%	0,05%	1.683	
0-1.500	1	0,00%	0,02%	0,16	0,00%	0,05%	158	
1.500-3.000	22	0,03%	0,04%	7	0,02%	0,06%	321	
3.000-4.500	111	0,13%	0,17%	22	0,05%	0,12%	201	
4.500-6.000	262	0,31%	0,49%	68	0,16%	0,28%	260	
6.000-7.500	369	0,44%	0,92%	126	0,30%	0,59%	341	
7.500-9.000	599	0,71%	1,64%	226	0,55%	1,13%	377	
9.000-10.500	786	0,94%	2,57%	208	0,50%	1,64%	264	
10.500-12.000	932	1,11%	3,68%	329	0,80%	2,43%	353	
12.000-13.500	1.103	1,31%	4,99%	228	0,55%	2,98%	207	
13.500-15.000	1.277	1,52%	6,51%	315	0,76%	3,75%	247	
15.000-16.500	1.461	1,74%	8,25%	931	2,25%	6,00%	637	
16.500-18.000	1.695	2,02%	10,27%	359	0,87%	6,87%	212	
18.000-19.500	2.002	2,38%	12,65%	484	1,17%	8,04%	242	
19.500-21.000	2.200	2,62%	15,27%	453	1,10%	9,14%	206	
21.000-22.500	2.214	2,63%	17,91%	394	0,95%	10,09%	178	
22.500-24.000	2.457	2,92%	20,83%	3.284	7,95%	18,04%	1.336	
24.000-25.500	2.272	2,70%	23,53%	493	1,19%	19,23%	217	
25.500-27.000	2.190	2,61%	26,14%	475	1,15%	20,38%	217	
27.000-28.500	2.184	2,60%	28,74%	445	1,08%	21,46%	204	
28.500-30.000	4.319	5,14%	33,88%	906	2,19%	23,65%	210	
30.000-33.000	4.385	5,22%	39,10%	989	2,39%	26,04%	226	
33.000-36.000	4.294	5,11%	44,21%	1.054	2,55%	28,59%	245	
36.000-39.000	4.085	4,86%	49,07%	1.295	3,13%	31,73%	317	
39.000-42.000	3.835	4,56%	53,63%	1.156	2,80%	34,52%	301	
42.000-45.000	3.637	4,33%	57,96%	1.317	3,19%	37,71%	362	
45.000-48.000	3.365	4,00%	61,96%	1.297	3,14%	40,85%	386	
48.000-51.000	2.987	3,55%	65,52%	1.172	2,84%	43,69%	393	
51.000-54.000	2.807	3,34%	68,86%	1.132	2,74%	46,43%	403	
54.000-57.000	2.515	2,99%	71,85%	1.138	2,75%	49,18%	452	
57.000-60.000	4.184	4,98%	76,83%	2.019	4,89%	54,06%	483	
60.000-66.000	3.249	3,87%	80,70%	1.876	4,54%	58,60%	577	
66.000-72.000	2.552	3,04%	83,73%	1.562	3,78%	62,38%	612	
72.000-78.000	1.991	2,37%	86,10%	1.327	3,21%	65,59%	667	
78.000-84.000	1.647	1,96%	88,06%	1.216	2,94%	68,54%	738	
84.000-90.000	1.348	1,60%	89,67%	1.087	2,63%	71,17%	806	
90.000-96.000	3.506	4,17%	93,84%	3.231	7,82%	78,98%	922	
96.000-120.000	1.764	2,10%	95,94%	1.988	4,81%	83,80%	1.127	
120.000-144.000	1.018	1,21%	97,15%	1.280	3,10%	86,89%	1.257	
144.000-168.000	590	0,70%	97,85%	855	2,07%	88,96%	1.448	
168.000-192.000	429	0,51%	98,36%	743	1,80%	90,76%	1.732	
192.000-216.000	276	0,33%	98,69%	522	1,26%	92,02%	1.891	
216.000-240.000	591	0,70%	99,40%	1.303	3,15%	95,18%	2.206	
240.000-360.000	207	0,25%	99,64%	645	1,56%	96,74%	3.117	
360.000-480.000	112	0,13%	99,78%	355	0,86%	97,60%	3.169	
480.000-600.000	189	0,22%	100,00%	994	2,40%	100,00%	5.258	
Más de 600.000								
TOTAL	84.031	100%		41.327	100%		492	

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.53. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	881	0,01%	0,01%	2.787	0,01%	0,01%	3.163
0-1.500	3.342	0,03%	0,04%	2.345	0,01%	0,01%	702
1.500-3.000	4.129	0,04%	0,07%	1.572	0,00%	0,02%	381
3.000-4.500	275.051	2,38%	2,45%	23.952	0,06%	0,07%	87
4.500-6.000	482.596	4,18%	6,63%	124.931	0,30%	0,37%	259
6.000-7.500	589.057	5,10%	11,73%	251.912	0,61%	0,98%	428
7.500-9.000	765.365	6,63%	18,36%	442.664	1,07%	2,05%	578
9.000-10.500	887.535	7,68%	26,04%	678.786	1,63%	3,68%	765
10.500-12.000	908.407	7,87%	33,91%	880.320	2,12%	5,80%	969
12.000-13.500	851.485	7,37%	41,28%	1.033.527	2,49%	8,29%	1.214
13.500-15.000	756.519	6,55%	47,83%	1.121.474	2,70%	10,99%	1.482
15.000-16.500	674.906	5,84%	53,68%	1.191.595	2,87%	13,85%	1.766
16.500-18.000	614.214	5,32%	58,99%	1.292.687	3,11%	16,97%	2.105
18.000-19.500	565.775	4,90%	63,89%	1.410.775	3,40%	20,36%	2.494
19.500-21.000	497.874	4,31%	68,20%	1.426.743	3,43%	23,80%	2.866
21.000-22.500	444.957	3,85%	72,06%	1.441.688	3,47%	27,27%	3.240
22.500-24.000	392.365	3,40%	75,45%	1.425.016	3,43%	30,70%	3.632
24.000-25.500	356.003	3,08%	78,53%	1.434.129	3,45%	34,15%	4.028
25.500-27.000	308.340	2,67%	81,20%	1.360.396	3,27%	37,42%	4.412
27.000-28.500	250.866	2,17%	83,38%	1.199.520	2,89%	40,31%	4.782
28.500-30.000	207.454	1,80%	85,17%	1.068.361	2,57%	42,88%	5.150
30.000-33.000	325.062	2,81%	87,99%	1.873.521	4,51%	47,39%	5.764
33.000-36.000	241.549	2,09%	90,08%	1.611.907	3,88%	51,27%	6.673
36.000-39.000	185.943	1,61%	91,69%	1.418.246	3,41%	54,68%	7.627
39.000-42.000	147.353	1,28%	92,96%	1.265.733	3,05%	57,73%	8.590
42.000-45.000	119.118	1,03%	94,00%	1.140.701	2,75%	60,48%	9.576
45.000-48.000	97.220	0,84%	94,84%	1.026.953	2,47%	62,95%	10.563
48.000-51.000	80.072	0,69%	95,53%	932.794	2,25%	65,19%	11.649
51.000-54.000	66.786	0,58%	96,11%	851.581	2,05%	67,24%	12.751
54.000-57.000	55.010	0,48%	96,59%	762.952	1,84%	69,08%	13.869
57.000-60.000	46.413	0,40%	96,99%	695.552	1,67%	70,75%	14.986
60.000-66.000	71.820	0,62%	97,61%	1.194.231	2,87%	73,63%	16.628
66.000-72.000	51.611	0,45%	98,06%	973.152	2,34%	75,97%	18.856
72.000-78.000	38.311	0,33%	98,39%	810.006	1,95%	77,92%	21.143
78.000-84.000	29.259	0,25%	98,64%	687.349	1,65%	79,58%	23.492
84.000-90.000	22.944	0,20%	98,84%	592.747	1,43%	81,00%	25.835
90.000-96.000	18.132	0,16%	99,00%	511.154	1,23%	82,23%	28.191
96.000-120.000	44.817	0,39%	99,38%	1.496.627	3,60%	85,84%	33.394
120.000-144.000	22.805	0,20%	99,58%	974.519	2,35%	88,18%	42.733
144.000-168.000	13.138	0,11%	99,70%	682.927	1,64%	89,82%	51.981
168.000-192.000	8.214	0,07%	99,77%	497.448	1,20%	91,02%	60.561
192.000-216.000	5.442	0,05%	99,81%	378.132	0,91%	91,93%	69.484
216.000-240.000	3.923	0,03%	99,85%	307.551	0,74%	92,67%	78.397
240.000-360.000	8.915	0,08%	99,93%	877.912	2,11%	94,79%	98.476
360.000-480.000	3.468	0,03%	99,96%	499.351	1,20%	95,99%	143.988
480.000-600.000	1.661	0,01%	99,97%	308.980	0,74%	96,73%	186.020
Más de 600.000	3.471	0,03%	100,00%	1.357.942	3,27%	100,00%	391.225
TOTAL	11.549.578	100%		41.545.147	100%		3.597

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.54. RETENCIONES E INGRESOS A CUENTA POR RENDIMIENTOS DEL TRABAJO							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	65.784	0,57%	0,57%	14.137	0,04%	0,04%	215
0-1.500	268.891	2,32%	2,89%	25.024	0,07%	0,11%	93
1.500-3.000	298.406	2,58%	5,47%	41.161	0,11%	0,22%	138
3.000-4.500	402.414	3,48%	8,95%	76.576	0,21%	0,44%	190
4.500-6.000	537.608	4,65%	13,60%	155.222	0,43%	0,87%	289
6.000-7.500	677.146	5,85%	19,45%	300.033	0,84%	1,71%	443
7.500-9.000	804.110	6,95%	26,41%	525.420	1,47%	3,18%	653
9.000-10.500	885.502	7,66%	34,06%	787.023	2,20%	5,37%	889
10.500-12.000	864.228	7,47%	41,53%	1.002.650	2,80%	8,17%	1.160
12.000-13.500	769.880	6,66%	48,19%	1.127.293	3,15%	11,32%	1.464
13.500-15.000	664.462	5,74%	53,93%	1.180.843	3,30%	14,62%	1.777
15.000-16.500	587.556	5,08%	59,01%	1.240.179	3,46%	18,08%	2.111
16.500-18.000	536.906	4,64%	63,65%	1.329.069	3,71%	21,79%	2.475
18.000-19.500	499.051	4,31%	67,97%	1.426.194	3,98%	25,78%	2.858
19.500-21.000	441.745	3,82%	71,79%	1.428.590	3,99%	29,76%	3.234
21.000-22.500	398.427	3,44%	75,23%	1.438.185	4,02%	33,78%	3.610
22.500-24.000	353.477	3,06%	78,29%	1.408.240	3,93%	37,71%	3.984
24.000-25.500	322.783	2,79%	81,08%	1.407.201	3,93%	41,64%	4.360
25.500-27.000	280.735	2,43%	83,50%	1.317.809	3,68%	45,32%	4.694
27.000-28.500	226.864	1,96%	85,46%	1.136.279	3,17%	48,49%	5.009
28.500-30.000	186.395	1,61%	87,08%	992.121	2,77%	51,26%	5.323
30.000-33.000	290.756	2,51%	89,59%	1.707.371	4,77%	56,03%	5.872
33.000-36.000	214.670	1,86%	91,45%	1.429.860	3,99%	60,02%	6.661
36.000-39.000	164.655	1,42%	92,87%	1.234.272	3,45%	63,47%	7.496
39.000-42.000	130.418	1,13%	94,00%	1.089.279	3,04%	66,51%	8.352
42.000-45.000	105.148	0,91%	94,91%	970.370	2,71%	69,22%	9.229
45.000-48.000	85.725	0,74%	95,65%	861.962	2,41%	71,63%	10.055
48.000-51.000	69.992	0,61%	96,25%	767.812	2,14%	73,77%	10.970
51.000-54.000	58.292	0,50%	96,76%	695.444	1,94%	75,71%	11.930
54.000-57.000	47.912	0,41%	97,17%	613.931	1,71%	77,43%	12.814
57.000-60.000	40.104	0,35%	97,52%	550.163	1,54%	78,96%	13.718
60.000-66.000	61.798	0,53%	98,05%	921.266	2,57%	81,54%	14.908
66.000-72.000	43.833	0,38%	98,43%	726.219	2,03%	83,57%	16.568
72.000-78.000	32.219	0,28%	98,71%	584.677	1,63%	85,20%	18.147
78.000-84.000	24.490	0,21%	98,92%	487.434	1,36%	86,56%	19.903
84.000-90.000	19.040	0,16%	99,08%	411.509	1,15%	87,71%	21.613
90.000-96.000	14.980	0,13%	99,21%	349.816	0,98%	88,68%	23.352
96.000-120.000	36.465	0,32%	99,53%	981.254	2,74%	91,42%	26.909
120.000-144.000	18.207	0,16%	99,69%	614.114	1,71%	93,14%	33.730
144.000-168.000	10.381	0,09%	99,78%	416.286	1,16%	94,30%	40.101
168.000-192.000	6.328	0,05%	99,83%	287.897	0,80%	95,11%	45.496
192.000-216.000	4.225	0,04%	99,87%	220.486	0,62%	95,72%	52.186
216.000-240.000	2.937	0,03%	99,89%	167.392	0,47%	96,19%	56.994
240.000-360.000	6.571	0,06%	99,95%	440.673	1,23%	97,42%	67.063
360.000-480.000	2.347	0,02%	99,97%	217.094	0,61%	98,03%	92.499
480.000-600.000	1.084	0,01%	99,98%	111.859	0,31%	98,34%	103.191
Más de 600.000	2.346	0,02%	100,00%	595.374	1,66%	100,00%	253.783
TOTAL	11.567.293	100%		35.813.064	100%		3.096

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.55. RETENCIONES E INGRESOS A CUENTA POR RENDIM. DEL CAPITAL MOBILIARIO							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	58.626	0,45%	0,45%	4.024	0,22%	0,22%	69
0-1.500	499.506	3,87%	4,32%	19.388	1,05%	1,27%	39
1.500-3.000	585.623	4,54%	8,86%	37.488	2,04%	3,31%	64
3.000-4.500	815.153	6,31%	15,17%	71.265	3,87%	7,18%	87
4.500-6.000	774.722	6,00%	21,17%	74.356	4,04%	11,21%	96
6.000-7.500	811.339	6,28%	27,45%	69.106	3,75%	14,97%	85
7.500-9.000	862.817	6,68%	34,14%	64.767	3,52%	18,48%	75
9.000-10.500	886.772	6,87%	41,00%	61.314	3,33%	21,81%	69
10.500-12.000	857.507	6,64%	47,64%	62.476	3,39%	25,21%	73
12.000-13.500	767.410	5,94%	53,59%	61.788	3,36%	28,56%	81
13.500-15.000	667.778	5,17%	58,76%	60.505	3,29%	31,85%	91
15.000-16.500	587.063	4,55%	63,30%	56.950	3,09%	34,94%	97
16.500-18.000	528.615	4,09%	67,40%	55.273	3,00%	37,94%	105
18.000-19.500	484.277	3,75%	71,15%	50.092	2,72%	40,66%	103
19.500-21.000	427.679	3,31%	74,46%	47.001	2,55%	43,21%	110
21.000-22.500	384.942	2,98%	77,44%	44.303	2,41%	45,62%	115
22.500-24.000	342.089	2,65%	80,09%	41.560	2,26%	47,87%	121
24.000-25.500	309.665	2,40%	82,49%	39.835	2,16%	50,04%	129
25.500-27.000	273.844	2,12%	84,61%	38.512	2,09%	52,13%	141
27.000-28.500	224.354	1,74%	86,35%	36.396	1,98%	54,10%	162
28.500-30.000	186.128	1,44%	87,79%	33.483	1,82%	55,92%	180
30.000-33.000	292.347	2,26%	90,05%	58.146	3,16%	59,08%	199
33.000-36.000	219.331	1,70%	91,75%	49.002	2,66%	61,74%	223
36.000-39.000	169.379	1,31%	93,06%	41.510	2,25%	63,99%	245
39.000-42.000	135.098	1,05%	94,11%	36.387	1,98%	65,97%	269
42.000-45.000	109.768	0,85%	94,96%	31.744	1,72%	67,69%	289
45.000-48.000	89.882	0,70%	95,66%	28.722	1,56%	69,25%	320
48.000-51.000	74.100	0,57%	96,23%	25.908	1,41%	70,66%	350
51.000-54.000	62.069	0,48%	96,71%	23.675	1,29%	71,95%	381
54.000-57.000	51.278	0,40%	97,11%	20.843	1,13%	73,08%	406
57.000-60.000	43.355	0,34%	97,44%	19.540	1,06%	74,14%	451
60.000-66.000	67.461	0,52%	97,97%	34.005	1,85%	75,99%	504
66.000-72.000	48.621	0,38%	98,34%	29.572	1,61%	77,59%	608
72.000-78.000	36.136	0,28%	98,62%	25.643	1,39%	78,98%	710
78.000-84.000	27.683	0,21%	98,84%	22.242	1,21%	80,19%	803
84.000-90.000	21.817	0,17%	99,00%	19.183	1,04%	81,23%	879
90.000-96.000	17.293	0,13%	99,14%	16.912	0,92%	82,15%	978
96.000-120.000	42.775	0,33%	99,47%	54.146	2,94%	85,09%	1.266
120.000-144.000	21.882	0,17%	99,64%	39.120	2,12%	87,22%	1.788
144.000-168.000	12.628	0,10%	99,74%	28.336	1,54%	88,75%	2.244
168.000-192.000	7.913	0,06%	99,80%	22.536	1,22%	89,98%	2.848
192.000-216.000	5.238	0,04%	99,84%	18.157	0,99%	90,96%	3.466
216.000-240.000	3.767	0,03%	99,87%	15.245	0,83%	91,79%	4.047
240.000-360.000	8.612	0,07%	99,93%	47.743	2,59%	94,38%	5.544
360.000-480.000	3.366	0,03%	99,96%	25.408	1,38%	95,76%	7.549
480.000-600.000	1.615	0,01%	99,97%	14.427	0,78%	96,55%	8.933
Más de 600.000	3.419	0,03%	100,00%	63.592	3,45%	100,00%	18.600
TOTAL	12.912.742	100%		1.841.627	100%		143

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.56. RETENCIONES E INGRESOS A CUENTA POR ARRENDAM. INMUEBLES URBANOS							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	2.125	0,27%	0,27%	2.142	0,23%	0,23%	1.008
0-1.500	3.998	0,51%	0,78%	936	0,10%	0,33%	234
1.500-3.000	11.629	1,48%	2,26%	3.571	0,38%	0,71%	307
3.000-4.500	29.699	3,78%	6,04%	11.849	1,27%	1,98%	399
4.500-6.000	43.930	5,59%	11,63%	22.145	2,37%	4,35%	504
6.000-7.500	47.651	6,07%	17,70%	28.789	3,08%	7,43%	604
7.500-9.000	44.474	5,66%	23,36%	30.659	3,28%	10,71%	689
9.000-10.500	41.091	5,23%	28,59%	31.293	3,35%	14,06%	762
10.500-12.000	39.724	5,06%	33,65%	32.009	3,42%	17,48%	806
12.000-13.500	37.951	4,83%	38,48%	32.147	3,44%	20,92%	847
13.500-15.000	35.907	4,57%	43,05%	32.081	3,43%	24,35%	893
15.000-16.500	33.556	4,27%	47,33%	31.494	3,37%	27,72%	939
16.500-18.000	31.529	4,01%	51,34%	31.179	3,34%	31,06%	989
18.000-19.500	28.651	3,65%	54,99%	29.332	3,14%	34,19%	1.024
19.500-21.000	26.314	3,35%	58,34%	28.626	3,06%	37,26%	1.088
21.000-22.500	24.280	3,09%	61,43%	27.067	2,90%	40,15%	1.115
22.500-24.000	22.454	2,86%	64,29%	25.943	2,78%	42,93%	1.155
24.000-25.500	20.455	2,60%	66,89%	24.349	2,60%	45,53%	1.190
25.500-27.000	19.279	2,45%	69,35%	23.260	2,49%	48,02%	1.206
27.000-28.500	17.954	2,29%	71,63%	22.306	2,39%	50,41%	1.242
28.500-30.000	16.496	2,10%	73,73%	21.249	2,27%	52,68%	1.288
30.000-33.000	28.810	3,67%	77,40%	39.940	4,27%	56,95%	1.386
33.000-36.000	23.612	3,01%	80,41%	35.656	3,81%	60,77%	1.510
36.000-39.000	19.376	2,47%	82,87%	32.035	3,43%	64,20%	1.653
39.000-42.000	16.000	2,04%	84,91%	28.414	3,04%	67,24%	1.776
42.000-45.000	13.336	1,70%	86,61%	24.740	2,65%	69,88%	1.855
45.000-48.000	11.714	1,49%	88,10%	22.917	2,45%	72,33%	1.956
48.000-51.000	10.078	1,28%	89,38%	20.823	2,23%	74,56%	2.066
51.000-54.000	8.587	1,09%	90,48%	18.239	1,95%	76,51%	2.124
54.000-57.000	7.341	0,93%	91,41%	15.945	1,71%	78,22%	2.172
57.000-60.000	6.578	0,84%	92,25%	15.511	1,66%	79,88%	2.358
60.000-66.000	10.596	1,35%	93,60%	25.500	2,73%	82,61%	2.407
66.000-72.000	8.083	1,03%	94,63%	20.201	2,16%	84,77%	2.499
72.000-78.000	6.452	0,82%	95,45%	18.308	1,96%	86,73%	2.838
78.000-84.000	4.798	0,61%	96,06%	13.792	1,48%	88,20%	2.875
84.000-90.000	3.967	0,51%	96,56%	12.040	1,29%	89,49%	3.035
90.000-96.000	3.315	0,42%	96,99%	10.405	1,11%	90,60%	3.139
96.000-120.000	8.524	1,09%	98,07%	28.542	3,05%	93,66%	3.348
120.000-144.000	4.628	0,59%	98,66%	16.567	1,77%	95,43%	3.580
144.000-168.000	2.749	0,35%	99,01%	10.881	1,16%	96,59%	3.958
168.000-192.000	1.776	0,23%	99,24%	6.997	0,75%	97,34%	3.940
192.000-216.000	1.206	0,15%	99,39%	4.764	0,51%	97,85%	3.950
216.000-240.000	839	0,11%	99,50%	3.361	0,36%	98,21%	4.006
240.000-360.000	2.033	0,26%	99,76%	8.521	0,91%	99,12%	4.191
360.000-480.000	778	0,10%	99,86%	3.419	0,37%	99,49%	4.394
480.000-600.000	368	0,05%	99,90%	1.358	0,15%	99,63%	3.692
Más de 600.000	770	0,10%	100,00%	3.428	0,37%	100,00%	4.452
TOTAL	785.461	100%		934.731	100%		1.190

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.57. RETENC. E INGRESOS A CUENTA POR RENDIMIENTOS ACTIVIDADES ECONÓMICAS							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	15.411	0,94%	0,94%	13.555	0,52%	0,52%	880
0-1.500	56.836	3,47%	4,42%	9.024	0,35%	0,87%	159
1.500-3.000	84.818	5,19%	9,60%	16.737	0,64%	1,51%	197
3.000-4.500	135.479	8,28%	17,88%	28.098	1,08%	2,59%	207
4.500-6.000	132.135	8,08%	25,96%	39.534	1,52%	4,11%	299
6.000-7.500	116.572	7,13%	33,09%	46.201	1,78%	5,89%	396
7.500-9.000	104.336	6,38%	39,47%	51.404	1,98%	7,87%	493
9.000-10.500	93.629	5,72%	45,19%	56.013	2,15%	10,02%	598
10.500-12.000	89.886	5,50%	50,69%	57.660	2,22%	12,24%	641
12.000-13.500	81.135	4,96%	55,65%	59.124	2,27%	14,52%	729
13.500-15.000	71.208	4,35%	60,00%	59.308	2,28%	16,80%	833
15.000-16.500	61.388	3,75%	63,75%	59.229	2,28%	19,08%	965
16.500-18.000	53.351	3,26%	67,01%	57.254	2,20%	21,28%	1.073
18.000-19.500	46.704	2,86%	69,87%	57.090	2,20%	23,47%	1.222
19.500-21.000	41.582	2,54%	72,41%	56.014	2,15%	25,63%	1.347
21.000-22.500	36.939	2,26%	74,67%	53.485	2,06%	27,69%	1.448
22.500-24.000	32.811	2,01%	76,67%	51.439	1,98%	29,67%	1.568
24.000-25.500	29.643	1,81%	78,49%	50.074	1,93%	31,59%	1.689
25.500-27.000	27.211	1,66%	80,15%	47.499	1,83%	33,42%	1.746
27.000-28.500	24.833	1,52%	81,67%	47.430	1,82%	35,24%	1.910
28.500-30.000	22.273	1,36%	83,03%	45.975	1,77%	37,01%	2.064
30.000-33.000	37.513	2,29%	85,32%	86.397	3,32%	40,34%	2.303
33.000-36.000	31.237	1,91%	87,23%	83.139	3,20%	43,53%	2.662
36.000-39.000	25.742	1,57%	88,81%	76.649	2,95%	46,48%	2.978
39.000-42.000	21.809	1,33%	90,14%	72.186	2,78%	49,26%	3.310
42.000-45.000	18.802	1,15%	91,29%	68.624	2,64%	51,90%	3.650
45.000-48.000	16.232	0,99%	92,28%	63.603	2,45%	54,35%	3.918
48.000-51.000	14.207	0,87%	93,15%	62.292	2,40%	56,74%	4.385
51.000-54.000	12.415	0,76%	93,91%	57.543	2,21%	58,96%	4.635
54.000-57.000	10.600	0,65%	94,56%	53.370	2,05%	61,01%	5.035
57.000-60.000	9.244	0,57%	95,12%	49.729	1,91%	62,92%	5.380
60.000-66.000	14.757	0,90%	96,02%	89.743	3,45%	66,37%	6.081
66.000-72.000	11.274	0,69%	96,71%	77.331	2,97%	69,35%	6.859
72.000-78.000	8.552	0,52%	97,24%	64.243	2,47%	71,82%	7.512
78.000-84.000	6.643	0,41%	97,64%	57.717	2,22%	74,04%	8.688
84.000-90.000	5.337	0,33%	97,97%	48.693	1,87%	75,91%	9.124
90.000-96.000	4.177	0,26%	98,22%	43.106	1,66%	77,57%	10.320
96.000-120.000	10.601	0,65%	98,87%	120.055	4,62%	82,19%	11.325
120.000-144.000	5.361	0,33%	99,20%	74.782	2,88%	85,07%	13.949
144.000-168.000	3.078	0,19%	99,39%	48.431	1,86%	86,93%	15.734
168.000-192.000	2.023	0,12%	99,51%	36.038	1,39%	88,32%	17.814
192.000-216.000	1.300	0,08%	99,59%	27.254	1,05%	89,37%	20.964
216.000-240.000	1.039	0,06%	99,65%	23.221	0,89%	90,26%	22.349
240.000-360.000	2.548	0,16%	99,81%	66.134	2,54%	92,80%	25.955
360.000-480.000	1.244	0,08%	99,89%	47.753	1,84%	94,64%	38.387
480.000-600.000	611	0,04%	99,92%	31.958	1,23%	95,87%	52.304
Más de 600.000	1.249	0,08%	100,00%	107.388	4,13%	100,00%	85.979
TOTAL	1.635.775	100%		2.599.524	100%		1.589

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.58. PAGOS FRACCIONADOS DE ACTIVIDADES ECONÓMICAS							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	24.161	1,66%	1,66%	14.488	0,56%	0,56%	600
0-1.500	36.282	2,49%	4,15%	9.452	0,36%	0,92%	261
1.500-3.000	47.945	3,29%	7,45%	18.522	0,72%	1,64%	386
3.000-4.500	64.791	4,45%	11,90%	32.585	1,26%	2,90%	503
4.500-6.000	80.535	5,53%	17,44%	51.928	2,00%	4,90%	645
6.000-7.500	94.582	6,50%	23,94%	72.453	2,80%	7,70%	766
7.500-9.000	108.738	7,47%	31,41%	94.311	3,64%	11,34%	867
9.000-10.500	115.512	7,94%	39,35%	111.561	4,31%	15,65%	966
10.500-12.000	106.058	7,29%	46,63%	114.448	4,42%	20,06%	1.079
12.000-13.500	102.763	7,06%	53,70%	122.206	4,72%	24,78%	1.189
13.500-15.000	93.219	6,41%	60,10%	122.144	4,72%	29,50%	1.310
15.000-16.500	79.322	5,45%	65,55%	114.739	4,43%	33,93%	1.446
16.500-18.000	65.340	4,49%	70,04%	104.906	4,05%	37,98%	1.606
18.000-19.500	55.057	3,78%	73,83%	97.521	3,76%	41,74%	1.771
19.500-21.000	45.401	3,12%	76,95%	87.247	3,37%	45,11%	1.922
21.000-22.500	37.937	2,61%	79,55%	78.166	3,02%	48,13%	2.060
22.500-24.000	31.643	2,17%	81,73%	69.812	2,70%	50,82%	2.206
24.000-25.500	27.507	1,89%	83,62%	64.639	2,50%	53,32%	2.350
25.500-27.000	23.149	1,59%	85,21%	56.939	2,20%	55,52%	2.460
27.000-28.500	20.041	1,38%	86,59%	52.161	2,01%	57,53%	2.603
28.500-30.000	17.560	1,21%	87,79%	47.990	1,85%	59,38%	2.733
30.000-33.000	28.550	1,96%	89,76%	84.034	3,24%	62,63%	2.943
33.000-36.000	22.235	1,53%	91,28%	71.682	2,77%	65,39%	3.224
36.000-39.000	17.285	1,19%	92,47%	59.865	2,31%	67,70%	3.463
39.000-42.000	13.849	0,95%	93,42%	51.168	1,98%	69,68%	3.695
42.000-45.000	11.459	0,79%	94,21%	44.289	1,71%	71,39%	3.865
45.000-48.000	9.473	0,65%	94,86%	38.644	1,49%	72,88%	4.079
48.000-51.000	8.223	0,57%	95,43%	36.140	1,40%	74,28%	4.395
51.000-54.000	6.961	0,48%	95,90%	32.220	1,24%	75,52%	4.629
54.000-57.000	5.900	0,41%	96,31%	28.676	1,11%	76,63%	4.860
57.000-60.000	5.026	0,35%	96,66%	25.934	1,00%	77,63%	5.160
60.000-66.000	8.077	0,56%	97,21%	45.853	1,77%	79,40%	5.677
66.000-72.000	6.375	0,44%	97,65%	39.717	1,53%	80,93%	6.230
72.000-78.000	4.811	0,33%	97,98%	33.873	1,31%	82,24%	7.041
78.000-84.000	3.780	0,26%	98,24%	29.355	1,13%	83,37%	7.766
84.000-90.000	3.278	0,23%	98,46%	27.396	1,06%	84,43%	8.357
90.000-96.000	2.481	0,17%	98,64%	22.279	0,86%	85,29%	8.980
96.000-120.000	6.739	0,46%	99,10%	72.895	2,81%	88,10%	10.817
120.000-144.000	3.638	0,25%	99,35%	51.150	1,97%	90,08%	14.060
144.000-168.000	2.204	0,15%	99,50%	36.419	1,41%	91,48%	16.524
168.000-192.000	1.472	0,10%	99,60%	27.232	1,05%	92,54%	18.500
192.000-216.000	906	0,06%	99,66%	19.313	0,75%	93,28%	21.317
216.000-240.000	751	0,05%	99,71%	17.922	0,69%	93,97%	23.864
240.000-360.000	1.841	0,13%	99,84%	50.439	1,95%	95,92%	27.398
360.000-480.000	911	0,06%	99,90%	34.883	1,35%	97,27%	38.291
480.000-600.000	511	0,04%	99,94%	21.556	0,83%	98,10%	42.185
Más de 600.000	890	0,06%	100,00%	49.254	1,90%	100,00%	55.342
TOTAL	1.455.169	100%		2.590.408	100%		1.780

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.59. RETENCIONES POR GANANCIAS PATRIMONIALES							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	4.657	0,36%	0,36%	1.732	0,46%	0,46%	372
0-1.500	35.980	2,78%	3,14%	2.508	0,66%	1,12%	70
1.500-3.000	46.145	3,56%	6,70%	4.502	1,19%	2,31%	98
3.000-4.500	68.220	5,27%	11,97%	7.694	2,04%	4,35%	113
4.500-6.000	66.301	5,12%	17,09%	9.566	2,53%	6,88%	144
6.000-7.500	65.314	5,04%	22,13%	10.043	2,66%	9,54%	154
7.500-9.000	65.632	5,07%	27,20%	10.392	2,75%	12,29%	158
9.000-10.500	66.343	5,12%	32,32%	10.654	2,82%	15,11%	161
10.500-12.000	68.944	5,32%	37,65%	11.395	3,02%	18,13%	165
12.000-13.500	66.318	5,12%	42,77%	11.625	3,08%	21,21%	175
13.500-15.000	61.817	4,77%	47,54%	11.791	3,12%	24,33%	191
15.000-16.500	57.045	4,41%	51,95%	11.820	3,13%	27,46%	207
16.500-18.000	52.629	4,06%	56,01%	11.568	3,06%	30,52%	220
18.000-19.500	48.891	3,78%	59,79%	11.323	3,00%	33,51%	232
19.500-21.000	44.711	3,45%	63,24%	11.181	2,96%	36,47%	250
21.000-22.500	41.339	3,19%	66,43%	10.633	2,81%	39,29%	257
22.500-24.000	38.128	2,94%	69,38%	10.166	2,69%	41,98%	267
24.000-25.500	35.773	2,76%	72,14%	9.963	2,64%	44,62%	279
25.500-27.000	34.390	2,66%	74,79%	9.705	2,57%	47,19%	282
27.000-28.500	30.098	2,32%	77,12%	9.115	2,41%	49,60%	303
28.500-30.000	26.202	2,02%	79,14%	8.830	2,34%	51,94%	337
30.000-33.000	42.221	3,26%	82,40%	15.623	4,14%	56,07%	370
33.000-36.000	32.987	2,55%	84,95%	13.896	3,68%	59,75%	421
36.000-39.000	26.096	2,02%	86,97%	11.978	3,17%	62,92%	459
39.000-42.000	21.365	1,65%	88,61%	10.363	2,74%	65,66%	485
42.000-45.000	17.780	1,37%	89,99%	9.143	2,42%	68,08%	514
45.000-48.000	15.006	1,16%	91,15%	9.261	2,45%	70,53%	617
48.000-51.000	12.785	0,99%	92,13%	7.266	1,92%	72,46%	568
51.000-54.000	10.752	0,83%	92,96%	6.533	1,73%	74,19%	608
54.000-57.000	9.214	0,71%	93,68%	6.120	1,62%	75,81%	664
57.000-60.000	7.882	0,61%	94,28%	5.086	1,35%	77,15%	645
60.000-66.000	12.644	0,98%	95,26%	9.128	2,42%	79,57%	722
66.000-72.000	9.707	0,75%	96,01%	7.330	1,94%	81,51%	755
72.000-78.000	7.310	0,56%	96,57%	6.133	1,62%	83,13%	839
78.000-84.000	5.697	0,44%	97,01%	4.961	1,31%	84,45%	871
84.000-90.000	4.786	0,37%	97,38%	4.388	1,16%	85,61%	917
90.000-96.000	3.862	0,30%	97,68%	4.078	1,08%	86,69%	1.056
96.000-120.000	10.190	0,79%	98,47%	11.982	3,17%	89,86%	1.176
120.000-144.000	5.544	0,43%	98,90%	7.043	1,86%	91,72%	1.270
144.000-168.000	3.300	0,25%	99,15%	4.706	1,25%	92,97%	1.426
168.000-192.000	2.267	0,18%	99,33%	3.738	0,99%	93,96%	1.649
192.000-216.000	1.502	0,12%	99,44%	2.776	0,73%	94,69%	1.848
216.000-240.000	1.133	0,09%	99,53%	2.002	0,53%	95,22%	1.767
240.000-360.000	2.816	0,22%	99,75%	6.569	1,74%	96,96%	2.333
360.000-480.000	1.211	0,09%	99,84%	2.404	0,64%	97,60%	1.985
480.000-600.000	580	0,04%	99,89%	1.814	0,48%	98,08%	3.128
Más de 600.000	1.466	0,11%	100,00%	7.259	1,92%	100,00%	4.952
TOTAL	1.294.980	100%		377.787	100%		292

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.60. PAGOS A CUENTA POR IMPUTACIONES DEL RÉGIMEN TRANSPARENCIA FISCAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	432	0,44%	0,44%	1.159	0,22%	0,22%	2.682
0-1.500	1.225	1,25%	1,69%	1.389	0,27%	0,49%	1.134
1.500-3.000	838	0,85%	2,54%	962	0,18%	0,67%	1.148
3.000-4.500	1.242	1,26%	3,80%	1.152	0,22%	0,89%	928
4.500-6.000	1.583	1,61%	5,41%	1.292	0,25%	1,14%	816
6.000-7.500	1.803	1,83%	7,25%	1.704	0,33%	1,46%	945
7.500-9.000	1.959	1,99%	9,24%	2.145	0,41%	1,87%	1.095
9.000-10.500	2.128	2,17%	11,41%	2.302	0,44%	2,31%	1.082
10.500-12.000	2.204	2,24%	13,65%	2.399	0,46%	2,77%	1.088
12.000-13.500	2.402	2,44%	16,09%	2.703	0,52%	3,29%	1.125
13.500-15.000	2.423	2,47%	18,56%	3.304	0,63%	3,92%	1.364
15.000-16.500	2.522	2,57%	21,12%	3.221	0,62%	4,54%	1.277
16.500-18.000	2.488	2,53%	23,66%	3.436	0,66%	5,19%	1.381
18.000-19.500	2.431	2,47%	26,13%	3.499	0,67%	5,86%	1.439
19.500-21.000	2.480	2,52%	28,65%	3.942	0,75%	6,61%	1.589
21.000-22.500	2.525	2,57%	31,22%	4.037	0,77%	7,39%	1.599
22.500-24.000	2.399	2,44%	33,66%	4.031	0,77%	8,16%	1.680
24.000-25.500	2.379	2,42%	36,08%	4.212	0,81%	8,96%	1.771
25.500-27.000	2.355	2,40%	38,48%	4.635	0,89%	9,85%	1.968
27.000-28.500	2.192	2,23%	40,71%	4.318	0,83%	10,67%	1.970
28.500-30.000	2.178	2,22%	42,93%	4.686	0,90%	11,57%	2.151
30.000-33.000	4.171	4,24%	47,17%	9.422	1,80%	13,37%	2.259
33.000-36.000	3.728	3,79%	50,97%	9.378	1,79%	15,16%	2.515
36.000-39.000	3.606	3,67%	54,63%	10.259	1,96%	17,12%	2.845
39.000-42.000	3.151	3,21%	57,84%	9.957	1,90%	19,02%	3.160
42.000-45.000	2.911	2,96%	60,80%	9.508	1,82%	20,84%	3.266
45.000-48.000	2.751	2,80%	63,60%	9.639	1,84%	22,68%	3.504
48.000-51.000	2.492	2,54%	66,14%	9.961	1,90%	24,59%	3.997
51.000-54.000	2.294	2,33%	68,47%	9.810	1,87%	26,46%	4.276
54.000-57.000	2.084	2,12%	70,59%	9.251	1,77%	28,23%	4.439
57.000-60.000	1.906	1,94%	72,53%	8.971	1,71%	29,94%	4.707
60.000-66.000	3.419	3,48%	76,01%	17.463	3,34%	33,28%	5.107
66.000-72.000	2.734	2,78%	78,79%	15.853	3,03%	36,31%	5.799
72.000-78.000	2.379	2,42%	81,21%	14.642	2,80%	39,11%	6.155
78.000-84.000	2.010	2,05%	83,26%	14.045	2,68%	41,79%	6.988
84.000-90.000	1.713	1,74%	85,00%	13.017	2,49%	44,28%	7.599
90.000-96.000	1.432	1,46%	86,46%	11.733	2,24%	46,52%	8.194
96.000-120.000	4.044	4,11%	90,57%	39.604	7,57%	54,09%	9.793
120.000-144.000	2.351	2,39%	92,97%	28.732	5,49%	59,59%	12.221
144.000-168.000	1.516	1,54%	94,51%	22.065	4,22%	63,80%	14.555
168.000-192.000	1.033	1,05%	95,56%	17.697	3,38%	67,18%	17.131
192.000-216.000	746	0,76%	96,32%	13.133	2,51%	69,69%	17.605
216.000-240.000	554	0,56%	96,88%	12.396	2,37%	72,06%	22.376
240.000-360.000	1.425	1,45%	98,33%	36.879	7,05%	79,11%	25.880
360.000-480.000	586	0,60%	98,93%	18.247	3,49%	82,60%	31.138
480.000-600.000	307	0,31%	99,24%	16.672	3,19%	85,79%	54.307
Más de 600.000	746	0,76%	100,00%	74.378	14,21%	100,00%	99.702
TOTAL	98.277	100%		523.239	100%		5.324

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.61. INGRESOS A CUENTA POR IMPUTACIONES CESIÓN DERECHOS IMAGEN							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	1	0,36%	0,36%	9	1,73%	1,73%	9.219
0-1.500	13	4,64%	5,00%	1	0,26%	1,99%	105
1.500-3.000	12	4,29%	9,29%	1	0,28%	2,27%	124
3.000-4.500	21	7,50%	16,79%	8	1,53%	3,80%	387
4.500-6.000	17	6,07%	22,86%	5	1,00%	4,80%	313
6.000-7.500	14	5,00%	27,86%	4	0,78%	5,58%	297
7.500-9.000	10	3,57%	31,43%	1	0,11%	5,69%	58
9.000-10.500	12	4,29%	35,71%	4	0,78%	6,47%	345
10.500-12.000	7	2,50%	38,21%	6	1,06%	7,53%	805
12.000-13.500	16	5,71%	43,93%	6	1,17%	8,70%	389
13.500-15.000	15	5,36%	49,29%	5	0,87%	9,56%	307
15.000-16.500	8	2,86%	52,14%	3	0,58%	10,14%	382
16.500-18.000	8	2,86%	55,00%	20	3,81%	13,95%	2.533
18.000-19.500	8	2,86%	57,86%	6	1,13%	15,08%	754
19.500-21.000	6	2,14%	60,00%	5	0,86%	15,94%	762
21.000-22.500	8	2,86%	62,86%	3	0,50%	16,44%	330
22.500-24.000	5	1,79%	64,64%	1	0,15%	16,59%	155
24.000-25.500	9	3,21%	67,86%	30	5,68%	22,26%	3.354
25.500-27.000	4	1,43%	69,29%	6	1,13%	23,40%	1.507
27.000-28.500	1	0,36%	69,64%	0,01	0,00%	23,40%	9
28.500-30.000	3	1,07%	70,71%	4	0,82%	24,21%	1.445
30.000-33.000	8	2,86%	73,57%	27	5,07%	29,28%	3.369
33.000-36.000	10	3,57%	77,14%	14	2,60%	31,88%	1.383
36.000-39.000	8	2,86%	80,00%	95	17,86%	49,75%	11.875
39.000-42.000	6	2,14%	82,14%	2	0,28%	50,03%	251
42.000-45.000	7	2,50%	84,64%	2	0,36%	50,39%	270
45.000-48.000	5	1,79%	86,43%	27	4,99%	55,38%	5.307
48.000-51.000	3	1,07%	87,50%	4	0,82%	56,19%	1.447
51.000-54.000	1	0,36%	87,86%	1	0,23%	56,42%	1.202
54.000-57.000	3	1,07%	88,93%	1	0,17%	56,59%	299
57.000-60.000	2	0,71%	89,64%	6	1,09%	57,68%	2.900
60.000-66.000	2	0,71%	90,36%	2	0,39%	58,07%	1.046
66.000-72.000	2	0,71%	91,07%	0,35	0,07%	58,14%	175
72.000-78.000	4	1,43%	92,50%	6	1,06%	59,20%	1.413
78.000-84.000	3	1,07%	93,57%	5	0,96%	60,16%	1.704
84.000-90.000	3	1,07%	94,64%	8	1,44%	61,60%	2.555
90.000-96.000	0	0,00%	94,64%	0	0,00%	61,60%	-
96.000-120.000	4	1,43%	96,07%	60	11,25%	72,85%	14.956
120.000-144.000	2	0,71%	96,79%	2	0,46%	73,32%	1.228
144.000-168.000	2	0,71%	97,50%	7	1,36%	74,67%	3.608
168.000-192.000	0	0,00%	97,50%	0	0,00%	74,67%	-
192.000-216.000	0	0,00%	97,50%	0	0,00%	74,67%	-
216.000-240.000	0	0,00%	97,50%	0	0,00%	74,67%	-
240.000-360.000	2	0,71%	98,21%	34	6,39%	81,07%	17.003
360.000-480.000	3	1,07%	99,29%	79	14,83%	95,89%	26.283
480.000-600.000	1	0,36%	99,64%	16	2,95%	98,84%	15.686
Más de 600.000	1	0,36%	100,00%	6	1,16%	100,00%	6.144
TOTAL	280	100%		532	100%		1.899

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.62. PAGOS A CUENTA. CUOTAS DEL IMPUESTO SOBRE LA RENTA DE NO RESIDENTES							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	21	2,22%	2,22%	15	0,45%	0,45%	728
0-1.500	51	5,40%	7,63%	42	1,24%	1,69%	831
1.500-3.000	29	3,07%	10,70%	12	0,35%	2,04%	417
3.000-4.500	42	4,45%	15,15%	14	0,40%	2,44%	324
4.500-6.000	34	3,60%	18,75%	19	0,54%	2,98%	545
6.000-7.500	43	4,56%	23,31%	53	1,55%	4,53%	1.230
7.500-9.000	51	5,40%	28,71%	45	1,33%	5,86%	890
9.000-10.500	34	3,60%	32,31%	36	1,05%	6,91%	1.052
10.500-12.000	35	3,71%	36,02%	37	1,07%	7,98%	1.047
12.000-13.500	27	2,86%	38,88%	40	1,18%	9,16%	1.498
13.500-15.000	43	4,56%	43,43%	82	2,39%	11,56%	1.902
15.000-16.500	38	4,03%	47,46%	81	2,36%	13,91%	2.120
16.500-18.000	34	3,60%	51,06%	63	1,85%	15,76%	1.856
18.000-19.500	38	4,03%	55,08%	87	2,54%	18,30%	2.279
19.500-21.000	30	3,18%	58,26%	57	1,66%	19,96%	1.891
21.000-22.500	41	4,34%	62,61%	113	3,32%	23,27%	2.763
22.500-24.000	31	3,28%	65,89%	115	3,37%	26,64%	3.710
24.000-25.500	34	3,60%	69,49%	103	3,01%	29,65%	3.022
25.500-27.000	30	3,18%	72,67%	111	3,25%	32,90%	3.706
27.000-28.500	24	2,54%	75,21%	101	2,96%	35,86%	4.213
28.500-30.000	21	2,22%	77,44%	98	2,88%	38,74%	4.681
30.000-33.000	32	3,39%	80,83%	142	4,17%	42,91%	4.452
33.000-36.000	24	2,54%	83,37%	113	3,31%	46,22%	4.716
36.000-39.000	22	2,33%	85,70%	142	4,17%	50,39%	6.474
39.000-42.000	18	1,91%	87,61%	128	3,75%	54,14%	7.119
42.000-45.000	13	1,38%	88,98%	105	3,09%	57,23%	8.115
45.000-48.000	12	1,27%	90,25%	93	2,71%	59,94%	7.729
48.000-51.000	12	1,27%	91,53%	85	2,50%	62,44%	7.115
51.000-54.000	10	1,06%	92,58%	100	2,94%	65,38%	10.048
54.000-57.000	9	0,95%	93,54%	84	2,47%	67,86%	9.385
57.000-60.000	6	0,64%	94,17%	45	1,32%	69,18%	7.516
60.000-66.000	7	0,74%	94,92%	85	2,50%	71,68%	12.196
66.000-72.000	8	0,85%	95,76%	82	2,39%	74,06%	10.193
72.000-78.000	4	0,42%	96,19%	39	1,14%	75,20%	9.720
78.000-84.000	2	0,21%	96,40%	15	0,43%	75,63%	7.304
84.000-90.000	4	0,42%	96,82%	104	3,05%	78,68%	26.090
90.000-96.000	4	0,42%	97,25%	112	3,27%	81,95%	27.920
96.000-120.000	8	0,85%	98,09%	134	3,92%	85,88%	16.755
120.000-144.000	6	0,64%	98,73%	61	1,77%	87,65%	10.095
144.000-168.000	1	0,11%	98,83%	56	1,65%	89,30%	56.420
168.000-192.000	3	0,32%	99,15%	134	3,93%	93,23%	44.776
192.000-216.000	1	0,11%	99,26%	22	0,64%	93,87%	21.940
216.000-240.000	2	0,21%	99,47%	1	0,04%	93,91%	613
240.000-360.000	4	0,42%	99,89%	91	2,66%	96,57%	22.687
360.000-480.000	0	0,00%	99,89%	0	0,00%	96,57%	-
480.000-600.000	0	0,00%	99,89%	0	0,00%	96,57%	-
Más de 600.000	1	0,11%	100,00%	117	3,43%	100,00%	117.316
TOTAL	944	100%		3.416	100%		3.619

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.63. BONIFICACIONES DEL PROGRAMA PREVER							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	2	1,02%	1,02%	1	0,08%	0,08%	305
0-1.500	5	2,55%	3,57%	31	4,08%	4,16%	6.269
1.500-3.000	3	1,53%	5,10%	0,31	0,04%	4,20%	104
3.000-4.500	2	1,02%	6,12%	4	0,56%	4,76%	2.142
4.500-6.000	5	2,55%	8,67%	3	0,42%	5,18%	651
6.000-7.500	6	3,06%	11,73%	35	4,55%	9,73%	5.823
7.500-9.000	5	2,55%	14,29%	2	0,22%	9,95%	340
9.000-10.500	14	7,14%	21,43%	14	1,83%	11,78%	1.006
10.500-12.000	15	7,65%	29,08%	6	0,79%	12,57%	405
12.000-13.500	14	7,14%	36,22%	36	4,67%	17,24%	2.562
13.500-15.000	9	4,59%	40,82%	1	0,11%	17,35%	92
15.000-16.500	11	5,61%	46,43%	1	0,17%	17,52%	119
16.500-18.000	5	2,55%	48,98%	1	0,07%	17,58%	102
18.000-19.500	10	5,10%	54,08%	1	0,16%	17,74%	124
19.500-21.000	8	4,08%	58,16%	6	0,78%	18,52%	745
21.000-22.500	8	4,08%	62,24%	20	2,60%	21,12%	2.495
22.500-24.000	7	3,57%	65,82%	1	0,08%	21,20%	90
24.000-25.500	12	6,12%	71,94%	2	0,28%	21,48%	177
25.500-27.000	5	2,55%	74,49%	1	0,10%	21,58%	153
27.000-28.500	6	3,06%	77,55%	1	0,19%	21,77%	248
28.500-30.000	5	2,55%	80,10%	1	0,08%	21,85%	124
30.000-33.000	3	1,53%	81,63%	0,26	0,03%	21,88%	86
33.000-36.000	7	3,57%	85,20%	70	9,10%	30,98%	9.987
36.000-39.000	4	2,04%	87,24%	1	0,13%	31,11%	247
39.000-42.000	6	3,06%	90,31%	350	45,57%	76,68%	58.373
42.000-45.000	2	1,02%	91,33%	1	0,08%	76,77%	321
45.000-48.000	3	1,53%	92,86%	5	0,64%	77,41%	1.646
48.000-51.000	1	0,51%	93,37%	0,08	0,01%	77,42%	84
51.000-54.000	2	1,02%	94,39%	4	0,56%	77,98%	2.155
54.000-57.000	1	0,51%	94,90%	0,22	0,03%	78,01%	217
57.000-60.000	3	1,53%	96,43%	13	1,64%	79,65%	4.194
60.000-66.000	2	1,02%	97,45%	20	2,56%	82,21%	9.851
66.000-72.000	1	0,51%	97,96%	66	8,65%	90,86%	66.483
72.000-78.000	1	0,51%	98,47%	48	6,28%	97,14%	48.236
78.000-84.000	1	0,51%	98,98%	21	2,67%	99,81%	20.547
84.000-90.000	0	0,00%	98,98%	0	0,00%	99,81%	-
90.000-96.000	1	0,51%	99,49%	0,08	0,01%	99,82%	84
96.000-120.000	1	0,51%	100,00%	1	0,18%	100,00%	1.352
120.000-144.000	0	0,00%	100,00%	0	0,00%	100,00%	-
144.000-168.000	0	0,00%	100,00%	0	0,00%	100,00%	-
168.000-192.000	0	0,00%	100,00%	0	0,00%	100,00%	-
192.000-216.000	0	0,00%	100,00%	0	0,00%	100,00%	-
216.000-240.000	0	0,00%	100,00%	0	0,00%	100,00%	-
240.000-360.000	0	0,00%	100,00%	0	0,00%	100,00%	-
360.000-480.000	0	0,00%	100,00%	0	0,00%	100,00%	-
480.000-600.000	0	0,00%	100,00%	0	0,00%	100,00%	-
Más de 600.000	0	0,00%	100,00%	0	0,00%	100,00%	-
TOTAL	196	100%		768	100%		3.921

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.64. TOTAL PAGOS A CUENTA							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	121.745	0,79%	0,79%	51.356	0,11%	0,11%	422
0-1.500	592.107	3,85%	4,65%	67.823	0,15%	0,27%	115
1.500-3.000	708.173	4,61%	9,26%	122.992	0,28%	0,54%	174
3.000-4.500	967.743	6,30%	15,55%	229.294	0,51%	1,05%	237
4.500-6.000	951.841	6,19%	21,75%	354.121	0,79%	1,85%	372
6.000-7.500	1.009.751	6,57%	28,32%	528.508	1,18%	3,03%	523
7.500-9.000	1.081.121	7,04%	35,36%	779.221	1,74%	4,77%	721
9.000-10.500	1.106.240	7,20%	42,56%	1.060.372	2,37%	7,15%	959
10.500-12.000	1.045.420	6,80%	49,36%	1.283.208	2,87%	10,02%	1.227
12.000-13.500	924.259	6,02%	55,38%	1.417.133	3,17%	13,19%	1.533
13.500-15.000	794.081	5,17%	60,54%	1.470.232	3,29%	16,48%	1.851
15.000-16.500	693.503	4,51%	65,06%	1.517.884	3,40%	19,87%	2.189
16.500-18.000	622.240	4,05%	69,11%	1.592.951	3,56%	23,44%	2.560
18.000-19.500	569.155	3,70%	72,81%	1.675.463	3,75%	27,19%	2.944
19.500-21.000	499.614	3,25%	76,06%	1.662.957	3,72%	30,91%	3.328
21.000-22.500	446.059	2,90%	78,97%	1.656.300	3,71%	34,61%	3.713
22.500-24.000	393.049	2,56%	81,52%	1.611.597	3,61%	38,22%	4.100
24.000-25.500	356.587	2,32%	83,85%	1.600.662	3,58%	41,80%	4.489
25.500-27.000	308.900	2,01%	85,86%	1.498.764	3,35%	45,15%	4.852
27.000-28.500	251.236	1,64%	87,49%	1.308.456	2,93%	48,08%	5.208
28.500-30.000	207.825	1,35%	88,84%	1.154.584	2,58%	50,66%	5.556
30.000-33.000	325.562	2,12%	90,96%	2.001.579	4,48%	55,14%	6.148
33.000-36.000	241.931	1,57%	92,54%	1.693.028	3,79%	58,93%	6.998
36.000-39.000	186.186	1,21%	93,75%	1.467.002	3,28%	62,21%	7.879
39.000-42.000	147.601	0,96%	94,71%	1.298.508	2,91%	65,12%	8.797
42.000-45.000	119.320	0,78%	95,49%	1.158.814	2,59%	67,71%	9.712
45.000-48.000	97.310	0,63%	96,12%	1.035.247	2,32%	70,03%	10.639
48.000-51.000	80.126	0,52%	96,64%	930.770	2,08%	72,11%	11.616
51.000-54.000	66.817	0,43%	97,08%	843.955	1,89%	74,00%	12.631
54.000-57.000	55.037	0,36%	97,43%	748.514	1,67%	75,67%	13.600
57.000-60.000	46.427	0,30%	97,74%	675.114	1,51%	77,18%	14.541
60.000-66.000	71.818	0,47%	98,20%	1.143.577	2,56%	79,74%	15.923
66.000-72.000	51.625	0,34%	98,54%	916.494	2,05%	81,79%	17.753
72.000-78.000	38.299	0,25%	98,79%	747.702	1,67%	83,46%	19.523
78.000-84.000	29.240	0,19%	98,98%	629.762	1,41%	84,87%	21.538
84.000-90.000	22.937	0,15%	99,13%	536.848	1,20%	86,07%	23.405
90.000-96.000	18.134	0,12%	99,25%	458.459	1,03%	87,10%	25.282
96.000-120.000	44.792	0,29%	99,54%	1.308.957	2,93%	90,03%	29.223
120.000-144.000	22.803	0,15%	99,69%	832.054	1,86%	91,89%	36.489
144.000-168.000	13.130	0,09%	99,77%	567.196	1,27%	93,16%	43.199
168.000-192.000	8.214	0,05%	99,83%	402.296	0,90%	94,06%	48.977
192.000-216.000	5.444	0,04%	99,86%	305.911	0,68%	94,74%	56.192
216.000-240.000	3.921	0,03%	99,89%	242.062	0,54%	95,29%	61.735
240.000-360.000	8.910	0,06%	99,94%	657.100	1,47%	96,76%	73.749
360.000-480.000	3.468	0,02%	99,97%	349.433	0,78%	97,54%	100.759
480.000-600.000	1.663	0,01%	99,98%	199.829	0,45%	97,98%	120.162
Más de 600.000	3.466	0,02%	100,00%	900.810	2,02%	100,00%	259.899
TOTAL	15.364.830	100%		44.694.902	100%		2.909

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.65. CUOTA DIFERENCIAL							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	121.786	0,79%	0,79%	-48.567	1,54%	1,54%	-399
0-1.500	592.074	3,84%	4,63%	-65.447	2,08%	3,62%	-111
1.500-3.000	708.118	4,60%	9,23%	-121.382	3,86%	7,48%	-171
3.000-4.500	971.342	6,31%	15,54%	-205.279	6,52%	14,00%	-211
4.500-6.000	957.965	6,22%	21,76%	-229.125	7,28%	21,27%	-239
6.000-7.500	1.015.663	6,59%	28,35%	-276.518	8,78%	30,06%	-272
7.500-9.000	1.086.628	7,05%	35,41%	-336.453	10,69%	40,74%	-310
9.000-10.500	1.110.403	7,21%	42,61%	-381.443	12,11%	52,86%	-344
10.500-12.000	1.048.420	6,81%	49,42%	-402.738	12,79%	65,65%	-384
12.000-13.500	926.304	6,01%	55,43%	-383.440	12,18%	77,83%	-414
13.500-15.000	795.656	5,17%	60,60%	-348.633	11,07%	88,90%	-438
15.000-16.500	694.593	4,51%	65,11%	-326.194	10,36%	99,26%	-470
16.500-18.000	623.082	4,05%	69,15%	-300.169	9,53%	108,79%	-482
18.000-19.500	569.769	3,70%	72,85%	-264.672	8,41%	117,20%	-465
19.500-21.000	500.073	3,25%	76,10%	-236.213	7,50%	124,70%	-472
21.000-22.500	446.456	2,90%	79,00%	-214.610	6,82%	131,52%	-481
22.500-24.000	393.423	2,55%	81,55%	-186.579	5,93%	137,44%	-474
24.000-25.500	356.899	2,32%	83,87%	-166.533	5,29%	142,73%	-467
25.500-27.000	309.099	2,01%	85,88%	-138.368	4,39%	147,13%	-448
27.000-28.500	251.452	1,63%	87,51%	-108.936	3,46%	150,59%	-433
28.500-30.000	207.991	1,35%	88,86%	-86.223	2,74%	153,32%	-415
30.000-33.000	325.838	2,12%	90,98%	-128.058	4,07%	157,39%	-393
33.000-36.000	242.168	1,57%	92,55%	-81.121	2,58%	159,97%	-335
36.000-39.000	186.375	1,21%	93,76%	-48.756	1,55%	161,52%	-262
39.000-42.000	147.722	0,96%	94,72%	-32.775	1,04%	162,56%	-222
42.000-45.000	119.447	0,78%	95,49%	-18.113	0,58%	163,13%	-152
45.000-48.000	97.423	0,63%	96,12%	-8.295	0,26%	163,40%	-85
48.000-51.000	80.218	0,52%	96,65%	2.024	-0,06%	163,33%	25
51.000-54.000	66.894	0,43%	97,08%	7.625	-0,24%	163,09%	114
54.000-57.000	55.087	0,36%	97,44%	14.438	-0,46%	162,63%	262
57.000-60.000	46.469	0,30%	97,74%	20.438	-0,65%	161,98%	440
60.000-66.000	71.901	0,47%	98,21%	50.655	-1,61%	160,37%	705
66.000-72.000	51.680	0,34%	98,54%	56.658	-1,80%	158,57%	1.096
72.000-78.000	38.343	0,25%	98,79%	62.304	-1,98%	156,59%	1.625
78.000-84.000	29.282	0,19%	98,98%	57.587	-1,83%	154,77%	1.967
84.000-90.000	22.964	0,15%	99,13%	55.899	-1,78%	152,99%	2.434
90.000-96.000	18.153	0,12%	99,25%	52.695	-1,67%	151,32%	2.903
96.000-120.000	44.855	0,29%	99,54%	187.671	-5,96%	145,36%	4.184
120.000-144.000	22.836	0,15%	99,69%	142.465	-4,52%	140,83%	6.239
144.000-168.000	13.156	0,09%	99,77%	115.731	-3,68%	137,16%	8.797
168.000-192.000	8.229	0,05%	99,83%	95.152	-3,02%	134,13%	11.563
192.000-216.000	5.451	0,04%	99,86%	72.221	-2,29%	131,84%	13.249
216.000-240.000	3.925	0,03%	99,89%	65.489	-2,08%	129,76%	16.685
240.000-360.000	8.923	0,06%	99,94%	220.813	-7,01%	122,75%	24.746
360.000-480.000	3.475	0,02%	99,97%	149.919	-4,76%	117,99%	43.142
480.000-600.000	1.666	0,01%	99,98%	109.150	-3,47%	114,52%	65.516
Más de 600.000	3.477	0,02%	100,00%	457.133	-14,52%	100,00%	131.473
TOTAL	15.403.153	100%		-3.148.577	100%		-204

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.66. CUOTA DIFERENCIAL A INGRESAR							
Tramos de renta (euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	404	0,01%	0,01%	721	0,01%	0,01%	1.784
0-1.500	1.334	0,04%	0,05%	910	0,02%	0,03%	682
1.500-3.000	1.786	0,05%	0,10%	676	0,01%	0,04%	378
3.000-4.500	36.716	1,02%	1,11%	2.882	0,05%	0,10%	78
4.500-6.000	168.134	4,65%	5,76%	26.235	0,49%	0,59%	156
6.000-7.500	217.962	6,03%	11,79%	54.741	1,03%	1,61%	251
7.500-9.000	252.246	6,97%	18,76%	84.987	1,59%	3,21%	337
9.000-10.500	268.890	7,43%	26,20%	112.647	2,11%	5,31%	419
10.500-12.000	256.141	7,08%	33,28%	124.261	2,33%	7,64%	485
12.000-13.500	233.671	6,46%	39,74%	132.438	2,48%	10,12%	567
13.500-15.000	208.973	5,78%	45,52%	128.201	2,40%	12,52%	613
15.000-16.500	182.874	5,06%	50,57%	123.610	2,31%	14,84%	676
16.500-18.000	167.243	4,62%	55,20%	119.816	2,24%	17,08%	716
18.000-19.500	165.535	4,58%	59,78%	119.852	2,24%	19,33%	724
19.500-21.000	145.648	4,03%	63,80%	114.141	2,14%	21,46%	784
21.000-22.500	131.091	3,62%	67,43%	109.445	2,05%	23,51%	835
22.500-24.000	118.922	3,29%	70,72%	104.130	1,95%	25,46%	876
24.000-25.500	109.148	3,02%	73,73%	102.393	1,92%	27,38%	938
25.500-27.000	97.205	2,69%	76,42%	96.163	1,80%	29,18%	989
27.000-28.500	80.564	2,23%	78,65%	86.989	1,63%	30,81%	1.080
28.500-30.000	67.935	1,88%	80,53%	81.043	1,52%	32,33%	1.193
30.000-33.000	111.149	3,07%	83,60%	151.110	2,83%	35,16%	1.360
33.000-36.000	87.365	2,42%	86,02%	141.733	2,65%	37,81%	1.622
36.000-39.000	69.593	1,92%	87,94%	130.004	2,43%	40,25%	1.868
39.000-42.000	56.136	1,55%	89,49%	117.305	2,20%	42,44%	2.090
42.000-45.000	46.136	1,28%	90,77%	107.761	2,02%	44,46%	2.336
45.000-48.000	38.507	1,06%	91,83%	99.660	1,87%	46,33%	2.588
48.000-51.000	32.809	0,91%	92,74%	94.228	1,76%	48,09%	2.872
51.000-54.000	28.046	0,78%	93,52%	88.535	1,66%	49,75%	3.157
54.000-57.000	23.790	0,66%	94,17%	82.151	1,54%	51,29%	3.453
57.000-60.000	20.621	0,57%	94,74%	78.417	1,47%	52,76%	3.803
60.000-66.000	33.273	0,92%	95,66%	143.133	2,68%	55,44%	4.302
66.000-72.000	25.245	0,70%	96,36%	125.051	2,34%	57,78%	4.953
72.000-78.000	19.634	0,54%	96,90%	113.798	2,13%	59,91%	5.796
78.000-84.000	15.289	0,42%	97,33%	100.061	1,87%	61,78%	6.545
84.000-90.000	12.373	0,34%	97,67%	89.985	1,69%	63,47%	7.273
90.000-96.000	9.957	0,28%	97,94%	80.744	1,51%	64,98%	8.109
96.000-120.000	25.800	0,71%	98,66%	258.921	4,85%	69,83%	10.036
120.000-144.000	13.818	0,38%	99,04%	182.903	3,43%	73,25%	13.237
144.000-168.000	8.335	0,23%	99,27%	138.256	2,59%	75,84%	16.587
168.000-192.000	5.570	0,15%	99,42%	109.115	2,04%	77,89%	19.590
192.000-216.000	3.703	0,10%	99,53%	82.304	1,54%	79,43%	22.226
216.000-240.000	2.832	0,08%	99,61%	73.555	1,38%	80,81%	25.973
240.000-360.000	6.836	0,19%	99,79%	236.292	4,42%	85,23%	34.566
360.000-480.000	2.878	0,08%	99,87%	157.039	2,94%	88,17%	54.565
480.000-600.000	1.464	0,04%	99,91%	112.233	2,10%	90,27%	76.662
Más de 600.000	3.101	0,09%	100,00%	519.438	9,73%	100,00%	167.507
TOTAL	3.616.682	100%		5.340.013	100%		1.476

IRPF 2002. MODELOS ORDINARIO, SIMPLIFICADO Y 104

I.67. CUOTA DIFERENCIAL A DEVOLVER							
Tramos de renta (euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	121.382	1,03%	1,03%	49.287	0,58%	0,58%	406
0-1.500	590.740	5,01%	6,04%	66.357	0,78%	1,36%	112
1.500-3.000	706.332	5,99%	12,03%	122.058	1,44%	2,80%	173
3.000-4.500	934.626	7,93%	19,96%	208.161	2,45%	5,25%	223
4.500-6.000	789.831	6,70%	26,67%	255.360	3,01%	8,26%	323
6.000-7.500	797.701	6,77%	33,43%	331.259	3,90%	12,16%	415
7.500-9.000	834.382	7,08%	40,51%	421.440	4,96%	17,13%	505
9.000-10.500	841.513	7,14%	47,65%	494.090	5,82%	22,95%	587
10.500-12.000	792.279	6,72%	54,37%	527.000	6,21%	29,16%	665
12.000-13.500	692.633	5,88%	60,25%	515.878	6,08%	35,23%	745
13.500-15.000	586.683	4,98%	65,23%	476.834	5,62%	40,85%	813
15.000-16.500	511.719	4,34%	69,57%	449.804	5,30%	46,15%	879
16.500-18.000	455.839	3,87%	73,44%	419.985	4,95%	51,10%	921
18.000-19.500	404.234	3,43%	76,87%	384.524	4,53%	55,63%	951
19.500-21.000	354.425	3,01%	79,87%	350.354	4,13%	59,76%	989
21.000-22.500	315.365	2,68%	82,55%	324.054	3,82%	63,57%	1.028
22.500-24.000	274.501	2,33%	84,88%	290.710	3,42%	67,00%	1.059
24.000-25.500	247.751	2,10%	86,98%	268.926	3,17%	70,17%	1.085
25.500-27.000	211.894	1,80%	88,78%	234.531	2,76%	72,93%	1.107
27.000-28.500	170.888	1,45%	90,23%	195.925	2,31%	75,24%	1.147
28.500-30.000	140.056	1,19%	91,42%	167.266	1,97%	77,21%	1.194
30.000-33.000	214.689	1,82%	93,24%	279.169	3,29%	80,50%	1.300
33.000-36.000	154.803	1,31%	94,55%	222.854	2,63%	83,12%	1.440
36.000-39.000	116.782	0,99%	95,54%	178.760	2,11%	85,23%	1.531
39.000-42.000	91.586	0,78%	96,32%	150.080	1,77%	87,00%	1.639
42.000-45.000	73.311	0,62%	96,94%	125.874	1,48%	88,48%	1.717
45.000-48.000	58.916	0,50%	97,44%	107.955	1,27%	89,75%	1.832
48.000-51.000	47.409	0,40%	97,84%	92.204	1,09%	90,84%	1.945
51.000-54.000	38.848	0,33%	98,17%	80.909	0,95%	91,79%	2.083
54.000-57.000	31.297	0,27%	98,44%	67.713	0,80%	92,59%	2.164
57.000-60.000	25.848	0,22%	98,66%	57.980	0,68%	93,27%	2.243
60.000-66.000	38.628	0,33%	98,99%	92.479	1,09%	94,36%	2.394
66.000-72.000	26.435	0,22%	99,21%	68.393	0,81%	95,17%	2.587
72.000-78.000	18.709	0,16%	99,37%	51.494	0,61%	95,77%	2.752
78.000-84.000	13.993	0,12%	99,49%	42.475	0,50%	96,27%	3.035
84.000-90.000	10.591	0,09%	99,58%	34.086	0,40%	96,67%	3.218
90.000-96.000	8.196	0,07%	99,65%	28.050	0,33%	97,00%	3.422
96.000-120.000	19.055	0,16%	99,81%	71.250	0,84%	97,84%	3.739
120.000-144.000	9.018	0,08%	99,88%	40.438	0,48%	98,32%	4.484
144.000-168.000	4.821	0,04%	99,93%	22.526	0,27%	98,59%	4.672
168.000-192.000	2.659	0,02%	99,95%	13.963	0,16%	98,75%	5.251
192.000-216.000	1.748	0,01%	99,96%	10.082	0,12%	98,87%	5.768
216.000-240.000	1.093	0,01%	99,97%	8.066	0,10%	98,96%	7.380
240.000-360.000	2.087	0,02%	99,99%	15.479	0,18%	99,15%	7.417
360.000-480.000	597	0,01%	100,00%	7.121	0,08%	99,23%	11.928
480.000-600.000	202	0,00%	100,00%	3.083	0,04%	99,27%	15.262
Más de 600.000	376	0,00%	100,00%	62.306	0,73%	100,00%	165.707
TOTAL	11.786.471	100%		8.488.589	100%		720

II. Datos estadísticos del ejercicio 2002 desglosados en 47 tramos de base imponible incrementada con el mínimo personal y familiar.

Distribución según el tipo de tributación: individual y conjunta

II.A. Tributación individual

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.1. BASE IMPONIBLE GENERAL							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	54.876	0,62%	0,62%	-341.295	-0,27%	-0,27%	-6.219
0-1.500	4.648	0,05%	0,67%	452	0,00%	-0,27%	97
1.500-3.000	4.889	0,06%	0,73%	2.561	0,00%	-0,27%	524
3.000-4.500	367.669	4,14%	4,87%	184.507	0,15%	-0,12%	502
4.500-6.000	659.678	7,43%	12,30%	1.035.796	0,82%	0,70%	1.570
6.000-7.500	709.882	8,00%	20,29%	2.121.384	1,68%	2,37%	2.988
7.500-9.000	745.316	8,40%	28,69%	3.304.905	2,61%	4,98%	4.434
9.000-10.500	727.168	8,19%	36,88%	4.291.950	3,39%	8,37%	5.902
10.500-12.000	657.257	7,40%	44,28%	4.812.731	3,80%	12,17%	7.322
12.000-13.500	564.084	6,35%	50,64%	4.952.243	3,91%	16,09%	8.779
13.500-15.000	478.410	5,39%	56,03%	4.904.478	3,87%	19,96%	10.252
15.000-16.500	416.170	4,69%	60,72%	4.876.289	3,85%	23,81%	11.717
16.500-18.000	380.563	4,29%	65,00%	5.031.508	3,97%	27,79%	13.221
18.000-19.500	364.316	4,10%	69,11%	5.349.996	4,23%	32,01%	14.685
19.500-21.000	323.999	3,65%	72,76%	5.230.656	4,13%	36,15%	16.144
21.000-22.500	291.503	3,28%	76,04%	5.122.159	4,05%	40,19%	17.572
22.500-24.000	256.791	2,89%	78,93%	4.884.398	3,86%	44,05%	19.021
24.000-25.500	232.597	2,62%	81,55%	4.762.004	3,76%	47,81%	20.473
25.500-27.000	200.766	2,26%	83,81%	4.396.275	3,47%	51,28%	21.898
27.000-28.500	164.322	1,85%	85,66%	3.836.784	3,03%	54,31%	23.349
28.500-30.000	134.503	1,52%	87,18%	3.332.169	2,63%	56,95%	24.774
30.000-33.000	211.084	2,38%	89,56%	5.671.384	4,48%	61,43%	26.868
33.000-36.000	159.183	1,79%	91,35%	4.727.268	3,73%	65,16%	29.697
36.000-39.000	123.081	1,39%	92,74%	4.006.480	3,16%	68,33%	32.552
39.000-42.000	98.172	1,11%	93,84%	3.475.970	2,75%	71,07%	35.407
42.000-45.000	79.456	0,90%	94,74%	3.040.460	2,40%	73,47%	38.266
45.000-48.000	64.803	0,73%	95,47%	2.660.209	2,10%	75,57%	41.051
48.000-51.000	53.610	0,60%	96,07%	2.353.152	1,86%	77,43%	43.894
51.000-54.000	44.731	0,50%	96,58%	2.092.027	1,65%	79,09%	46.769
54.000-57.000	36.763	0,41%	96,99%	1.818.162	1,44%	80,52%	49.456
57.000-60.000	31.033	0,35%	97,34%	1.621.904	1,28%	81,80%	52.264
60.000-66.000	48.122	0,54%	97,88%	2.707.643	2,14%	83,94%	56.266
66.000-72.000	34.558	0,39%	98,27%	2.134.605	1,69%	85,63%	61.769
72.000-78.000	25.784	0,29%	98,56%	1.732.836	1,37%	87,00%	67.206
78.000-84.000	19.522	0,22%	98,78%	1.419.881	1,12%	88,12%	72.732
84.000-90.000	15.454	0,17%	98,95%	1.202.533	0,95%	89,07%	77.814
90.000-96.000	12.249	0,14%	99,09%	1.015.348	0,80%	89,87%	82.892
96.000-120.000	30.528	0,34%	99,44%	2.891.764	2,28%	92,15%	94.725
120.000-144.000	15.743	0,18%	99,61%	1.819.781	1,44%	93,59%	115.593
144.000-168.000	9.202	0,10%	99,72%	1.250.299	0,99%	94,58%	135.872
168.000-192.000	5.744	0,06%	99,78%	884.930	0,70%	95,28%	154.062
192.000-216.000	3.826	0,04%	99,83%	665.054	0,53%	95,80%	173.825
216.000-240.000	2.769	0,03%	99,86%	534.462	0,42%	96,23%	193.016
240.000-360.000	6.386	0,07%	99,93%	1.492.607	1,18%	97,40%	233.731
360.000-480.000	2.543	0,03%	99,96%	833.159	0,66%	98,06%	327.628
480.000-600.000	1.207	0,01%	99,97%	486.434	0,38%	98,45%	403.010
Más de 600.000	2.605	0,03%	100,00%	1.965.685	1,55%	100,00%	754.581
TOTAL	8.877.565	100%		126.595.984	100%		14.260

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.2. BASE LIQUIDABLE GENERAL							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a,0	54.916	0,62%	0,62%	-342.267	-0,28%	-0,28%	-6.233
0-1.500	5.067	0,06%	0,68%	-1.010	0,00%	-0,28%	-199
1.500-3.000	5.216	0,06%	0,74%	1.645	0,00%	-0,28%	315
3.000-4.500	356.993	4,03%	4,77%	175.497	0,14%	-0,14%	492
4.500-6.000	651.701	7,37%	12,14%	1.004.845	0,82%	0,68%	1.542
6.000-7.500	706.538	7,99%	20,12%	2.070.671	1,69%	2,37%	2.931
7.500-9.000	743.306	8,40%	28,52%	3.240.169	2,64%	5,00%	4.359
9.000-10.500	725.739	8,20%	36,72%	4.212.851	3,43%	8,43%	5.805
10.500-12.000	656.242	7,42%	44,14%	4.720.398	3,84%	12,27%	7.193
12.000-13.500	563.466	6,37%	50,51%	4.854.241	3,95%	16,22%	8.615
13.500-15.000	477.954	5,40%	55,91%	4.807.076	3,91%	20,14%	10.058
15.000-16.500	415.793	4,70%	60,61%	4.778.716	3,89%	24,03%	11.493
16.500-18.000	380.268	4,30%	64,91%	4.934.160	4,02%	28,04%	12.975
18.000-19.500	364.067	4,11%	69,02%	5.250.690	4,27%	32,31%	14.422
19.500-21.000	323.819	3,66%	72,68%	5.128.661	4,17%	36,49%	15.838
21.000-22.500	291.323	3,29%	75,97%	5.017.929	4,08%	40,57%	17.225
22.500-24.000	256.646	2,90%	78,88%	4.779.929	3,89%	44,46%	18.625
24.000-25.500	232.473	2,63%	81,50%	4.654.230	3,79%	48,25%	20.021
25.500-27.000	200.656	2,27%	83,77%	4.285.768	3,49%	51,74%	21.359
27.000-28.500	164.242	1,86%	85,63%	3.723.119	3,03%	54,77%	22.668
28.500-30.000	134.418	1,52%	87,15%	3.231.167	2,63%	57,40%	24.038
30.000-33.000	210.967	2,38%	89,53%	5.488.618	4,47%	61,86%	26.016
33.000-36.000	159.095	1,80%	91,33%	4.567.140	3,72%	65,58%	28.707
36.000-39.000	123.007	1,39%	92,72%	3.863.186	3,14%	68,72%	31.406
39.000-42.000	98.121	1,11%	93,83%	3.344.495	2,72%	71,44%	34.085
42.000-45.000	79.407	0,90%	94,72%	2.920.547	2,38%	73,82%	36.779
45.000-48.000	64.755	0,73%	95,46%	2.550.633	2,08%	75,90%	39.389
48.000-51.000	53.576	0,61%	96,06%	2.252.237	1,83%	77,73%	42.038
51.000-54.000	44.701	0,51%	96,57%	2.000.388	1,63%	79,36%	44.750
54.000-57.000	36.733	0,42%	96,98%	1.734.709	1,41%	80,77%	47.225
57.000-60.000	31.019	0,35%	97,33%	1.545.747	1,26%	82,03%	49.832
60.000-66.000	48.083	0,54%	97,88%	2.574.504	2,10%	84,12%	53.543
66.000-72.000	34.541	0,39%	98,27%	2.029.070	1,65%	85,77%	58.744
72.000-78.000	25.765	0,29%	98,56%	1.646.395	1,34%	87,11%	63.900
78.000-84.000	19.512	0,22%	98,78%	1.349.456	1,10%	88,21%	69.160
84.000-90.000	15.438	0,17%	98,95%	1.142.841	0,93%	89,14%	74.028
90.000-96.000	12.240	0,14%	99,09%	965.724	0,79%	89,93%	78.899
96.000-120.000	30.493	0,34%	99,44%	2.753.818	2,24%	92,17%	90.310
120.000-144.000	15.720	0,18%	99,61%	1.737.270	1,41%	93,58%	110.513
144.000-168.000	9.190	0,10%	99,72%	1.197.767	0,97%	94,56%	130.334
168.000-192.000	5.739	0,06%	99,78%	849.616	0,69%	95,25%	148.042
192.000-216.000	3.821	0,04%	99,83%	640.820	0,52%	95,77%	167.710
216.000-240.000	2.762	0,03%	99,86%	517.195	0,42%	96,19%	187.254
240.000-360.000	6.368	0,07%	99,93%	1.449.184	1,18%	97,37%	227.573
360.000-480.000	2.536	0,03%	99,96%	813.544	0,66%	98,03%	320.798
480.000-600.000	1.201	0,01%	99,97%	477.553	0,39%	98,42%	397.629
Más de 600.000	2.596	0,03%	100,00%	1.940.015	1,58%	100,00%	747.309
TOTAL	8.848.229	100%		122.880.958	100%		13.888

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.3. BASE LIQUIDABLE ESPECIAL							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a,0	307	0,04%	0,04%	2.410	0,04%	0,04%	7.849
0-1.500	146	0,02%	0,05%	241	0,00%	0,05%	1.648
1.500-3.000	157	0,02%	0,07%	239	0,00%	0,05%	1.520
3.000-4.500	22.705	2,73%	2,80%	6.726	0,12%	0,17%	296
4.500-6.000	43.033	5,17%	7,97%	28.481	0,51%	0,68%	662
6.000-7.500	43.528	5,23%	13,19%	41.314	0,74%	1,42%	949
7.500-9.000	43.847	5,26%	18,45%	50.221	0,90%	2,31%	1.145
9.000-10.500	44.373	5,33%	23,78%	58.076	1,04%	3,35%	1.309
10.500-12.000	45.438	5,45%	29,24%	66.040	1,18%	4,53%	1.453
12.000-13.500	43.378	5,21%	34,44%	72.364	1,29%	5,82%	1.668
13.500-15.000	40.332	4,84%	39,29%	74.968	1,34%	7,15%	1.859
15.000-16.500	37.432	4,49%	43,78%	78.546	1,40%	8,55%	2.098
16.500-18.000	34.394	4,13%	47,91%	78.194	1,39%	9,95%	2.273
18.000-19.500	32.994	3,96%	51,87%	78.901	1,41%	11,36%	2.391
19.500-21.000	30.859	3,70%	55,57%	79.735	1,42%	12,78%	2.584
21.000-22.500	29.221	3,51%	59,08%	78.882	1,41%	14,18%	2.700
22.500-24.000	27.156	3,26%	62,34%	77.533	1,38%	15,57%	2.855
24.000-25.500	25.554	3,07%	65,41%	76.656	1,37%	16,93%	3.000
25.500-27.000	24.712	2,97%	68,38%	76.340	1,36%	18,30%	3.089
27.000-28.500	22.019	2,64%	71,02%	73.773	1,32%	19,61%	3.350
28.500-30.000	19.568	2,35%	73,37%	73.179	1,31%	20,92%	3.740
30.000-33.000	32.051	3,85%	77,22%	135.032	2,41%	23,33%	4.213
33.000-36.000	25.723	3,09%	80,30%	127.862	2,28%	25,61%	4.971
36.000-39.000	20.769	2,49%	82,80%	117.980	2,10%	27,71%	5.681
39.000-42.000	16.857	2,02%	84,82%	107.559	1,92%	29,63%	6.381
42.000-45.000	14.212	1,71%	86,53%	100.113	1,79%	31,41%	7.044
45.000-48.000	12.206	1,47%	87,99%	93.797	1,67%	33,09%	7.684
48.000-51.000	10.499	1,26%	89,25%	87.284	1,56%	34,64%	8.314
51.000-54.000	8.910	1,07%	90,32%	78.749	1,40%	36,05%	8.838
54.000-57.000	7.625	0,92%	91,24%	76.128	1,36%	37,41%	9.984
57.000-60.000	6.616	0,79%	92,03%	70.476	1,26%	38,66%	10.652
60.000-66.000	10.735	1,29%	93,32%	127.283	2,27%	40,93%	11.857
66.000-72.000	8.229	0,99%	94,31%	111.768	1,99%	42,93%	13.582
72.000-78.000	6.354	0,76%	95,07%	97.933	1,75%	44,67%	15.413
78.000-84.000	5.016	0,60%	95,67%	84.513	1,51%	46,18%	16.849
84.000-90.000	4.189	0,50%	96,18%	81.469	1,45%	47,63%	19.448
90.000-96.000	3.472	0,42%	96,59%	76.624	1,37%	49,00%	22.069
96.000-120.000	9.182	1,10%	97,70%	246.297	4,39%	53,39%	26.824
120.000-144.000	5.136	0,62%	98,31%	181.609	3,24%	56,63%	35.360
144.000-168.000	3.154	0,38%	98,69%	145.311	2,59%	59,22%	46.072
168.000-192.000	2.178	0,26%	98,95%	126.549	2,26%	61,48%	58.103
192.000-216.000	1.467	0,18%	99,13%	100.402	1,79%	63,27%	68.441
216.000-240.000	1.102	0,13%	99,26%	88.196	1,57%	64,84%	80.032
240.000-360.000	2.814	0,34%	99,60%	335.404	5,98%	70,83%	119.191
360.000-480.000	1.193	0,14%	99,74%	212.359	3,79%	74,61%	178.004
480.000-600.000	616	0,07%	99,82%	158.358	2,82%	77,44%	257.074
Más de 600.000	1.535	0,18%	100,00%	1.265.036	22,56%	100,00%	824.128
TOTAL	832.993	100%		5.606.907	100%		6.731

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.4. CUOTA ÍNTEGRA TOTAL							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a,0	308	0,00%	0,00%	434	0,00%	0,00%	1.408
0-1.500	2.450	0,03%	0,03%	244	0,00%	0,00%	100
1.500-3.000	3.417	0,04%	0,07%	577	0,00%	0,00%	169
3.000-4.500	368.641	4,17%	4,24%	33.214	0,10%	0,10%	90
4.500-6.000	664.204	7,51%	11,75%	186.934	0,54%	0,64%	281
6.000-7.500	713.062	8,07%	19,82%	383.066	1,11%	1,76%	537
7.500-9.000	747.543	8,46%	28,27%	630.125	1,83%	3,59%	843
9.000-10.500	728.649	8,24%	36,51%	863.590	2,51%	6,10%	1.185
10.500-12.000	658.427	7,45%	43,96%	1.000.951	2,91%	9,01%	1.520
12.000-13.500	565.300	6,39%	50,36%	1.053.911	3,06%	12,07%	1.864
13.500-15.000	479.288	5,42%	55,78%	1.061.707	3,09%	15,16%	2.215
15.000-16.500	416.866	4,72%	60,49%	1.069.368	3,11%	18,27%	2.565
16.500-18.000	381.174	4,31%	64,80%	1.123.325	3,27%	21,53%	2.947
18.000-19.500	364.828	4,13%	68,93%	1.221.079	3,55%	25,08%	3.347
19.500-21.000	324.421	3,67%	72,60%	1.216.354	3,54%	28,62%	3.749
21.000-22.500	291.856	3,30%	75,90%	1.209.216	3,51%	32,13%	4.143
22.500-24.000	257.098	2,91%	78,81%	1.168.138	3,40%	35,53%	4.544
24.000-25.500	232.836	2,63%	81,44%	1.150.823	3,35%	38,87%	4.943
25.500-27.000	200.980	2,27%	83,72%	1.071.070	3,11%	41,99%	5.329
27.000-28.500	164.516	1,86%	85,58%	940.812	2,73%	44,72%	5.719
28.500-30.000	134.719	1,52%	87,10%	826.309	2,40%	47,12%	6.134
30.000-33.000	211.384	2,39%	89,49%	1.444.709	4,20%	51,32%	6.835
33.000-36.000	159.397	1,80%	91,29%	1.249.216	3,63%	54,95%	7.837
36.000-39.000	123.280	1,39%	92,69%	1.091.234	3,17%	58,12%	8.852
39.000-42.000	98.334	1,11%	93,80%	970.030	2,82%	60,94%	9.865
42.000-45.000	79.608	0,90%	94,70%	866.887	2,52%	63,46%	10.889
45.000-48.000	64.899	0,73%	95,44%	776.914	2,26%	65,72%	11.971
48.000-51.000	53.712	0,61%	96,04%	705.537	2,05%	67,77%	13.136
51.000-54.000	44.816	0,51%	96,55%	642.603	1,87%	69,64%	14.339
54.000-57.000	36.844	0,42%	96,97%	570.917	1,66%	71,30%	15.496
57.000-60.000	31.104	0,35%	97,32%	519.228	1,51%	72,81%	16.693
60.000-66.000	48.234	0,55%	97,86%	887.916	2,58%	75,39%	18.409
66.000-72.000	34.662	0,39%	98,26%	722.517	2,10%	77,49%	20.845
72.000-78.000	25.853	0,29%	98,55%	602.373	1,75%	79,24%	23.300
78.000-84.000	19.586	0,22%	98,77%	506.167	1,47%	80,71%	25.843
84.000-90.000	15.509	0,18%	98,95%	439.220	1,28%	81,99%	28.320
90.000-96.000	12.296	0,14%	99,08%	379.155	1,10%	83,09%	30.836
96.000-120.000	30.644	0,35%	99,43%	1.121.462	3,26%	86,35%	36.596
120.000-144.000	15.803	0,18%	99,61%	740.273	2,15%	88,50%	46.844
144.000-168.000	9.241	0,10%	99,71%	527.514	1,53%	90,04%	57.084
168.000-192.000	5.775	0,07%	99,78%	385.080	1,12%	91,16%	66.680
192.000-216.000	3.842	0,04%	99,82%	295.519	0,86%	92,01%	76.918
216.000-240.000	2.786	0,03%	99,85%	242.621	0,71%	92,72%	87.086
240.000-360.000	6.433	0,07%	99,93%	706.047	2,05%	94,77%	109.754
360.000-480.000	2.563	0,03%	99,96%	408.797	1,19%	95,96%	159.499
480.000-600.000	1.216	0,01%	99,97%	250.671	0,73%	96,69%	206.144
Más de 600.000	2.620	0,03%	100,00%	1.139.183	3,31%	100,00%	434.803
TOTAL	8.841.024	100%		34.403.038	100%		3.891

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.5. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a,0	589	0,01%	0,01%	1.485	0,00%	0,00%	2.520
0-1.500	2.680	0,03%	0,04%	1.267	0,00%	0,01%	473
1.500-3.000	3.441	0,04%	0,08%	1.263	0,00%	0,01%	367
3.000-4.500	274.098	3,34%	3,43%	23.654	0,08%	0,09%	86
4.500-6.000	480.208	5,86%	9,28%	124.360	0,41%	0,51%	259
6.000-7.500	558.463	6,81%	16,10%	248.822	0,83%	1,34%	446
7.500-9.000	641.233	7,82%	23,92%	419.828	1,40%	2,74%	655
9.000-10.500	667.620	8,15%	32,07%	606.961	2,02%	4,76%	909
10.500-12.000	631.874	7,71%	39,78%	738.563	2,46%	7,22%	1.169
12.000-13.500	558.277	6,81%	46,59%	812.245	2,71%	9,93%	1.455
13.500-15.000	476.739	5,82%	52,40%	846.074	2,82%	12,75%	1.775
15.000-16.500	415.329	5,07%	57,47%	868.455	2,89%	15,64%	2.091
16.500-18.000	380.073	4,64%	62,11%	934.067	3,11%	18,76%	2.458
18.000-19.500	364.024	4,44%	66,55%	1.039.842	3,47%	22,22%	2.857
19.500-21.000	323.789	3,95%	70,50%	1.050.756	3,50%	25,72%	3.245
21.000-22.500	291.268	3,55%	74,05%	1.055.164	3,52%	29,24%	3.623
22.500-24.000	256.594	3,13%	77,18%	1.031.260	3,44%	32,68%	4.019
24.000-25.500	232.409	2,84%	80,02%	1.025.697	3,42%	36,10%	4.413
25.500-27.000	200.569	2,45%	82,47%	963.157	3,21%	39,31%	4.802
27.000-28.500	164.190	2,00%	84,47%	848.776	2,83%	42,14%	5.169
28.500-30.000	134.400	1,64%	86,11%	746.269	2,49%	44,63%	5.553
30.000-33.000	210.903	2,57%	88,68%	1.309.468	4,36%	48,99%	6.209
33.000-36.000	159.036	1,94%	90,62%	1.137.045	3,79%	52,78%	7.150
36.000-39.000	123.013	1,50%	92,12%	998.672	3,33%	56,11%	8.118
39.000-42.000	98.106	1,20%	93,32%	890.966	2,97%	59,08%	9.082
42.000-45.000	79.390	0,97%	94,29%	799.386	2,66%	61,74%	10.069
45.000-48.000	64.785	0,79%	95,08%	717.707	2,39%	64,14%	11.078
48.000-51.000	53.639	0,65%	95,73%	653.677	2,18%	66,31%	12.187
51.000-54.000	44.771	0,55%	96,28%	595.533	1,99%	68,30%	13.302
54.000-57.000	36.808	0,45%	96,73%	530.859	1,77%	70,07%	14.422
57.000-60.000	31.070	0,38%	97,11%	482.436	1,61%	71,68%	15.527
60.000-66.000	48.212	0,59%	97,70%	826.387	2,75%	74,43%	17.141
66.000-72.000	34.638	0,42%	98,12%	670.461	2,23%	76,67%	19.356
72.000-78.000	25.848	0,32%	98,44%	558.706	1,86%	78,53%	21.615
78.000-84.000	19.571	0,24%	98,67%	468.691	1,56%	80,09%	23.948
84.000-90.000	15.504	0,19%	98,86%	406.650	1,36%	81,45%	26.229
90.000-96.000	12.289	0,15%	99,01%	351.353	1,17%	82,62%	28.591
96.000-120.000	30.631	0,37%	99,39%	1.031.372	3,44%	86,06%	33.671
120.000-144.000	15.793	0,19%	99,58%	673.959	2,25%	88,30%	42.675
144.000-168.000	9.234	0,11%	99,69%	478.679	1,60%	89,90%	51.839
168.000-192.000	5.770	0,07%	99,76%	346.511	1,15%	91,05%	60.054
192.000-216.000	3.841	0,05%	99,81%	262.990	0,88%	91,93%	68.469
216.000-240.000	2.786	0,03%	99,84%	215.314	0,72%	92,65%	77.284
240.000-360.000	6.430	0,08%	99,92%	619.910	2,07%	94,71%	96.409
360.000-480.000	2.560	0,03%	99,95%	359.337	1,20%	95,91%	140.366
480.000-600.000	1.213	0,01%	99,97%	220.950	0,74%	96,65%	182.152
Más de 600.000	2.619	0,03%	100,00%	1.005.982	3,35%	100,00%	384.109
TOTAL	8.196.327	100%		30.000.965	100%		3.660

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.6. TOTAL PAGOS A CUENTA							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a, 0	85.235	0,82%	0,82%	25.563	0,08%	0,08%	300
0-1.500	475.599	4,57%	5,39%	51.268	0,17%	0,25%	108
1.500-3.000	586.791	5,64%	11,03%	94.337	0,31%	0,57%	161
3.000-4.500	754.023	7,25%	18,28%	178.899	0,59%	1,16%	237
4.500-6.000	703.040	6,76%	25,03%	271.937	0,90%	2,06%	387
6.000-7.500	719.316	6,91%	31,95%	404.215	1,34%	3,40%	562
7.500-9.000	746.061	7,17%	39,12%	593.620	1,97%	5,36%	796
9.000-10.500	727.114	6,99%	46,10%	781.876	2,59%	7,95%	1.075
10.500-12.000	657.357	6,32%	52,42%	900.475	2,98%	10,93%	1.370
12.000-13.500	564.514	5,43%	57,85%	951.887	3,15%	14,09%	1.686
13.500-15.000	478.749	4,60%	62,45%	961.798	3,18%	17,27%	2.009
15.000-16.500	416.513	4,00%	66,45%	976.453	3,23%	20,50%	2.344
16.500-18.000	380.872	3,66%	70,11%	1.034.978	3,43%	23,93%	2.717
18.000-19.500	364.595	3,50%	73,62%	1.132.650	3,75%	27,68%	3.107
19.500-21.000	324.262	3,12%	76,73%	1.135.075	3,76%	31,44%	3.500
21.000-22.500	291.717	2,80%	79,54%	1.130.833	3,74%	35,18%	3.876
22.500-24.000	256.943	2,47%	82,00%	1.093.141	3,62%	38,80%	4.254
24.000-25.500	232.719	2,24%	84,24%	1.077.106	3,57%	42,37%	4.628
25.500-27.000	200.911	1,93%	86,17%	1.002.765	3,32%	45,69%	4.991
27.000-28.500	164.425	1,58%	87,75%	878.995	2,91%	48,60%	5.346
28.500-30.000	134.642	1,29%	89,05%	766.908	2,54%	51,14%	5.696
30.000-33.000	211.269	2,03%	91,08%	1.328.098	4,40%	55,54%	6.286
33.000-36.000	159.294	1,53%	92,61%	1.134.624	3,76%	59,29%	7.123
36.000-39.000	123.207	1,18%	93,79%	984.513	3,26%	62,55%	7.991
39.000-42.000	98.307	0,94%	94,74%	873.506	2,89%	65,45%	8.885
42.000-45.000	79.557	0,76%	95,50%	778.893	2,58%	68,03%	9.790
45.000-48.000	64.860	0,62%	96,12%	694.426	2,30%	70,33%	10.707
48.000-51.000	53.673	0,52%	96,64%	625.988	2,07%	72,40%	11.663
51.000-54.000	44.793	0,43%	97,07%	567.400	1,88%	74,28%	12.667
54.000-57.000	36.825	0,35%	97,42%	499.171	1,65%	75,93%	13.555
57.000-60.000	31.077	0,30%	97,72%	449.429	1,49%	77,42%	14.462
60.000-66.000	48.199	0,46%	98,19%	760.757	2,52%	79,94%	15.784
66.000-72.000	34.639	0,33%	98,52%	607.111	2,01%	81,95%	17.527
72.000-78.000	25.834	0,25%	98,77%	495.233	1,64%	83,59%	19.170
78.000-84.000	19.561	0,19%	98,96%	411.879	1,36%	84,95%	21.056
84.000-90.000	15.501	0,15%	99,11%	353.137	1,17%	86,12%	22.782
90.000-96.000	12.288	0,12%	99,22%	300.838	1,00%	87,12%	24.482
96.000-120.000	30.610	0,29%	99,52%	859.853	2,85%	89,96%	28.091
120.000-144.000	15.792	0,15%	99,67%	546.081	1,81%	91,77%	34.580
144.000-168.000	9.223	0,09%	99,76%	378.959	1,25%	93,03%	41.089
168.000-192.000	5.772	0,06%	99,81%	266.283	0,88%	93,91%	46.134
192.000-216.000	3.840	0,04%	99,85%	202.976	0,67%	94,58%	52.858
216.000-240.000	2.786	0,03%	99,88%	161.815	0,54%	95,12%	58.082
240.000-360.000	6.431	0,06%	99,94%	442.926	1,47%	96,58%	68.874
360.000-480.000	2.557	0,02%	99,96%	241.527	0,80%	97,38%	94.457
480.000-600.000	1.213	0,01%	99,97%	135.543	0,45%	97,83%	111.742
Más de 600.000	2.612	0,03%	100,00%	655.134	2,17%	100,00%	250.817
TOTAL	10.405.118	100%		30.200.878	100%		2.903

IRPF 2002. TRIBUTACIÓN INDIVIDUAL							
II.A.7. CUOTA DIFERENCIAL							
Base imponible+ mín.per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	85.268	0,82%	0,82%	-24.076	12,07%	12,07%	-282
0-1.500	475.548	4,56%	5,37%	-49.976	25,05%	37,11%	-105
1.500-3.000	586.730	5,62%	11,00%	-93.044	46,63%	83,74%	-159
3.000-4.500	757.637	7,26%	18,26%	-155.190	77,77%	161,52%	-205
4.500-6.000	709.163	6,80%	25,05%	-147.535	73,94%	235,45%	-208
6.000-7.500	724.801	6,95%	32,00%	-155.352	77,86%	313,31%	-214
7.500-9.000	750.429	7,19%	39,19%	-173.752	87,08%	400,39%	-232
9.000-10.500	730.052	7,00%	46,19%	-174.875	87,64%	488,03%	-240
10.500-12.000	659.242	6,32%	52,50%	-161.879	81,13%	569,15%	-246
12.000-13.500	565.728	5,42%	57,92%	-139.622	69,97%	639,13%	-247
13.500-15.000	479.598	4,60%	62,52%	-115.702	57,98%	697,11%	-241
15.000-16.500	417.124	4,00%	66,52%	-107.984	54,12%	751,23%	-259
16.500-18.000	381.341	3,65%	70,17%	-100.904	50,57%	801,80%	-265
18.000-19.500	364.968	3,50%	73,67%	-92.806	46,51%	848,31%	-254
19.500-21.000	324.547	3,11%	76,78%	-84.320	42,26%	890,56%	-260
21.000-22.500	291.974	2,80%	79,58%	-75.669	37,92%	928,49%	-259
22.500-24.000	257.175	2,46%	82,04%	-61.880	31,01%	959,50%	-241
24.000-25.500	232.914	2,23%	84,27%	-51.409	25,76%	985,26%	-221
25.500-27.000	201.038	1,93%	86,20%	-39.608	19,85%	1005,11%	-197
27.000-28.500	164.572	1,58%	87,78%	-30.218	15,14%	1020,25%	-184
28.500-30.000	134.754	1,29%	89,07%	-20.640	10,34%	1030,60%	-153
30.000-33.000	211.451	2,03%	91,09%	-18.630	9,34%	1039,94%	-88
33.000-36.000	159.445	1,53%	92,62%	2.421	-1,21%	1038,72%	15
36.000-39.000	123.321	1,18%	93,80%	14.159	-7,10%	1031,63%	115
39.000-42.000	98.372	0,94%	94,75%	17.460	-8,75%	1022,88%	177
42.000-45.000	79.631	0,76%	95,51%	20.493	-10,27%	1012,61%	257
45.000-48.000	64.925	0,62%	96,13%	23.281	-11,67%	1000,94%	359
48.000-51.000	53.731	0,51%	96,65%	27.688	-13,88%	987,06%	515
51.000-54.000	44.838	0,43%	97,08%	28.133	-14,10%	972,96%	627
54.000-57.000	36.855	0,35%	97,43%	31.688	-15,88%	957,08%	860
57.000-60.000	31.105	0,30%	97,73%	33.007	-16,54%	940,54%	1.061
60.000-66.000	48.254	0,46%	98,19%	65.630	-32,89%	907,65%	1.360
66.000-72.000	34.673	0,33%	98,52%	63.350	-31,75%	875,90%	1.827
72.000-78.000	25.863	0,25%	98,77%	63.473	-31,81%	844,09%	2.454
78.000-84.000	19.587	0,19%	98,96%	56.812	-28,47%	815,62%	2.901
84.000-90.000	15.513	0,15%	99,11%	53.513	-26,82%	788,80%	3.450
90.000-96.000	12.297	0,12%	99,22%	50.515	-25,32%	763,49%	4.108
96.000-120.000	30.653	0,29%	99,52%	171.520	-85,96%	677,53%	5.596
120.000-144.000	15.808	0,15%	99,67%	127.879	-64,09%	613,44%	8.089
144.000-168.000	9.243	0,09%	99,76%	99.720	-49,98%	563,46%	10.789
168.000-192.000	5.776	0,06%	99,81%	80.227	-40,21%	523,26%	13.890
192.000-216.000	3.842	0,04%	99,85%	60.014	-30,08%	493,18%	15.620
216.000-240.000	2.787	0,03%	99,88%	53.499	-26,81%	466,37%	19.196
240.000-360.000	6.437	0,06%	99,94%	176.984	-88,70%	377,67%	27.495
360.000-480.000	2.563	0,02%	99,96%	117.810	-59,04%	318,63%	45.966
480.000-600.000	1.216	0,01%	99,97%	85.406	-42,80%	275,83%	70.236
Más de 600.000	2.621	0,03%	100,00%	350.849	-175,83%	100,00%	133.861
TOTAL	10.435.410	100%		-199.538	100%		-19

II. B. Tributación conjunta

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.1. BASE IMPONIBLE GENERAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	35.990	0,96%	0,96%	-642.104	-1,34%	-1,34%	-17.841
0-1.500	1.368	0,04%	0,99%	-524	0,00%	-1,34%	-383
1.500-3.000	1.169	0,03%	1,03%	10	0,00%	-1,34%	9
3.000-4.500	1.570	0,04%	1,07%	778	0,00%	-1,34%	496
4.500-6.000	3.754	0,10%	1,17%	2.718	0,01%	-1,33%	724
6.000-7.500	46.064	1,23%	2,39%	24.779	0,05%	-1,28%	538
7.500-9.000	176.441	4,70%	7,09%	192.193	0,40%	-0,88%	1.089
9.000-10.500	313.855	8,36%	15,45%	602.288	1,26%	0,38%	1.919
10.500-12.000	361.489	9,62%	25,07%	1.117.690	2,33%	2,71%	3.092
12.000-13.500	351.791	9,37%	34,44%	1.553.075	3,24%	5,95%	4.415
13.500-15.000	312.941	8,33%	42,77%	1.819.743	3,80%	9,75%	5.815
15.000-16.500	275.895	7,35%	50,11%	1.999.406	4,17%	13,93%	7.247
16.500-18.000	240.691	6,41%	56,52%	2.098.151	4,38%	18,31%	8.717
18.000-19.500	204.048	5,43%	61,95%	2.080.155	4,34%	22,65%	10.194
19.500-21.000	174.959	4,66%	66,61%	2.040.399	4,26%	26,91%	11.662
21.000-22.500	154.011	4,10%	70,71%	2.023.956	4,23%	31,13%	13.142
22.500-24.000	135.852	3,62%	74,33%	1.986.144	4,15%	35,28%	14.620
24.000-25.500	123.667	3,29%	77,62%	1.996.966	4,17%	39,45%	16.148
25.500-27.000	107.815	2,87%	80,49%	1.893.802	3,95%	43,40%	17.565
27.000-28.500	86.675	2,31%	82,80%	1.647.747	3,44%	46,84%	19.011
28.500-30.000	73.013	1,94%	84,74%	1.491.686	3,11%	49,96%	20.430
30.000-33.000	114.063	3,04%	87,78%	2.566.600	5,36%	55,31%	22.502
33.000-36.000	82.475	2,20%	89,98%	2.093.803	4,37%	59,69%	25.387
36.000-39.000	62.854	1,67%	91,65%	1.775.218	3,71%	63,39%	28.244
39.000-42.000	49.192	1,31%	92,96%	1.529.109	3,19%	66,58%	31.084
42.000-45.000	39.694	1,06%	94,02%	1.347.548	2,81%	69,40%	33.948
45.000-48.000	32.396	0,86%	94,88%	1.190.711	2,49%	71,88%	36.755
48.000-51.000	26.385	0,70%	95,58%	1.045.645	2,18%	74,07%	39.630
51.000-54.000	21.960	0,58%	96,17%	933.102	1,95%	76,01%	42.491
54.000-57.000	18.177	0,48%	96,65%	824.342	1,72%	77,74%	45.351
57.000-60.000	15.301	0,41%	97,06%	735.860	1,54%	79,27%	48.092
60.000-66.000	23.547	0,63%	97,68%	1.226.824	2,56%	81,83%	52.101
66.000-72.000	16.920	0,45%	98,13%	976.039	2,04%	83,87%	57.686
72.000-78.000	12.432	0,33%	98,47%	783.671	1,64%	85,51%	63.037
78.000-84.000	9.645	0,26%	98,72%	662.108	1,38%	86,89%	68.648
84.000-90.000	7.421	0,20%	98,92%	551.019	1,15%	88,04%	74.251
90.000-96.000	5.814	0,15%	99,08%	463.925	0,97%	89,01%	79.794
96.000-120.000	14.114	0,38%	99,45%	1.292.004	2,70%	91,71%	91.541
120.000-144.000	6.970	0,19%	99,64%	790.816	1,65%	93,36%	113.460
144.000-168.000	3.880	0,10%	99,74%	518.997	1,08%	94,44%	133.762
168.000-192.000	2.423	0,06%	99,80%	370.429	0,77%	95,21%	152.880
192.000-216.000	1.581	0,04%	99,85%	277.670	0,58%	95,79%	175.629
216.000-240.000	1.125	0,03%	99,88%	219.513	0,46%	96,25%	195.123
240.000-360.000	2.458	0,07%	99,94%	595.305	1,24%	97,49%	242.191
360.000-480.000	903	0,02%	99,97%	312.268	0,65%	98,15%	345.812
480.000-600.000	446	0,01%	99,98%	189.705	0,40%	98,54%	425.347
Más de 600.000	842	0,02%	100,00%	698.442	1,46%	100,00%	829.503
TOTAL	3.756.076	100%		47.899.731	100%		12.753

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.2. BASE LIQUIDABLE GENERAL							
Base imponible + mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	35.995	0,96%	0,96%	-642.293	-1,39%	-1,39%	-17.844
0-1.500	1.465	0,04%	1,00%	-769	0,00%	-1,39%	-525
1.500-3.000	1.279	0,03%	1,04%	-186	0,00%	-1,39%	-145
3.000-4.500	1.704	0,05%	1,08%	523	0,00%	-1,39%	307
4.500-6.000	3.902	0,10%	1,19%	2.305	0,00%	-1,38%	591
6.000-7.500	43.074	1,15%	2,34%	22.023	0,05%	-1,34%	511
7.500-9.000	170.893	4,58%	6,92%	181.109	0,39%	-0,95%	1.060
9.000-10.500	307.761	8,24%	15,16%	577.289	1,25%	0,30%	1.876
10.500-12.000	358.409	9,60%	24,76%	1.082.042	2,34%	2,64%	3.019
12.000-13.500	350.087	9,38%	34,14%	1.510.941	3,27%	5,91%	4.316
13.500-15.000	311.936	8,36%	42,49%	1.774.022	3,84%	9,75%	5.687
15.000-16.500	275.314	7,37%	49,87%	1.952.285	4,22%	13,97%	7.091
16.500-18.000	240.289	6,44%	56,30%	2.050.311	4,43%	18,40%	8.533
18.000-19.500	203.749	5,46%	61,76%	2.032.859	4,40%	22,80%	9.977
19.500-21.000	174.740	4,68%	66,44%	1.992.900	4,31%	27,10%	11.405
21.000-22.500	153.856	4,12%	70,56%	1.977.277	4,28%	31,38%	12.851
22.500-24.000	135.705	3,63%	74,20%	1.940.413	4,20%	35,58%	14.299
24.000-25.500	123.553	3,31%	77,51%	1.951.121	4,22%	39,79%	15.792
25.500-27.000	107.720	2,89%	80,39%	1.847.072	3,99%	43,79%	17.147
27.000-28.500	86.609	2,32%	82,71%	1.603.348	3,47%	47,25%	18.512
28.500-30.000	72.949	1,95%	84,67%	1.447.700	3,13%	50,38%	19.845
30.000-33.000	113.969	3,05%	87,72%	2.482.606	5,37%	55,75%	21.783
33.000-36.000	82.405	2,21%	89,93%	2.019.546	4,37%	60,12%	24.508
36.000-39.000	62.797	1,68%	91,61%	1.707.061	3,69%	63,81%	27.184
39.000-42.000	49.155	1,32%	92,93%	1.466.473	3,17%	66,98%	29.834
42.000-45.000	39.667	1,06%	93,99%	1.290.057	2,79%	69,77%	32.522
45.000-48.000	32.369	0,87%	94,85%	1.137.130	2,46%	72,23%	35.130
48.000-51.000	26.366	0,71%	95,56%	997.919	2,16%	74,39%	37.849
51.000-54.000	21.943	0,59%	96,15%	888.171	1,92%	76,31%	40.476
54.000-57.000	18.153	0,49%	96,63%	782.768	1,69%	78,00%	43.121
57.000-60.000	15.283	0,41%	97,04%	698.460	1,51%	79,51%	45.702
60.000-66.000	23.515	0,63%	97,67%	1.162.877	2,51%	82,02%	49.453
66.000-72.000	16.903	0,45%	98,13%	922.880	2,00%	84,02%	54.599
72.000-78.000	12.420	0,33%	98,46%	742.066	1,60%	85,62%	59.748
78.000-84.000	9.635	0,26%	98,72%	626.316	1,35%	86,98%	65.004
84.000-90.000	7.414	0,20%	98,92%	521.911	1,13%	88,11%	70.395
90.000-96.000	5.804	0,16%	99,07%	438.727	0,95%	89,06%	75.591
96.000-120.000	14.099	0,38%	99,45%	1.223.976	2,65%	91,70%	86.813
120.000-144.000	6.955	0,19%	99,64%	751.470	1,62%	93,33%	108.047
144.000-168.000	3.869	0,10%	99,74%	495.235	1,07%	94,40%	128.001
168.000-192.000	2.412	0,06%	99,80%	354.042	0,77%	95,16%	146.784
192.000-216.000	1.577	0,04%	99,85%	267.120	0,58%	95,74%	169.385
216.000-240.000	1.124	0,03%	99,88%	211.267	0,46%	96,20%	187.960
240.000-360.000	2.453	0,07%	99,94%	576.985	1,25%	97,45%	235.216
360.000-480.000	901	0,02%	99,97%	305.140	0,66%	98,11%	338.668
480.000-600.000	444	0,01%	99,98%	185.231	0,40%	98,51%	417.187
Más de 600.000	836	0,02%	100,00%	691.179	1,49%	100,00%	826.770
TOTAL	3.733.457	100%		46.248.904	100%		12.388

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.3. BASE LIQUIDABLE ESPECIAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	244	0,07 %	0,07 %	3.261	0,17 %	0,17 %	13.366
0-1.500	57	0,02 %	0,09 %	218	0,01 %	0,18 %	3.826
1.500-3.000	56	0,02 %	0,11 %	276	0,01 %	0,19 %	4.930
3.000-4.500	63	0,02 %	0,13 %	154	0,01 %	0,20 %	2.442
4.500-6.000	103	0,03 %	0,16 %	265	0,01 %	0,21 %	2.572
6.000-7.500	2.150	0,64 %	0,80 %	785	0,04 %	0,25 %	365
7.500-9.000	10.345	3,10 %	3,90 %	5.439	0,28 %	0,53 %	526
9.000-10.500	15.899	4,77 %	8,67 %	11.612	0,59 %	1,12 %	730
10.500-12.000	19.721	5,91 %	14,59 %	17.673	0,90 %	2,01 %	896
12.000-13.500	21.153	6,34 %	20,93 %	23.290	1,18 %	3,19 %	1.101
13.500-15.000	20.905	6,27 %	27,20 %	26.848	1,36 %	4,56 %	1.284
15.000-16.500	20.191	6,06 %	33,26 %	30.991	1,57 %	6,13 %	1.535
16.500-18.000	19.082	5,72 %	38,98 %	33.623	1,71 %	7,84 %	1.762
18.000-19.500	17.349	5,20 %	44,18 %	35.511	1,80 %	9,64 %	2.047
19.500-21.000	15.867	4,76 %	48,94 %	36.867	1,87 %	11,51 %	2.323
21.000-22.500	14.336	4,30 %	53,24 %	36.269	1,84 %	13,35 %	2.530
22.500-24.000	13.289	3,99 %	57,23 %	36.925	1,87 %	15,22 %	2.779
24.000-25.500	12.118	3,63 %	60,86 %	35.479	1,80 %	17,02 %	2.928
25.500-27.000	11.780	3,53 %	64,39 %	35.161	1,78 %	18,80 %	2.985
27.000-28.500	10.392	3,12 %	67,51 %	33.323	1,69 %	20,49 %	3.207
28.500-30.000	9.260	2,78 %	70,29 %	34.125	1,73 %	22,23 %	3.685
30.000-33.000	15.523	4,66 %	74,94 %	64.771	3,29 %	25,51 %	4.173
33.000-36.000	12.021	3,61 %	78,55 %	57.987	2,94 %	28,45 %	4.824
36.000-39.000	9.710	2,91 %	81,46 %	54.254	2,75 %	31,21 %	5.587
39.000-42.000	7.892	2,37 %	83,83 %	50.002	2,54 %	33,74 %	6.336
42.000-45.000	6.600	1,98 %	85,81 %	46.071	2,34 %	36,08 %	6.980
45.000-48.000	5.700	1,71 %	87,52 %	44.445	2,25 %	38,34 %	7.797
48.000-51.000	4.699	1,41 %	88,93 %	39.877	2,02 %	40,36 %	8.486
51.000-54.000	3.929	1,18 %	90,10 %	36.172	1,84 %	42,19 %	9.206
54.000-57.000	3.381	1,01 %	91,12 %	31.937	1,62 %	43,81 %	9.446
57.000-60.000	2.957	0,89 %	92,00 %	32.074	1,63 %	45,44 %	10.847
60.000-66.000	4.704	1,41 %	93,42 %	57.660	2,93 %	48,37 %	12.258
66.000-72.000	3.572	1,07 %	94,49 %	50.312	2,55 %	50,92 %	14.085
72.000-78.000	2.766	0,83 %	95,32 %	44.165	2,24 %	53,16 %	15.967
78.000-84.000	2.178	0,65 %	95,97 %	39.128	1,99 %	55,15 %	17.965
84.000-90.000	1.739	0,52 %	96,49 %	32.256	1,64 %	56,78 %	18.549
90.000-96.000	1.391	0,42 %	96,91 %	30.042	1,52 %	58,31 %	21.597
96.000-120.000	3.693	1,11 %	98,02 %	97.791	4,96 %	63,27 %	26.480
120.000-144.000	1.920	0,58 %	98,59 %	67.967	3,45 %	66,72 %	35.399
144.000-168.000	1.136	0,34 %	98,93 %	53.642	2,72 %	69,44 %	47.220
168.000-192.000	771	0,23 %	99,16 %	47.196	2,39 %	71,83 %	61.214
192.000-216.000	502	0,15 %	99,31 %	35.637	1,81 %	73,64 %	70.989
216.000-240.000	387	0,12 %	99,43 %	29.184	1,48 %	75,12 %	75.410
240.000-360.000	884	0,27 %	99,70 %	98.113	4,98 %	80,10 %	110.987
360.000-480.000	353	0,11 %	99,80 %	54.498	2,76 %	82,86 %	154.386
480.000-600.000	216	0,06 %	99,87 %	46.537	2,36 %	85,22 %	215.449
Más de 600.000	446	0,13 %	100,00 %	291.256	14,78 %	100,00 %	653.041
TOTAL	333.430	100 %		1.971.069	100 %		5.911

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.4. CUOTA ÍNTEGRA TOTAL							
Base imponible + mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	244	0,01 %	0,01 %	587	0,00 %	0,00 %	2.406
0-1.500	620	0,02 %	0,02 %	97	0,00 %	0,01 %	157
1.500-3.000	699	0,02 %	0,04 %	186	0,00 %	0,01 %	266
3.000-4.500	1.060	0,03 %	0,07 %	252	0,00 %	0,01 %	238
4.500-6.000	3.246	0,09 %	0,16 %	618	0,00 %	0,01 %	191
6.000-7.500	43.616	1,17 %	1,33 %	4.420	0,03 %	0,05 %	101
7.500-9.000	175.049	4,71 %	6,04 %	34.064	0,26 %	0,31 %	195
9.000-10.500	311.528	8,38 %	14,42 %	106.709	0,82 %	1,13 %	343
10.500-12.000	361.126	9,71 %	24,14 %	203.631	1,57 %	2,69 %	564
12.000-13.500	352.121	9,47 %	33,61 %	302.291	2,32 %	5,02 %	858
13.500-15.000	313.324	8,43 %	42,04 %	364.825	2,80 %	7,82 %	1.164
15.000-16.500	276.403	7,44 %	49,47 %	414.524	3,19 %	11,01 %	1.500
16.500-18.000	241.212	6,49 %	55,96 %	445.749	3,43 %	14,43 %	1.848
18.000-19.500	204.495	5,50 %	61,46 %	449.827	3,46 %	17,89 %	2.200
19.500-21.000	175.319	4,72 %	66,18 %	447.745	3,44 %	21,33 %	2.554
21.000-22.500	154.346	4,15 %	70,33 %	452.392	3,48 %	24,81 %	2.931
22.500-24.000	136.137	3,66 %	73,99 %	453.153	3,48 %	28,29 %	3.329
24.000-25.500	123.896	3,33 %	77,33 %	464.237	3,57 %	31,86 %	3.747
25.500-27.000	107.990	2,91 %	80,23 %	446.636	3,43 %	35,30 %	4.136
27.000-28.500	86.834	2,34 %	82,57 %	393.227	3,02 %	38,32 %	4.528
28.500-30.000	73.185	1,97 %	84,54 %	359.808	2,77 %	41,08 %	4.916
30.000-33.000	114.329	3,08 %	87,61 %	627.173	4,82 %	45,90 %	5.486
33.000-36.000	82.683	2,22 %	89,84 %	524.739	4,03 %	49,94 %	6.346
36.000-39.000	63.023	1,70 %	91,53 %	460.431	3,54 %	53,48 %	7.306
39.000-42.000	49.327	1,33 %	92,86 %	409.475	3,15 %	56,62 %	8.301
42.000-45.000	39.797	1,07 %	93,93 %	370.726	2,85 %	59,47 %	9.315
45.000-48.000	32.484	0,87 %	94,80 %	335.167	2,58 %	62,05 %	10.318
48.000-51.000	26.477	0,71 %	95,51 %	301.196	2,32 %	64,36 %	11.376
51.000-54.000	22.039	0,59 %	96,11 %	275.109	2,11 %	66,48 %	12.483
54.000-57.000	18.221	0,49 %	96,60 %	248.808	1,91 %	68,39 %	13.655
57.000-60.000	15.355	0,41 %	97,01 %	227.994	1,75 %	70,14 %	14.848
60.000-66.000	23.627	0,64 %	97,65 %	392.028	3,01 %	73,16 %	16.592
66.000-72.000	16.999	0,46 %	98,10 %	322.304	2,48 %	75,63 %	18.960
72.000-78.000	12.475	0,34 %	98,44 %	266.953	2,05 %	77,69 %	21.399
78.000-84.000	9.690	0,26 %	98,70 %	231.626	1,78 %	79,47 %	23.904
84.000-90.000	7.446	0,20 %	98,90 %	197.240	1,52 %	80,98 %	26.489
90.000-96.000	5.848	0,16 %	99,06 %	169.630	1,30 %	82,29 %	29.006
96.000-120.000	14.199	0,38 %	99,44 %	492.967	3,79 %	86,08 %	34.718
120.000-144.000	7.025	0,19 %	99,63 %	317.724	2,44 %	88,52 %	45.228
144.000-168.000	3.912	0,11 %	99,73 %	216.664	1,67 %	90,18 %	55.385
168.000-192.000	2.447	0,07 %	99,80 %	159.705	1,23 %	91,41 %	65.266
192.000-216.000	1.607	0,04 %	99,84 %	122.170	0,94 %	92,35 %	76.024
216.000-240.000	1.138	0,03 %	99,87 %	97.992	0,75 %	93,10 %	86.109
240.000-360.000	2.486	0,07 %	99,94 %	275.816	2,12 %	95,22 %	110.948
360.000-480.000	912	0,02 %	99,96 %	149.358	1,15 %	96,37 %	163.770
480.000-600.000	450	0,01 %	99,98 %	93.979	0,72 %	97,09 %	208.843
Más de 600.000	855	0,02 %	100,00 %	378.181	2,91 %	100,00 %	442.316
TOTAL	3.717.301	100%		13.010.136	100%		3.500

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.5. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	292	0,01%	0,01%	1.302	0,01%	0,01%	4.460
0-1.500	662	0,02%	0,03%	1.078	0,01%	0,02%	1.629
1.500-3.000	688	0,02%	0,05%	309	0,00%	0,02%	450
3.000-4.500	953	0,03%	0,08%	298	0,00%	0,03%	312
4.500-6.000	2.388	0,07%	0,15%	572	0,00%	0,03%	239
6.000-7.500	30.594	0,91%	1,06%	3.090	0,03%	0,06%	101
7.500-9.000	124.132	3,70%	4,76%	22.836	0,20%	0,26%	184
9.000-10.500	219.915	6,56%	11,32%	71.825	0,62%	0,88%	327
10.500-12.000	276.533	8,25%	19,57%	141.757	1,23%	2,11%	513
12.000-13.500	293.208	8,74%	28,31%	221.282	1,92%	4,02%	755
13.500-15.000	279.780	8,34%	36,66%	275.400	2,39%	6,41%	984
15.000-16.500	259.577	7,74%	44,40%	323.140	2,80%	9,21%	1.245
16.500-18.000	234.141	6,98%	51,38%	358.620	3,11%	12,31%	1.532
18.000-19.500	201.751	6,02%	57,40%	370.934	3,21%	15,53%	1.839
19.500-21.000	174.085	5,19%	62,59%	375.987	3,26%	18,78%	2.160
21.000-22.500	153.689	4,58%	67,17%	386.524	3,35%	22,13%	2.515
22.500-24.000	135.771	4,05%	71,22%	393.756	3,41%	25,54%	2.900
24.000-25.500	123.594	3,69%	74,91%	408.432	3,54%	29,08%	3.305
25.500-27.000	107.771	3,21%	78,12%	397.239	3,44%	32,52%	3.686
27.000-28.500	86.676	2,58%	80,70%	350.743	3,04%	35,56%	4.047
28.500-30.000	73.054	2,18%	82,88%	322.092	2,79%	38,35%	4.409
30.000-33.000	114.159	3,40%	86,29%	564.053	4,89%	43,24%	4.941
33.000-36.000	82.513	2,46%	88,75%	474.862	4,11%	47,35%	5.755
36.000-39.000	62.930	1,88%	90,62%	419.574	3,63%	50,98%	6.667
39.000-42.000	49.247	1,47%	92,09%	374.767	3,25%	54,23%	7.610
42.000-45.000	39.728	1,18%	93,28%	341.315	2,96%	57,19%	8.591
45.000-48.000	32.435	0,97%	94,24%	309.246	2,68%	59,87%	9.534
48.000-51.000	26.433	0,79%	95,03%	279.117	2,42%	62,28%	10.559
51.000-54.000	22.015	0,66%	95,69%	256.048	2,22%	64,50%	11.631
54.000-57.000	18.202	0,54%	96,23%	232.092	2,01%	66,51%	12.751
57.000-60.000	15.343	0,46%	96,69%	213.116	1,85%	68,36%	13.890
60.000-66.000	23.608	0,70%	97,39%	367.844	3,19%	71,54%	15.581
66.000-72.000	16.973	0,51%	97,90%	302.691	2,62%	74,17%	17.834
72.000-78.000	12.463	0,37%	98,27%	251.300	2,18%	76,34%	20.164
78.000-84.000	9.688	0,29%	98,56%	218.658	1,89%	78,24%	22.570
84.000-90.000	7.440	0,22%	98,78%	186.097	1,61%	79,85%	25.013
90.000-96.000	5.843	0,17%	98,96%	159.801	1,38%	81,23%	27.349
96.000-120.000	14.186	0,42%	99,38%	465.255	4,03%	85,26%	32.797
120.000-144.000	7.012	0,21%	99,59%	300.559	2,60%	87,87%	42.864
144.000-168.000	3.904	0,12%	99,71%	204.248	1,77%	89,64%	52.318
168.000-192.000	2.444	0,07%	99,78%	150.938	1,31%	90,94%	61.759
192.000-216.000	1.601	0,05%	99,83%	115.143	1,00%	91,94%	71.919
216.000-240.000	1.137	0,03%	99,86%	92.237	0,80%	92,74%	81.123
240.000-360.000	2.485	0,07%	99,93%	258.003	2,23%	94,98%	103.824
360.000-480.000	908	0,03%	99,96%	140.014	1,21%	96,19%	154.201
480.000-600.000	448	0,01%	99,97%	88.030	0,76%	96,95%	196.496
Más de 600.000	852	0,03%	100,00%	351.960	3,05%	100,00%	413.098
TOTAL	3.353.251	100%		11.544.182	100%		3.443

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.6. TOTAL PAGOS A CUENTA							
Base imponible + mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	36.510	0,74%	0,74%	25.793	0,18%	0,18%	706
0-1.500	116.508	2,35%	3,09%	16.555	0,11%	0,29%	142
1.500-3.000	121.382	2,45%	5,53%	28.655	0,20%	0,49%	236
3.000-4.500	213.720	4,31%	9,84%	50.395	0,35%	0,84%	236
4.500-6.000	248.801	5,02%	14,86%	82.184	0,57%	1,40%	330
6.000-7.500	290.435	5,86%	20,71%	124.294	0,86%	2,26%	428
7.500-9.000	335.060	6,76%	27,47%	185.601	1,28%	3,54%	554
9.000-10.500	379.126	7,64%	35,11%	278.496	1,92%	5,46%	735
10.500-12.000	388.063	7,82%	42,94%	382.733	2,64%	8,10%	986
12.000-13.500	359.745	7,25%	50,19%	465.246	3,21%	11,31%	1.293
13.500-15.000	315.332	6,36%	56,55%	508.433	3,51%	14,82%	1.612
15.000-16.500	276.990	5,58%	62,13%	541.431	3,74%	18,56%	1.955
16.500-18.000	241.368	4,87%	67,00%	557.974	3,85%	22,41%	2.312
18.000-19.500	204.560	4,12%	71,13%	542.814	3,75%	26,15%	2.654
19.500-21.000	175.352	3,54%	74,66%	527.881	3,64%	29,79%	3.010
21.000-22.500	154.342	3,11%	77,77%	525.467	3,63%	33,42%	3.405
22.500-24.000	136.106	2,74%	80,52%	518.456	3,58%	37,00%	3.809
24.000-25.500	123.868	2,50%	83,01%	523.556	3,61%	40,61%	4.227
25.500-27.000	107.989	2,18%	85,19%	496.000	3,42%	44,03%	4.593
27.000-28.500	86.811	1,75%	86,94%	429.462	2,96%	46,99%	4.947
28.500-30.000	73.183	1,48%	88,42%	387.676	2,67%	49,67%	5.297
30.000-33.000	114.293	2,30%	90,72%	673.481	4,65%	54,32%	5.893
33.000-36.000	82.637	1,67%	92,39%	558.404	3,85%	58,17%	6.757
36.000-39.000	62.979	1,27%	93,66%	482.489	3,33%	61,50%	7.661
39.000-42.000	49.294	0,99%	94,65%	425.002	2,93%	64,43%	8.622
42.000-45.000	39.763	0,80%	95,45%	379.921	2,62%	67,05%	9.555
45.000-48.000	32.450	0,65%	96,11%	340.821	2,35%	69,40%	10.503
48.000-51.000	26.453	0,53%	96,64%	304.782	2,10%	71,51%	11.522
51.000-54.000	22.024	0,44%	97,09%	276.555	1,91%	73,41%	12.557
54.000-57.000	18.212	0,37%	97,45%	249.343	1,72%	75,13%	13.691
57.000-60.000	15.350	0,31%	97,76%	225.685	1,56%	76,69%	14.703
60.000-66.000	23.619	0,48%	98,24%	382.819	2,64%	79,33%	16.208
66.000-72.000	16.986	0,34%	98,58%	309.384	2,13%	81,47%	18.214
72.000-78.000	12.465	0,25%	98,83%	252.469	1,74%	83,21%	20.254
78.000-84.000	9.679	0,20%	99,03%	217.884	1,50%	84,71%	22.511
84.000-90.000	7.436	0,15%	99,18%	183.711	1,27%	85,98%	24.706
90.000-96.000	5.846	0,12%	99,29%	157.622	1,09%	87,07%	26.962
96.000-120.000	14.182	0,29%	99,58%	449.104	3,10%	90,17%	31.667
120.000-144.000	7.011	0,14%	99,72%	285.973	1,97%	92,14%	40.789
144.000-168.000	3.907	0,08%	99,80%	188.237	1,30%	93,44%	48.179
168.000-192.000	2.442	0,05%	99,85%	136.013	0,94%	94,38%	55.697
192.000-216.000	1.604	0,03%	99,88%	102.935	0,71%	95,09%	64.174
216.000-240.000	1.135	0,02%	99,91%	80.246	0,55%	95,64%	70.702
240.000-360.000	2.479	0,05%	99,96%	214.174	1,48%	97,12%	86.395
360.000-480.000	911	0,02%	99,97%	107.906	0,74%	97,86%	118.448
480.000-600.000	450	0,01%	99,98%	64.286	0,44%	98,30%	142.858
Más de 600.000	854	0,02%	100,00%	245.676	1,70%	100,00%	287.677
TOTAL	4.959.712	100%		14.494.023	100%		2.922

IRPF 2002. TRIBUTACIÓN CONJUNTA							
II.B.7. CUOTA DIFERENCIAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	36.518	0,74%	0,74%	-24.491	0,83%	0,83%	-671
0-1.500	116.526	2,35%	3,08%	-15.472	0,52%	1,36%	-133
1.500-3.000	121.388	2,44%	5,52%	-28.339	0,96%	2,32%	-233
3.000-4.500	213.705	4,30%	9,83%	-50.088	1,70%	4,01%	-234
4.500-6.000	248.802	5,01%	14,83%	-81.591	2,77%	6,78%	-328
6.000-7.500	290.862	5,86%	20,69%	-121.167	4,11%	10,89%	-417
7.500-9.000	336.199	6,77%	27,46%	-162.701	5,52%	16,41%	-484
9.000-10.500	380.351	7,66%	35,11%	-206.567	7,00%	23,41%	-543
10.500-12.000	389.178	7,83%	42,95%	-240.859	8,17%	31,58%	-619
12.000-13.500	360.576	7,26%	50,21%	-243.818	8,27%	39,85%	-676
13.500-15.000	316.058	6,36%	56,57%	-232.931	7,90%	47,75%	-737
15.000-16.500	277.469	5,59%	62,15%	-218.210	7,40%	55,14%	-786
16.500-18.000	241.741	4,87%	67,02%	-199.264	6,76%	61,90%	-824
18.000-19.500	204.801	4,12%	71,14%	-171.866	5,83%	67,73%	-839
19.500-21.000	175.526	3,53%	74,68%	-151.893	5,15%	72,88%	-865
21.000-22.500	154.482	3,11%	77,79%	-138.941	4,71%	77,59%	-899
22.500-24.000	136.248	2,74%	80,53%	-124.699	4,23%	81,82%	-915
24.000-25.500	123.985	2,50%	83,02%	-115.124	3,90%	85,72%	-929
25.500-27.000	108.061	2,18%	85,20%	-98.761	3,35%	89,07%	-914
27.000-28.500	86.880	1,75%	86,95%	-78.718	2,67%	91,74%	-906
28.500-30.000	73.237	1,47%	88,42%	-65.583	2,22%	93,97%	-895
30.000-33.000	114.387	2,30%	90,72%	-109.428	3,71%	97,68%	-957
33.000-36.000	82.723	1,67%	92,39%	-83.542	2,83%	100,51%	-1.010
36.000-39.000	63.054	1,27%	93,66%	-62.915	2,13%	102,64%	-998
39.000-42.000	49.350	0,99%	94,65%	-50.235	1,70%	104,35%	-1.018
42.000-45.000	39.816	0,80%	95,45%	-38.606	1,31%	105,66%	-970
45.000-48.000	32.498	0,65%	96,11%	-31.576	1,07%	106,73%	-972
48.000-51.000	26.487	0,53%	96,64%	-25.665	0,87%	107,60%	-969
51.000-54.000	22.056	0,44%	97,09%	-20.508	0,70%	108,29%	-930
54.000-57.000	18.232	0,37%	97,45%	-17.250	0,58%	108,88%	-946
57.000-60.000	15.364	0,31%	97,76%	-12.569	0,43%	109,30%	-818
60.000-66.000	23.647	0,48%	98,24%	-14.975	0,51%	109,81%	-633
66.000-72.000	17.007	0,34%	98,58%	-6.692	0,23%	110,04%	-394
72.000-78.000	12.480	0,25%	98,83%	-1.170	0,04%	110,08%	-94
78.000-84.000	9.695	0,20%	99,03%	774	-0,03%	110,05%	80
84.000-90.000	7.451	0,15%	99,18%	2.386	-0,08%	109,97%	320
90.000-96.000	5.856	0,12%	99,29%	2.179	-0,07%	109,90%	372
96.000-120.000	14.202	0,29%	99,58%	16.151	-0,55%	109,35%	1.137
120.000-144.000	7.028	0,14%	99,72%	14.586	-0,49%	108,85%	2.075
144.000-168.000	3.913	0,08%	99,80%	16.011	-0,54%	108,31%	4.092
168.000-192.000	2.453	0,05%	99,85%	14.925	-0,51%	107,80%	6.084
192.000-216.000	1.609	0,03%	99,88%	12.207	-0,41%	107,39%	7.587
216.000-240.000	1.138	0,02%	99,91%	11.990	-0,41%	106,98%	10.536
240.000-360.000	2.486	0,05%	99,96%	43.829	-1,49%	105,50%	17.630
360.000-480.000	912	0,02%	99,97%	32.108	-1,09%	104,41%	35.206
480.000-600.000	450	0,01%	99,98%	23.744	-0,81%	103,60%	52.764
Más de 600.000	856	0,02%	100,00%	106.284	-3,60%	100,00%	124.163
TOTAL	4.967.743	100%		-2.949.038	100%		-594

III. Datos estadísticos del ejercicio 2002 desglosados en 47 tramos de base imponible incrementada con el mínimo personal y familiar.

Distribución entre declaraciones (Modelos 100 y 101) y comunicaciones (Modelo 104)

III. A. Declaraciones
(Modelos ordinario y simplificado)

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)							
III.A.1. BASE IMPONIBLE GENERAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	89.929	0,73 %	0,73 %	-983.313	-0,57 %	-0,57 %	-10.934
0-1.500	5.951	0,05 %	0,78 %	-71	0,00 %	-0,57 %	-12
1.500-3.000	6.057	0,05 %	0,83 %	2.571	0,00 %	-0,57 %	424
3.000-4.500	339.932	2,78 %	3,61 %	172.787	0,10 %	-0,47 %	508
4.500-6.000	639.523	5,22 %	8,84 %	999.939	0,58 %	0,11 %	1.564
6.000-7.500	728.510	5,95 %	14,79 %	2.070.536	1,20 %	1,31 %	2.842
7.500-9.000	881.914	7,21 %	21,99 %	3.376.598	1,96 %	3,27 %	3.829
9.000-10.500	985.999	8,06 %	30,05 %	4.708.616	2,73 %	5,99 %	4.775
10.500-12.000	957.589	7,82 %	37,87 %	5.671.894	3,28 %	9,28 %	5.923
12.000-13.500	861.774	7,04 %	44,91 %	6.212.411	3,60 %	12,87 %	7.209
13.500-15.000	748.978	6,12 %	51,03 %	6.434.014	3,73 %	16,60 %	8.590
15.000-16.500	657.435	5,37 %	56,40 %	6.591.762	3,82 %	20,42 %	10.026
16.500-18.000	600.214	4,90 %	61,31 %	6.930.867	4,01 %	24,43 %	11.547
18.000-19.500	564.483	4,61 %	65,92 %	7.389.936	4,28 %	28,71 %	13.092
19.500-21.000	498.793	4,08 %	69,99 %	7.269.217	4,21 %	32,92 %	14.574
21.000-22.500	445.503	3,64 %	73,63 %	7.145.987	4,14 %	37,06 %	16.040
22.500-24.000	392.643	3,21 %	76,84 %	6.870.542	3,98 %	41,03 %	17.498
24.000-25.500	356.264	2,91 %	79,75 %	6.758.970	3,91 %	44,95 %	18.972
25.500-27.000	308.581	2,52 %	82,27 %	6.290.077	3,64 %	48,59 %	20.384
27.000-28.500	250.997	2,05 %	84,32 %	5.484.531	3,18 %	51,77 %	21.851
28.500-30.000	207.516	1,70 %	86,02 %	4.823.854	2,79 %	54,56 %	23.246
30.000-33.000	325.147	2,66 %	88,68 %	8.237.984	4,77 %	59,33 %	25.336
33.000-36.000	241.658	1,97 %	90,65 %	6.821.071	3,95 %	63,28 %	28.226
36.000-39.000	185.935	1,52 %	92,17 %	5.781.698	3,35 %	66,63 %	31.095
39.000-42.000	147.364	1,20 %	93,37 %	5.005.078	2,90 %	69,53 %	33.964
42.000-45.000	119.150	0,97 %	94,35 %	4.388.009	2,54 %	72,07 %	36.828
45.000-48.000	97.199	0,79 %	95,14 %	3.850.919	2,23 %	74,30 %	39.619
48.000-51.000	79.995	0,65 %	95,79 %	3.398.797	1,97 %	76,26 %	42.488
51.000-54.000	66.691	0,54 %	96,34 %	3.025.129	1,75 %	78,02 %	45.360
54.000-57.000	54.940	0,45 %	96,79 %	2.642.504	1,53 %	79,55 %	48.098
57.000-60.000	46.334	0,38 %	97,17 %	2.357.764	1,37 %	80,91 %	50.886
60.000-66.000	71.669	0,59 %	97,75 %	3.934.467	2,28 %	83,19 %	54.898
66.000-72.000	51.478	0,42 %	98,17 %	3.110.644	1,80 %	84,99 %	60.427
72.000-78.000	38.216	0,31 %	98,49 %	2.516.507	1,46 %	86,45 %	65.850
78.000-84.000	29.167	0,24 %	98,72 %	2.081.989	1,21 %	87,65 %	71.382
84.000-90.000	22.875	0,19 %	98,91 %	1.753.552	1,02 %	88,67 %	76.658
90.000-96.000	18.063	0,15 %	99,06 %	1.479.273	0,86 %	89,53 %	81.895
96.000-120.000	44.642	0,36 %	99,42 %	4.183.768	2,42 %	91,95 %	93.718
120.000-144.000	22.713	0,19 %	99,61 %	2.610.597	1,51 %	93,46 %	114.938
144.000-168.000	13.082	0,11 %	99,72 %	1.769.296	1,02 %	94,48 %	135.247
168.000-192.000	8.167	0,07 %	99,78 %	1.255.360	0,73 %	95,21 %	153.711
192.000-216.000	5.407	0,04 %	99,83 %	942.724	0,55 %	95,76 %	174.352
216.000-240.000	3.894	0,03 %	99,86 %	753.975	0,44 %	96,19 %	193.625
240.000-360.000	8.844	0,07 %	99,93 %	2.087.912	1,21 %	97,40 %	236.082
360.000-480.000	3.446	0,03 %	99,96 %	1.145.427	0,66 %	98,07 %	332.393
480.000-600.000	1.653	0,01 %	99,97 %	676.138	0,39 %	98,46 %	409.037
Más de 600.000	3.447	0,03 %	100,00 %	2.664.127	1,54 %	100,00 %	772.883
TOTAL	12.239.761	100%		172.696.435	100%		14.109

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)

III.A.2. BASE LIQUIDABLE GENERAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	89.971	0,74%	0,74%	-984.464	-0,59%	-0,59%	-10.942
0-1.500	6.352	0,05%	0,79%	-1.461	0,00%	-0,59%	-230
1.500-3.000	6.452	0,05%	0,84%	1.578	0,00%	-0,59%	245
3.000-4.500	329.356	2,70%	3,55%	163.638	0,10%	-0,49%	497
4.500-6.000	631.675	5,18%	8,73%	968.721	0,58%	0,09%	1.534
6.000-7.500	722.160	5,93%	14,65%	2.017.385	1,21%	1,29%	2.794
7.500-9.000	874.353	7,17%	21,83%	3.301.168	1,97%	3,27%	3.776
9.000-10.500	978.472	8,03%	29,86%	4.605.217	2,75%	6,02%	4.707
10.500-12.000	953.491	7,82%	37,68%	5.544.702	3,31%	9,33%	5.815
12.000-13.500	859.452	7,05%	44,73%	6.073.122	3,63%	12,96%	7.066
13.500-15.000	747.515	6,13%	50,87%	6.291.618	3,76%	16,72%	8.417
15.000-16.500	656.477	5,39%	56,25%	6.447.839	3,85%	20,57%	9.822
16.500-18.000	599.516	4,92%	61,17%	6.786.244	4,06%	24,63%	11.320
18.000-19.500	563.935	4,63%	65,80%	7.243.505	4,33%	28,96%	12.845
19.500-21.000	498.394	4,09%	69,89%	7.119.723	4,25%	33,21%	14.285
21.000-22.500	445.168	3,65%	73,54%	6.995.078	4,18%	37,39%	15.713
22.500-24.000	392.351	3,22%	76,76%	6.720.342	4,02%	41,41%	17.128
24.000-25.500	356.026	2,92%	79,68%	6.605.351	3,95%	45,36%	18.553
25.500-27.000	308.376	2,53%	82,21%	6.132.840	3,66%	49,02%	19.888
27.000-28.500	250.851	2,06%	84,27%	5.326.467	3,18%	52,21%	21.234
28.500-30.000	207.367	1,70%	85,97%	4.678.866	2,80%	55,00%	22.563
30.000-33.000	324.936	2,67%	88,64%	7.971.224	4,76%	59,77%	24.532
33.000-36.000	241.500	1,98%	90,62%	6.586.686	3,94%	63,70%	27.274
36.000-39.000	185.804	1,52%	92,14%	5.570.247	3,33%	67,03%	29.979
39.000-42.000	147.276	1,21%	93,35%	4.810.968	2,88%	69,90%	32.666
42.000-45.000	119.074	0,98%	94,33%	4.210.604	2,52%	72,42%	35.361
45.000-48.000	97.124	0,80%	95,13%	3.687.764	2,20%	74,63%	37.970
48.000-51.000	79.942	0,66%	95,78%	3.250.155	1,94%	76,57%	40.656
51.000-54.000	66.644	0,55%	96,33%	2.888.560	1,73%	78,29%	43.343
54.000-57.000	54.886	0,45%	96,78%	2.517.477	1,50%	79,80%	45.867
57.000-60.000	46.302	0,38%	97,16%	2.244.207	1,34%	81,14%	48.469
60.000-66.000	71.598	0,59%	97,75%	3.737.381	2,23%	83,37%	52.200
66.000-72.000	51.444	0,42%	98,17%	2.951.950	1,76%	85,14%	57.382
72.000-78.000	38.185	0,31%	98,48%	2.388.461	1,43%	86,56%	62.550
78.000-84.000	29.147	0,24%	98,72%	1.975.771	1,18%	87,74%	67.786
84.000-90.000	22.852	0,19%	98,91%	1.664.753	0,99%	88,74%	72.849
90.000-96.000	18.044	0,15%	99,06%	1.404.452	0,84%	89,58%	77.835
96.000-120.000	44.592	0,37%	99,42%	3.977.794	2,38%	91,96%	89.204
120.000-144.000	22.675	0,19%	99,61%	2.488.740	1,49%	93,44%	109.757
144.000-168.000	13.059	0,11%	99,71%	1.693.001	1,01%	94,45%	129.642
168.000-192.000	8.151	0,07%	99,78%	1.203.658	0,72%	95,17%	147.670
192.000-216.000	5.398	0,04%	99,83%	907.940	0,54%	95,72%	168.199
216.000-240.000	3.886	0,03%	99,86%	728.462	0,44%	96,15%	187.458
240.000-360.000	8.821	0,07%	99,93%	2.026.170	1,21%	97,36%	229.698
360.000-480.000	3.437	0,03%	99,96%	1.118.683	0,67%	98,03%	325.482
480.000-600.000	1.645	0,01%	99,97%	662.784	0,40%	98,43%	402.908
Más de 600.000	3.432	0,03%	100,00%	2.631.194	1,57%	100,00%	766.665
TOTAL	12.187.564	100%		167.336.564	100%		13.730

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)							
III.A.3. BASE LIQUIDABLE ESPECIAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	551	0,05 %	0,05 %	5.671	0,07 %	0,07 %	10.292
0-1.500	203	0,02 %	0,07 %	459	0,01 %	0,08 %	2.260
1.500-3.000	213	0,02 %	0,08 %	515	0,01 %	0,09 %	2.416
3.000-4.500	21.791	1,89 %	1,98 %	6.696	0,09 %	0,18 %	307
4.500-6.000	42.475	3,69 %	5,66 %	28.549	0,38 %	0,55 %	672
6.000-7.500	45.074	3,91 %	9,58 %	41.967	0,55 %	1,11 %	931
7.500-9.000	53.017	4,60 %	14,18 %	55.352	0,73 %	1,84 %	1.044
9.000-10.500	58.537	5,08 %	19,26 %	69.196	0,91 %	2,75 %	1.182
10.500-12.000	62.942	5,46 %	24,73 %	82.967	1,10 %	3,85 %	1.318
12.000-13.500	62.196	5,40 %	30,13 %	94.760	1,25 %	5,10 %	1.524
13.500-15.000	59.370	5,15 %	35,28 %	101.028	1,33 %	6,43 %	1.702
15.000-16.500	56.059	4,87 %	40,15 %	108.870	1,44 %	7,87 %	1.942
16.500-18.000	52.322	4,54 %	44,69 %	111.267	1,47 %	9,34 %	2.127
18.000-19.500	50.015	4,34 %	49,04 %	114.182	1,51 %	10,85 %	2.283
19.500-21.000	46.667	4,05 %	53,09 %	116.533	1,54 %	12,39 %	2.497
21.000-22.500	43.551	3,78 %	56,87 %	115.137	1,52 %	13,91 %	2.644
22.500-24.000	40.445	3,51 %	60,38 %	114.457	1,51 %	15,42 %	2.830
24.000-25.500	37.672	3,27 %	63,65 %	112.134	1,48 %	16,90 %	2.977
25.500-27.000	36.492	3,17 %	66,82 %	111.501	1,47 %	18,37 %	3.055
27.000-28.500	32.411	2,81 %	69,63 %	107.096	1,41 %	19,79 %	3.304
28.500-30.000	28.828	2,50 %	72,14 %	107.304	1,42 %	21,20 %	3.722
30.000-33.000	47.574	4,13 %	76,27 %	199.804	2,64 %	23,84 %	4.200
33.000-36.000	37.744	3,28 %	79,54 %	185.849	2,45 %	26,30 %	4.924
36.000-39.000	30.479	2,65 %	82,19 %	172.234	2,27 %	28,57 %	5.651
39.000-42.000	24.749	2,15 %	84,34 %	157.562	2,08 %	30,65 %	6.366
42.000-45.000	20.812	1,81 %	86,15 %	146.184	1,93 %	32,58 %	7.024
45.000-48.000	17.906	1,55 %	87,70 %	138.242	1,83 %	34,41 %	7.720
48.000-51.000	15.198	1,32 %	89,02 %	127.161	1,68 %	36,09 %	8.367
51.000-54.000	12.839	1,11 %	90,14 %	114.920	1,52 %	37,60 %	8.951
54.000-57.000	11.006	0,96 %	91,09 %	108.065	1,43 %	39,03 %	9.819
57.000-60.000	9.573	0,83 %	91,92 %	102.550	1,35 %	40,38 %	10.712
60.000-66.000	15.439	1,34 %	93,26 %	184.943	2,44 %	42,83 %	11.979
66.000-72.000	11.801	1,02 %	94,29 %	162.080	2,14 %	44,97 %	13.734
72.000-78.000	9.120	0,79 %	95,08 %	142.098	1,88 %	46,84 %	15.581
78.000-84.000	7.194	0,62 %	95,70 %	123.641	1,63 %	48,48 %	17.187
84.000-90.000	5.928	0,51 %	96,22 %	113.725	1,50 %	49,98 %	19.184
90.000-96.000	4.863	0,42 %	96,64 %	106.666	1,41 %	51,39 %	21.934
96.000-120.000	12.875	1,12 %	97,76 %	344.088	4,54 %	55,93 %	26.725
120.000-144.000	7.056	0,61 %	98,37 %	249.575	3,30 %	59,23 %	35.371
144.000-168.000	4.290	0,37 %	98,74 %	198.953	2,63 %	61,85 %	46.376
168.000-192.000	2.949	0,26 %	99,00 %	173.745	2,29 %	64,15 %	58.917
192.000-216.000	1.969	0,17 %	99,17 %	136.039	1,80 %	65,94 %	69.090
216.000-240.000	1.489	0,13 %	99,30 %	117.379	1,55 %	67,49 %	78.831
240.000-360.000	3.698	0,32 %	99,62 %	433.517	5,72 %	73,22 %	117.230
360.000-480.000	1.546	0,13 %	99,76 %	266.858	3,52 %	76,74 %	172.612
480.000-600.000	832	0,07 %	99,83 %	204.895	2,71 %	79,45 %	246.268
Más de 600.000	1.981	0,17 %	100,00 %	1.556.292	20,55 %	100,00 %	785.609
TOTAL	1.151.741	100%		7.572.704	100%		6.575

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)

III.A.4. CUOTA ÍNTEGRA TOTAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	552	0,00%	0,00%	1.021	0,00%	0,00%	1.849
0-1.500	3.070	0,03%	0,03%	341	0,00%	0,00%	111
1.500-3.000	4.116	0,03%	0,06%	762	0,00%	0,00%	185
3.000-4.500	339.982	2,79%	2,86%	31.184	0,07%	0,07%	92
4.500-6.000	643.475	5,29%	8,15%	180.581	0,38%	0,45%	281
6.000-7.500	729.233	5,99%	14,14%	373.801	0,79%	1,25%	513
7.500-9.000	882.554	7,26%	21,40%	641.207	1,36%	2,61%	727
9.000-10.500	985.080	8,10%	29,50%	934.100	1,99%	4,60%	948
10.500-12.000	958.367	7,88%	37,37%	1.153.920	2,45%	7,05%	1.204
12.000-13.500	863.305	7,10%	44,47%	1.297.163	2,76%	9,81%	1.503
13.500-15.000	750.240	6,17%	50,64%	1.366.081	2,90%	12,71%	1.821
15.000-16.500	658.640	5,41%	56,05%	1.423.421	3,03%	15,74%	2.161
16.500-18.000	601.346	4,94%	61,00%	1.525.986	3,24%	18,98%	2.538
18.000-19.500	565.442	4,65%	65,64%	1.662.105	3,53%	22,51%	2.939
19.500-21.000	499.575	4,11%	69,75%	1.663.682	3,54%	26,05%	3.330
21.000-22.500	446.191	3,67%	73,42%	1.661.576	3,53%	29,58%	3.724
22.500-24.000	393.235	3,23%	76,65%	1.621.291	3,45%	33,03%	4.123
24.000-25.500	356.732	2,93%	79,58%	1.615.060	3,43%	36,46%	4.527
25.500-27.000	308.970	2,54%	82,12%	1.517.706	3,23%	39,68%	4.912
27.000-28.500	251.350	2,07%	84,19%	1.334.039	2,84%	42,52%	5.307
28.500-30.000	207.904	1,71%	85,90%	1.186.117	2,52%	45,04%	5.705
30.000-33.000	325.713	2,68%	88,58%	2.071.882	4,40%	49,45%	6.361
33.000-36.000	242.080	1,99%	90,57%	1.773.955	3,77%	53,22%	7.328
36.000-39.000	186.303	1,53%	92,10%	1.551.665	3,30%	56,51%	8.329
39.000-42.000	147.661	1,21%	93,31%	1.379.505	2,93%	59,45%	9.342
42.000-45.000	119.405	0,98%	94,29%	1.237.613	2,63%	62,08%	10.365
45.000-48.000	97.383	0,80%	95,09%	1.112.081	2,36%	64,44%	11.420
48.000-51.000	80.189	0,66%	95,75%	1.006.733	2,14%	66,58%	12.555
51.000-54.000	66.855	0,55%	96,30%	917.712	1,95%	68,53%	13.727
54.000-57.000	55.065	0,45%	96,76%	819.725	1,74%	70,27%	14.886
57.000-60.000	46.459	0,38%	97,14%	747.223	1,59%	71,86%	16.083
60.000-66.000	71.861	0,59%	97,73%	1.279.945	2,72%	74,58%	17.811
66.000-72.000	51.661	0,42%	98,15%	1.044.821	2,22%	76,80%	20.225
72.000-78.000	38.328	0,32%	98,47%	869.326	1,85%	78,65%	22.681
78.000-84.000	29.276	0,24%	98,71%	737.793	1,57%	80,22%	25.201
84.000-90.000	22.955	0,19%	98,90%	636.459	1,35%	81,57%	27.726
90.000-96.000	18.144	0,15%	99,05%	548.785	1,17%	82,74%	30.246
96.000-120.000	44.843	0,37%	99,42%	1.614.430	3,43%	86,17%	36.002
120.000-144.000	22.828	0,19%	99,60%	1.057.997	2,25%	88,42%	46.346
144.000-168.000	13.153	0,11%	99,71%	744.179	1,58%	90,00%	56.579
168.000-192.000	8.222	0,07%	99,78%	544.785	1,16%	91,16%	66.259
192.000-216.000	5.449	0,04%	99,82%	417.689	0,89%	92,05%	76.654
216.000-240.000	3.924	0,03%	99,86%	340.613	0,72%	92,77%	86.803
240.000-360.000	8.919	0,07%	99,93%	981.864	2,09%	94,86%	110.087
360.000-480.000	3.475	0,03%	99,96%	558.155	1,19%	96,04%	160.620
480.000-600.000	1.666	0,01%	99,97%	344.651	0,73%	96,77%	206.873
Más de 600.000	3.475	0,03%	100,00%	1.517.363	3,23%	100,00%	436.651
TOTAL	12.164.651	100%		47.048.094	100%		3.868

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)

III.A.5. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	881	0,01 %	0,01 %	2.787	0,01 %	0,01 %	3.163
0-1.500	3.342	0,03 %	0,04 %	2.345	0,01 %	0,01 %	702
1.500-3.000	4.129	0,04 %	0,07 %	1.572	0,00 %	0,02 %	381
3.000-4.500	245.537	2,20 %	2,28 %	21.754	0,05 %	0,07 %	89
4.500-6.000	458.891	4,11 %	6,39 %	118.270	0,29 %	0,36 %	258
6.000-7.500	561.775	5,03 %	11,42 %	238.792	0,58 %	0,94 %	425
7.500-9.000	725.684	6,50 %	17,93 %	420.425	1,02 %	1,96 %	579
9.000-10.500	832.809	7,46 %	25,39 %	643.638	1,56 %	3,52 %	773
10.500-12.000	847.403	7,59 %	32,99 %	831.033	2,02 %	5,54 %	981
12.000-13.500	797.445	7,15 %	40,13 %	975.752	2,37 %	7,91 %	1.224
13.500-15.000	714.168	6,40 %	46,53 %	1.062.060	2,58 %	10,48 %	1.487
15.000-16.500	640.284	5,74 %	52,27 %	1.132.015	2,75 %	13,23 %	1.768
16.500-18.000	593.177	5,32 %	57,59 %	1.250.157	3,04 %	16,27 %	2.108
18.000-19.500	561.894	5,04 %	62,62 %	1.402.077	3,40 %	19,67 %	2.495
19.500-21.000	497.709	4,46 %	67,09 %	1.426.334	3,46 %	23,14 %	2.866
21.000-22.500	444.946	3,99 %	71,07 %	1.441.660	3,50 %	26,64 %	3.240
22.500-24.000	392.365	3,52 %	74,59 %	1.425.016	3,46 %	30,10 %	3.632
24.000-25.500	356.003	3,19 %	77,78 %	1.434.129	3,48 %	33,58 %	4.028
25.500-27.000	308.340	2,76 %	80,54 %	1.360.396	3,30 %	36,88 %	4.412
27.000-28.500	250.866	2,25 %	82,79 %	1.199.520	2,91 %	39,79 %	4.782
28.500-30.000	207.454	1,86 %	84,65 %	1.068.361	2,59 %	42,39 %	5.150
30.000-33.000	325.062	2,91 %	87,57 %	1.873.521	4,55 %	46,93 %	5.764
33.000-36.000	241.549	2,16 %	89,73 %	1.611.907	3,91 %	50,85 %	6.673
36.000-39.000	185.943	1,67 %	91,40 %	1.418.246	3,44 %	54,29 %	7.627
39.000-42.000	147.353	1,32 %	92,72 %	1.265.733	3,07 %	57,36 %	8.590
42.000-45.000	119.118	1,07 %	93,79 %	1.140.701	2,77 %	60,13 %	9.576
45.000-48.000	97.220	0,87 %	94,66 %	1.026.953	2,49 %	62,63 %	10.563
48.000-51.000	80.072	0,72 %	95,37 %	932.794	2,26 %	64,89 %	11.649
51.000-54.000	66.786	0,60 %	95,97 %	851.581	2,07 %	66,96 %	12.751
54.000-57.000	55.010	0,49 %	96,47 %	762.952	1,85 %	68,81 %	13.869
57.000-60.000	46.413	0,42 %	96,88 %	695.552	1,69 %	70,50 %	14.986
60.000-66.000	71.820	0,64 %	97,53 %	1.194.231	2,90 %	73,40 %	16.628
66.000-72.000	51.611	0,46 %	97,99 %	973.152	2,36 %	75,76 %	18.856
72.000-78.000	38.311	0,34 %	98,33 %	810.006	1,97 %	77,73 %	21.143
78.000-84.000	29.259	0,26 %	98,59 %	687.349	1,67 %	79,40 %	23.492
84.000-90.000	22.944	0,21 %	98,80 %	592.747	1,44 %	80,84 %	25.835
90.000-96.000	18.132	0,16 %	98,96 %	511.154	1,24 %	82,08 %	28.191
96.000-120.000	44.817	0,40 %	99,36 %	1.496.627	3,63 %	85,71 %	33.394
120.000-144.000	22.805	0,20 %	99,57 %	974.519	2,37 %	88,08 %	42.733
144.000-168.000	13.138	0,12 %	99,69 %	682.927	1,66 %	89,74 %	51.981
168.000-192.000	8.214	0,07 %	99,76 %	497.448	1,21 %	90,94 %	60.561
192.000-216.000	5.442	0,05 %	99,81 %	378.132	0,92 %	91,86 %	69.484
216.000-240.000	3.923	0,04 %	99,84 %	307.551	0,75 %	92,61 %	78.397
240.000-360.000	8.915	0,08 %	99,92 %	877.912	2,13 %	94,74 %	98.476
360.000-480.000	3.468	0,03 %	99,95 %	499.351	1,21 %	95,95 %	143.988
480.000-600.000	1.661	0,01 %	99,97 %	308.980	0,75 %	96,70 %	186.020
Más de 600.000	3.471	0,03 %	100,00 %	1.357.942	3,30 %	100,00 %	391.225
TOTAL	11.157.559	100%		41.188.060	100%		3.691

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)

III.A.6. TOTAL PAGOS A CUENTA							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	113.193	0,78%	0,78%	50.981	0,12%	0,12%	450
0-1.500	434.088	2,99%	3,77%	57.809	0,13%	0,25%	133
1.500-3.000	581.829	4,01%	7,79%	112.626	0,26%	0,50%	194
3.000-4.500	848.966	5,86%	13,64%	213.381	0,48%	0,99%	251
4.500-6.000	898.651	6,20%	19,84%	339.343	0,77%	1,75%	378
6.000-7.500	951.904	6,57%	26,41%	503.059	1,14%	2,90%	528
7.500-9.000	1.022.801	7,05%	33,46%	740.897	1,68%	4,57%	724
9.000-10.500	1.043.069	7,19%	40,66%	1.003.410	2,27%	6,85%	962
10.500-12.000	980.531	6,76%	47,42%	1.204.421	2,73%	9,58%	1.228
12.000-13.500	869.115	5,99%	53,41%	1.328.451	3,01%	12,59%	1.529
13.500-15.000	751.452	5,18%	58,60%	1.383.284	3,14%	15,73%	1.841
15.000-16.500	658.786	4,54%	63,14%	1.433.432	3,25%	18,98%	2.176
16.500-18.000	601.178	4,15%	67,29%	1.534.938	3,48%	22,46%	2.553
18.000-19.500	565.274	3,90%	71,19%	1.663.828	3,77%	26,23%	2.943
19.500-21.000	499.449	3,44%	74,63%	1.662.423	3,77%	30,00%	3.329
21.000-22.500	446.048	3,08%	77,71%	1.656.263	3,75%	33,75%	3.713
22.500-24.000	393.049	2,71%	80,42%	1.611.597	3,65%	37,40%	4.100
24.000-25.500	356.587	2,46%	82,88%	1.600.662	3,63%	41,03%	4.489
25.500-27.000	308.900	2,13%	85,01%	1.498.764	3,40%	44,43%	4.852
27.000-28.500	251.236	1,73%	86,74%	1.308.456	2,97%	47,40%	5.208
28.500-30.000	207.825	1,43%	88,18%	1.154.584	2,62%	50,01%	5.556
30.000-33.000	325.562	2,25%	90,42%	2.001.579	4,54%	54,55%	6.148
33.000-36.000	241.931	1,67%	92,09%	1.693.028	3,84%	58,39%	6.998
36.000-39.000	186.186	1,28%	93,37%	1.467.002	3,33%	61,71%	7.879
39.000-42.000	147.601	1,02%	94,39%	1.298.508	2,94%	64,66%	8.797
42.000-45.000	119.320	0,82%	95,22%	1.158.814	2,63%	67,28%	9.712
45.000-48.000	97.310	0,67%	95,89%	1.035.247	2,35%	69,63%	10.639
48.000-51.000	80.126	0,55%	96,44%	930.770	2,11%	71,74%	11.616
51.000-54.000	66.817	0,46%	96,90%	843.955	1,91%	73,65%	12.631
54.000-57.000	55.037	0,38%	97,28%	748.514	1,70%	75,35%	13.600
57.000-60.000	46.427	0,32%	97,60%	675.114	1,53%	76,88%	14.541
60.000-66.000	71.818	0,50%	98,10%	1.143.577	2,59%	79,47%	15.923
66.000-72.000	51.625	0,36%	98,45%	916.494	2,08%	81,55%	17.753
72.000-78.000	38.299	0,26%	98,72%	747.702	1,69%	83,25%	19.523
78.000-84.000	29.240	0,20%	98,92%	629.762	1,43%	84,67%	21.538
84.000-90.000	22.937	0,16%	99,08%	536.848	1,22%	85,89%	23.405
90.000-96.000	18.134	0,13%	99,20%	458.459	1,04%	86,93%	25.282
96.000-120.000	44.792	0,31%	99,51%	1.308.957	2,97%	89,90%	29.223
120.000-144.000	22.803	0,16%	99,67%	832.054	1,89%	91,78%	36.489
144.000-168.000	13.130	0,09%	99,76%	567.196	1,29%	93,07%	43.199
168.000-192.000	8.214	0,06%	99,81%	402.296	0,91%	93,98%	48.977
192.000-216.000	5.444	0,04%	99,85%	305.911	0,69%	94,67%	56.192
216.000-240.000	3.921	0,03%	99,88%	242.062	0,55%	95,22%	61.735
240.000-360.000	8.910	0,06%	99,94%	657.100	1,49%	96,71%	73.749
360.000-480.000	3.468	0,02%	99,96%	349.433	0,79%	97,50%	100.759
480.000-600.000	1.663	0,01%	99,98%	199.829	0,45%	97,96%	120.162
Más de 600.000	3.466	0,02%	100,00%	900.810	2,04%	100,00%	259.899
TOTAL	14.498.112	100%		44.113.632	100%		3.043

IRPF 2002. DECLARACIONES (MODELOS ORDINARIO Y SIMPLIFICADO)							
III.A.7. CUOTA DIFERENCIAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	113.234	0,78%	0,78%	-48.192	1,65%	1,65%	-426
0-1.500	434.055	2,99%	3,76%	-55.433	1,90%	3,54%	-128
1.500-3.000	581.774	4,00%	7,77%	-111.016	3,80%	7,34%	-191
3.000-4.500	852.565	5,87%	13,63%	-191.563	6,55%	13,89%	-225
4.500-6.000	904.775	6,22%	19,86%	-221.009	7,56%	21,45%	-244
6.000-7.500	957.816	6,59%	26,45%	-264.189	9,03%	30,48%	-276
7.500-9.000	1.028.308	7,07%	33,52%	-320.368	10,96%	41,44%	-312
9.000-10.500	1.047.232	7,20%	40,72%	-359.628	12,30%	53,73%	-343
10.500-12.000	983.531	6,77%	47,49%	-373.239	12,76%	66,50%	-379
12.000-13.500	871.160	5,99%	53,48%	-352.533	12,05%	78,55%	-405
13.500-15.000	753.027	5,18%	58,66%	-321.099	10,98%	89,53%	-426
15.000-16.500	659.876	4,54%	63,20%	-301.323	10,30%	99,84%	-457
16.500-18.000	602.020	4,14%	67,34%	-284.686	9,73%	109,57%	-473
18.000-19.500	565.888	3,89%	71,24%	-261.735	8,95%	118,52%	-463
19.500-21.000	499.908	3,44%	74,68%	-236.088	8,07%	126,59%	-472
21.000-22.500	446.445	3,07%	77,75%	-214.601	7,34%	133,93%	-481
22.500-24.000	393.423	2,71%	80,45%	-186.579	6,38%	140,31%	-474
24.000-25.500	356.899	2,46%	82,91%	-166.533	5,69%	146,01%	-467
25.500-27.000	309.099	2,13%	85,03%	-138.368	4,73%	150,74%	-448
27.000-28.500	251.452	1,73%	86,76%	-108.936	3,73%	154,46%	-433
28.500-30.000	207.991	1,43%	88,20%	-86.223	2,95%	157,41%	-415
30.000-33.000	325.838	2,24%	90,44%	-128.058	4,38%	161,79%	-393
33.000-36.000	242.168	1,67%	92,10%	-81.121	2,77%	164,56%	-335
36.000-39.000	186.375	1,28%	93,39%	-48.756	1,67%	166,23%	-262
39.000-42.000	147.722	1,02%	94,40%	-32.775	1,12%	167,35%	-222
42.000-45.000	119.447	0,82%	95,22%	-18.113	0,62%	167,97%	-152
45.000-48.000	97.423	0,67%	95,89%	-8.295	0,28%	168,26%	-85
48.000-51.000	80.218	0,55%	96,45%	2.024	-0,07%	168,19%	25
51.000-54.000	66.894	0,46%	96,91%	7.625	-0,26%	167,93%	114
54.000-57.000	55.087	0,38%	97,28%	14.438	-0,49%	167,43%	262
57.000-60.000	46.469	0,32%	97,60%	20.438	-0,70%	166,73%	440
60.000-66.000	71.901	0,49%	98,10%	50.655	-1,73%	165,00%	705
66.000-72.000	51.680	0,36%	98,45%	56.658	-1,94%	163,06%	1.096
72.000-78.000	38.343	0,26%	98,72%	62.304	-2,13%	160,93%	1.625
78.000-84.000	29.282	0,20%	98,92%	57.587	-1,97%	158,96%	1.967
84.000-90.000	22.964	0,16%	99,08%	55.899	-1,91%	157,05%	2.434
90.000-96.000	18.153	0,12%	99,20%	52.695	-1,80%	155,25%	2.903
96.000-120.000	44.855	0,31%	99,51%	187.671	-6,42%	148,83%	4.184
120.000-144.000	22.836	0,16%	99,67%	142.465	-4,87%	143,96%	6.239
144.000-168.000	13.156	0,09%	99,76%	115.731	-3,96%	140,00%	8.797
168.000-192.000	8.229	0,06%	99,81%	95.152	-3,25%	136,75%	11.563
192.000-216.000	5.451	0,04%	99,85%	72.221	-2,47%	134,28%	13.249
216.000-240.000	3.925	0,03%	99,88%	65.489	-2,24%	132,04%	16.685
240.000-360.000	8.923	0,06%	99,94%	220.813	-7,55%	124,49%	24.746
360.000-480.000	3.475	0,02%	99,96%	149.919	-5,13%	119,36%	43.142
480.000-600.000	1.666	0,01%	99,98%	109.150	-3,73%	115,63%	65.516
Más de 600.000	3.477	0,02%	100,00%	457.133	-15,63%	100,00%	131.473
TOTAL	14.536.435	100%		-2.924.394	100%		-201

III. B. Comunicaciones (Modelo 104)

IRPF 2002. COMUNICACIONES (MODELO 104)

III.B.1. BASE IMPONIBLE GENERAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual, a 0	937	0,24%	0,24%	-87	0,00%	0,00%	-92
0-1.500	65	0,02%	0,25%	-1	0,00%	0,00%	-19
1.500-3.000	1	0,00%	0,25%	0	0,00%	0,00%	-18
3.000-4.500	29.307	7,44%	7,70%	12.499	0,69%	0,69%	426
4.500-6.000	23.909	6,07%	13,77%	38.575	2,14%	2,83%	1.613
6.000-7.500	27.436	6,97%	20,73%	75.628	4,20%	7,04%	2.757
7.500-9.000	39.843	10,12%	30,85%	120.500	6,70%	13,73%	3.024
9.000-10.500	55.024	13,97%	44,82%	185.622	10,32%	24,05%	3.373
10.500-12.000	61.157	15,53%	60,34%	258.526	14,37%	38,42%	4.227
12.000-13.500	54.101	13,74%	74,08%	292.907	16,28%	54,70%	5.414
13.500-15.000	42.373	10,76%	84,84%	290.206	16,13%	70,83%	6.849
15.000-16.500	34.630	8,79%	93,63%	283.933	15,78%	86,61%	8.199
16.500-18.000	21.040	5,34%	98,97%	198.792	11,05%	97,66%	9.448
18.000-19.500	3.881	0,99%	99,96%	40.214	2,24%	99,90%	10.362
19.500-21.000	165	0,04%	100,00%	1.838	0,10%	100,00%	11.142
21.000-22.500	11	0,00%	100,00%	128	0,01%	100,01%	11.649
TOTAL	393.869	100%		1.799.151	100%		4.568

IRPF 2002. COMUNICACIONES (MODELO 104)

III.B.2. BASE LIQUIDABLE GENERAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual, a 0	940	0,24%	0,24%	-96	-0,01%	-0,01%	-102
0-1.500	180	0,05%	0,28%	-319	-0,02%	-0,02%	-1.770
1.500-3.000	43	0,01%	0,30%	-119	-0,01%	-0,03%	-2.773
3.000-4.500	29.341	7,44%	7,74%	12.381	0,69%	0,66%	422
4.500-6.000	23.928	6,07%	13,81%	38.430	2,14%	2,80%	1.606
6.000-7.500	27.452	6,97%	20,78%	75.309	4,20%	7,00%	2.743
7.500-9.000	39.846	10,11%	30,89%	120.110	6,70%	13,70%	3.014
9.000-10.500	55.028	13,96%	44,85%	184.924	10,31%	24,01%	3.361
10.500-12.000	61.160	15,52%	60,37%	257.738	14,37%	38,39%	4.214
12.000-13.500	54.101	13,73%	74,09%	292.060	16,29%	54,67%	5.398
13.500-15.000	42.375	10,75%	84,85%	289.480	16,14%	70,81%	6.831
15.000-16.500	34.630	8,79%	93,63%	283.163	15,79%	86,60%	8.177
16.500-18.000	21.041	5,34%	98,97%	198.228	11,05%	97,66%	9.421
18.000-19.500	3.881	0,98%	99,96%	40.044	2,23%	99,89%	10.318
19.500-21.000	165	0,04%	100,00%	1.838	0,10%	99,99%	11.142
21.000-22.500	11	0,00%	100,00%	128	0,01%	100,00%	11.649
TOTAL	394.122	100%		1.793.299	100%		4.550

IRPF 2002. COMUNICACIONES (MODELO 104)

III.B.3. BASE LIQUIDABLE ESPECIAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	977	6,65%	6,65%	184	3,49%	3,49%	188
4.500-6.000	661	4,50%	11,16%	197	3,73%	7,22%	298
6.000-7.500	604	4,11%	15,27%	132	2,50%	9,73%	219
7.500-9.000	1.175	8,00%	23,27%	308	5,84%	15,57%	262
9.000-10.500	1.735	11,82%	35,09%	492	9,34%	24,90%	284
10.500-12.000	2.217	15,10%	50,19%	746	14,15%	39,05%	337
12.000-13.500	2.335	15,90%	66,09%	894	16,95%	56,01%	383
13.500-15.000	1.867	12,72%	78,81%	788	14,95%	70,96%	422
15.000-16.500	1.564	10,65%	89,46%	667	12,65%	83,62%	427
16.500-18.000	1.154	7,86%	97,32%	550	10,44%	94,05%	477
18.000-19.500	328	2,23%	99,56%	230	4,37%	98,42%	702
19.500-21.000	59	0,40%	99,96%	69	1,30%	99,73%	1.165
21.000-22.500	6	0,04%	100,00%	14	0,27%	100,00%	2.408
TOTAL	14.682	100%		5.272	100%		359

IRPF 2002. COMUNICACIONES (MODELO 104)

III.B.4. CUOTA ÍNTEGRA TOTAL							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Cuantía (miles euros)	Importe		Media por liquidación (euros)
	Número	Proporción sobre liquidaciones partida			Sin acum.	Acumul.	
		Sin acum.	Acumul.				
Menor o igual a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	29.719	7,55%	7,55%	2.282	0,63%	0,63%	77
4.500-6.000	23.975	6,09%	13,64%	6.971	1,91%	2,53%	291
6.000-7.500	27.445	6,97%	20,61%	13.685	3,75%	6,28%	499
7.500-9.000	40.038	10,17%	30,78%	22.982	6,30%	12,58%	574
9.000-10.500	55.097	14,00%	44,78%	36.199	9,92%	22,49%	657
10.500-12.000	61.186	15,54%	60,32%	50.662	13,88%	36,37%	828
12.000-13.500	54.116	13,75%	74,07%	59.039	16,17%	52,54%	1.091
13.500-15.000	42.372	10,76%	84,83%	60.451	16,56%	69,10%	1.427
15.000-16.500	34.629	8,80%	93,62%	60.470	16,56%	85,66%	1.746
16.500-18.000	21.040	5,34%	98,97%	43.088	11,80%	97,47%	2.048
18.000-19.500	3.881	0,99%	99,96%	8.802	2,41%	99,88%	2.268
19.500-21.000	165	0,04%	100,00%	417	0,11%	99,99%	2.529
21.000-22.500	11	0,00%	100,00%	31	0,01%	100,00%	2.820
TOTAL	393.674	100%		365.080	100%		927

IRPF 2002. COMUNICACIONES (MODELO 104)

III.B.5. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual, a 0	0	0,00%	0,00%	0	0,00%	0,00%	-
0-1.500	0	0,00%	0,00%	0	0,00%	0,00%	-
1.500-3.000	0	0,00%	0,00%	0	0,00%	0,00%	-
3.000-4.500	29.514	7,53%	7,53%	2.198	0,62%	0,62%	74
4.500-6.000	23.705	6,05%	13,58%	6.662	1,87%	2,48%	281
6.000-7.500	27.282	6,96%	20,53%	13.120	3,67%	6,16%	481
7.500-9.000	39.681	10,12%	30,66%	22.239	6,23%	12,38%	560
9.000-10.500	54.726	13,96%	44,62%	35.148	9,84%	22,23%	642
10.500-12.000	61.004	15,56%	60,18%	49.287	13,80%	36,03%	808
12.000-13.500	54.040	13,79%	73,96%	57.775	16,18%	52,21%	1.069
13.500-15.000	42.351	10,80%	84,77%	59.414	16,64%	68,85%	1.403
15.000-16.500	34.622	8,83%	93,60%	59.580	16,69%	85,53%	1.721
16.500-18.000	21.037	5,37%	98,97%	42.530	11,91%	97,44%	2.022
18.000-19.500	3.881	0,99%	99,96%	8.698	2,44%	99,88%	2.241
19.500-21.000	165	0,04%	100,00%	409	0,11%	99,99%	2.477
21.000-22.500	11	0,00%	100,00%	28	0,01%	100,00%	2.531
TOTAL	392.019	100%		357.087	100%		911

IRPF 2002. COMUNICACIONES (MODELO 104)

III.A.6. TOTAL PAGOS A CUENTA							
Base imponible+ mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual, a 0	8.552	0,99%	0,99%	375	0,06%	0,06%	44
0-1.500	158.019	18,23%	19,22%	10.014	1,72%	1,79%	63
1.500-3.000	126.344	14,58%	33,80%	10.366	1,78%	3,57%	82
3.000-4.500	118.777	13,70%	47,50%	15.913	2,74%	6,31%	134
4.500-6.000	53.190	6,14%	53,64%	14.778	2,54%	8,85%	278
6.000-7.500	57.847	6,67%	60,31%	25.449	4,38%	13,23%	440
7.500-9.000	58.320	6,73%	67,04%	38.324	6,59%	19,82%	657
9.000-10.500	63.171	7,29%	74,33%	56.962	9,80%	29,62%	902
10.500-12.000	64.889	7,49%	81,82%	78.787	13,55%	43,18%	1.214
12.000-13.500	55.144	6,36%	88,18%	88.682	15,26%	58,43%	1.608
13.500-15.000	42.629	4,92%	93,10%	86.948	14,96%	73,39%	2.040
15.000-16.500	34.717	4,01%	97,10%	84.452	14,53%	87,92%	2.433
16.500-18.000	21.062	2,43%	99,53%	58.013	9,98%	97,90%	2.754
18.000-19.500	3.881	0,45%	99,98%	11.636	2,00%	99,90%	2.998
19.500-21.000	165	0,02%	100,00%	534	0,09%	99,99%	3.235
21.000-22.500	11	0,00%	100,00%	37	0,01%	100,00%	3.370
TOTAL	866.718	100%		581.270	100%		671

IRPF 2002. COMUNICACIONES (MODELO 104)

III.B.7. CUOTA DIFERENCIAL							
Base imponible + mín. per. y fam. (en euros)	Liquidaciones			Importe			
	Número	Proporción sobre liquidaciones partida		Cuantía (miles euros)	Proporción sobre total partida		Media por liquidación (euros)
		Sin acum.	Acumul.		Sin acum.	Acumul.	
Menor o igual a 0	8.552	0,99%	0,99%	-375	0,17%	0,17%	-44
0-1.500	158.019	18,23%	19,22%	-10.014	4,47%	4,63%	-63
1.500-3.000	126.344	14,58%	33,80%	-10.366	4,62%	9,26%	-82
3.000-4.500	118.777	13,70%	47,50%	-13.716	6,12%	15,38%	-115
4.500-6.000	53.190	6,14%	53,64%	-8.117	3,62%	19,00%	-153
6.000-7.500	57.847	6,67%	60,31%	-12.329	5,50%	24,50%	-213
7.500-9.000	58.320	6,73%	67,04%	-16.085	7,17%	31,67%	-276
9.000-10.500	63.171	7,29%	74,33%	-21.815	9,73%	41,40%	-345
10.500-12.000	64.889	7,49%	81,82%	-29.500	13,16%	54,56%	-455
12.000-13.500	55.144	6,36%	88,18%	-30.907	13,79%	68,35%	-560
13.500-15.000	42.629	4,92%	93,10%	-27.534	12,28%	80,63%	-646
15.000-16.500	34.717	4,01%	97,10%	-24.872	11,09%	91,72%	-716
16.500-18.000	21.062	2,43%	99,53%	-15.483	6,91%	98,63%	-735
18.000-19.500	3.881	0,45%	99,98%	-2.937	1,31%	99,94%	-757
19.500-21.000	165	0,02%	100,00%	-125	0,06%	100,00%	-758
21.000-22.500	11	0,00%	100,00%	-9	0,00%	100,00%	-839
TOTAL	866.718	100%		-224.182	100%		-259

IV. Datos estadísticos del ejercicio 2002
Distribución por Comunidades Autónomas y Ciudades con Estatuto de
Autonomía

IRPF 2002 POR COMUNIDADES AUTÓNOMAS Y CIUDADES CON ESTATUTO DE AUTONOMÍA

IV.1. BASE IMPONIBLE GENERAL						
Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	1.879.215	14,87%	12,14%	21.673.933	12,42%	11.534
Aragón	482.752	3,82%	3,12%	6.292.735	3,61%	13.035
Islas Baleares	320.678	2,54%	2,07%	4.238.337	2,43%	13.217
Canarias	481.022	3,81%	3,11%	6.351.710	3,64%	13.205
Cantabria	188.332	1,49%	1,22%	2.463.066	1,41%	13.078
Castilla-La Mancha	495.473	3,92%	3,20%	5.209.893	2,99%	10.515
Castilla y León	819.972	6,49%	5,30%	9.818.344	5,63%	11.974
Cataluña	2.513.554	19,90%	16,24%	38.904.490	22,30%	15.478
Extremadura	255.613	2,02%	1,65%	2.601.047	1,49%	10.176
Galicia	755.632	5,98%	4,88%	8.900.475	5,10%	11.779
Comunidad de Madrid	2.148.389	17,01%	13,88%	39.951.390	22,90%	18.596
Región de Murcia	334.878	2,65%	2,16%	3.733.890	2,14%	11.150
Principado de Asturias	374.620	2,97%	2,42%	4.830.384	2,77%	12.894
Comunidad Valenciana	1.437.727	11,38%	9,29%	17.523.040	10,04%	12.188
La Rioja	109.938	0,87%	0,71%	1.377.202	0,79%	12.527
Ceuta	18.515	0,15%	0,12%	322.182	0,18%	17.401
Melilla	16.084	0,13%	0,10%	280.326	0,16%	17.429
No residentes	1.247	0,01%	0,01%	23.272	0,01%	18.662
TOTAL	12.633.641	100%	81,61%	174.495.714	100%	13.812

IV.2. BASE LIQUIDABLE GENERAL						
Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	1.873.282	14,89%	12,10%	21.116.772	12,49%	11.273
Aragón	480.173	3,82%	3,10%	6.033.669	3,57%	12.566
Islas Baleares	319.310	2,54%	2,06%	4.110.598	2,43%	12.873
Canarias	479.734	3,81%	3,10%	6.208.234	3,67%	12.941
Cantabria	187.451	1,49%	1,21%	2.378.606	1,41%	12.689
Castilla-La Mancha	492.596	3,92%	3,18%	5.046.449	2,98%	10.245
Castilla y León	813.540	6,47%	5,25%	9.439.055	5,58%	11.602
Cataluña	2.502.889	19,89%	16,17%	37.667.611	22,27%	15.050
Extremadura	254.522	2,02%	1,64%	2.526.739	1,49%	9.927
Galicia	752.371	5,98%	4,86%	8.647.257	5,11%	11.493
Comunidad de Madrid	2.141.505	17,02%	13,83%	38.678.301	22,87%	18.061
Región de Murcia	333.806	2,65%	2,16%	3.635.391	2,15%	10.891
Principado de Asturias	373.591	2,97%	2,41%	4.694.926	2,78%	12.567
Comunidad Valenciana	1.431.855	11,38%	9,25%	17.012.214	10,06%	11.881
La Rioja	109.290	0,87%	0,71%	1.322.273	0,78%	12.099
Ceuta	18.481	0,15%	0,12%	314.984	0,19%	17.044
Melilla	16.054	0,13%	0,10%	274.334	0,16%	17.088
No residentes	1.236	0,01%	0,01%	22.448	0,01%	18.162
TOTAL	12.581.686	100%	81,27%	169.129.862	100%	13.443

IRPF 2002 POR COMUNIDADES AUTÓNOMAS Y CIUDADES CON ESTATUTO DE AUTONOMÍA

IV.3. BASE LIQUIDABLE ESPECIAL						
Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	130.579	11,19%	0,84%	882.715	11,65%	6.760
Aragón	68.686	5,89%	0,44%	302.703	3,99%	4.407
Islas Baleares	21.133	1,81%	0,14%	211.334	2,79%	10.000
Canarias	26.596	2,28%	0,17%	177.612	2,34%	6.678
Cantabria	18.887	1,62%	0,12%	105.930	1,40%	5.609
Castilla-La Mancha	47.543	4,08%	0,31%	205.615	2,71%	4.325
Castilla y León	95.174	8,16%	0,61%	349.797	4,62%	3.675
Cataluña	216.860	18,59%	1,40%	1.710.420	22,57%	7.887
Extremadura	19.570	1,68%	0,13%	79.842	1,05%	4.080
Galicia	67.940	5,82%	0,44%	408.707	5,39%	6.016
Comunidad de Madrid	252.838	21,68%	1,63%	1.856.622	24,50%	7.343
Región de Murcia	22.714	1,95%	0,15%	157.437	2,08%	6.931
Principado de Asturias	35.590	3,05%	0,23%	166.223	2,19%	4.670
Comunidad Valenciana	124.011	10,63%	0,80%	866.723	11,44%	6.989
La Rioja	15.231	1,31%	0,10%	76.381	1,01%	5.015
Ceuta	1.475	0,13%	0,01%	11.123	0,15%	7.541
Melilla	1.516	0,13%	0,01%	7.872	0,10%	5.193
No residentes	80	0,01%	0,00%	920	0,01%	11.496
TOTAL	1.166.423	100%	7,53%	7.577.976	100%	6.497

IV.4. CUOTA ÍNTEGRA TOTAL						
Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	1.864.772	14,85%	12,05%	5.678.703	11,98%	3.045
Aragón	480.744	3,83%	3,11%	1.630.565	3,44%	3.392
Islas Baleares	317.903	2,53%	2,05%	1.154.935	2,44%	3.633
Canarias	478.406	3,81%	3,09%	1.695.694	3,58%	3.544
Cantabria	187.138	1,49%	1,21%	654.603	1,38%	3.498
Castilla-La Mancha	491.437	3,91%	3,17%	1.309.023	2,76%	2.664
Castilla y León	813.108	6,47%	5,25%	2.474.179	5,22%	3.043
Cataluña	2.499.714	19,90%	16,15%	10.741.179	22,65%	4.297
Extremadura	253.370	2,02%	1,64%	648.913	1,37%	2.561
Galicia	748.720	5,96%	4,84%	2.344.731	4,95%	3.132
Comunidad de Madrid	2.140.786	17,05%	13,83%	11.673.280	24,62%	5.453
Región de Murcia	333.165	2,65%	2,15%	977.629	2,06%	2.934
Principado de Asturias	372.051	2,96%	2,40%	1.248.771	2,63%	3.356
Comunidad Valenciana	1.431.726	11,40%	9,25%	4.648.662	9,80%	3.247
La Rioja	109.520	0,87%	0,71%	358.203	0,76%	3.271
Ceuta	18.488	0,15%	0,12%	89.763	0,19%	4.855
Melilla	16.049	0,13%	0,10%	77.486	0,16%	4.828
No residentes	1.228	0,01%	0,01%	6.856	0,01%	5.583
TOTAL	12.558.325	100%	81,12%	47.413.173	100%	3.775

IRPF 2002 POR COMUNIDADES AUTÓNOMAS Y CIUDADES CON ESTATUTO DE AUTONOMÍA

IV.5. DEDUCCIONES GENERALES EN LA CUOTA								
Comunidad/Ciudad Autónoma	Importe (miles euros)				Proporción respecto a total partida			
	Inv. viv. habit.	Dividendos	Resto	TOTAL	Inv. viv. habit.	Dividendos	Resto	TOTAL
Andalucía	647.317	92.811	23.785	763.913	13,77%	7,59%	7,70%	12,26%
Aragón	164.512	54.334	3.819	222.665	3,50%	4,44%	1,24%	3,57%
Islas Baleares	115.720	26.757	5.152	147.629	2,46%	2,19%	1,67%	2,37%
Canarias	160.232	33.904	57.078	251.213	3,41%	2,77%	18,47%	4,03%
Cantabria	64.662	37.781	1.531	103.975	1,38%	3,09%	0,50%	1,67%
Castilla-La Mancha	163.394	23.929	2.660	189.983	3,48%	1,96%	0,86%	3,05%
Castilla y León	281.139	68.438	6.220	355.798	5,98%	5,60%	2,01%	5,71%
Cataluña	1.038.007	275.900	50.109	1.364.016	22,09%	22,57%	16,22%	21,89%
Extremadura	72.892	9.036	1.455	83.383	1,55%	0,74%	0,47%	1,34%
Galicia	188.079	63.365	7.989	259.433	4,00%	5,18%	2,59%	4,16%
Comunidad de Madrid	1.017.580	325.016	51.989	1.394.585	21,65%	26,59%	16,83%	22,38%
Región de Murcia	119.524	17.588	2.025	139.137	2,54%	1,44%	0,66%	2,23%
Principado de Asturias	108.302	35.235	2.591	146.127	2,30%	2,88%	0,84%	2,35%
Comunidad Valenciana	501.963	132.532	11.806	646.302	10,68%	10,84%	3,82%	10,37%
La Rioja	42.172	16.005	678	58.855	0,90%	1,31%	0,22%	0,94%
Ceuta	6.801	5.550	42.507	54.859	0,14%	0,45%	13,76%	0,88%
Melilla	6.690	4.162	37.378	48.230	0,14%	0,34%	12,10%	0,77%
No residentes	416	140	208	764	0,01%	0,01%	0,07%	0,01%
TOTAL	4.699.401	1.222.486	308.981	6.230.868	100%	100%	100%	100%

IRPF 2002 POR COMUNIDADES AUTÓNOMAS Y CIUDADES CON ESTATUTO DE AUTONOMÍA

IV.6. DEDUCCIONES AUTONÓMICAS EN LA CUOTA

Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	0	0,00%	0,00%	0	0,00%	-
Aragón	460	0,10%	0,00%	182	0,32%	396
Islas Baleares	37.136	8,07%	0,24%	2.099	3,72%	57
Canarias	0	0,00%	0,00%	0	0,00%	-
Cantabria	0	0,00%	0,00%	0	0,00%	-
Castilla-La Mancha	28.938	6,29%	0,19%	3.564	6,31%	123
Castilla y León	29.256	6,36%	0,19%	3.799	6,73%	130
Cataluña	55.167	11,99%	0,36%	9.614	17,03%	174
Extremadura	75.089	16,33%	0,49%	9.574	16,96%	128
Galicia	39.355	8,56%	0,25%	7.200	12,75%	183
Comunidad de Madrid	73.359	15,95%	0,47%	8.605	15,24%	117
Región de Murcia	11.628	2,53%	0,08%	1.081	1,91%	93
Principado de Asturias	0	0,00%	0,00%	0	0,00%	-
Comunidad Valenciana	99.605	21,66%	0,64%	9.850	17,45%	99
La Rioja	9.932	2,16%	0,06%	893	1,58%	90
Ceuta	0	0,00%	0,00%	0	0,00%	-
Melilla	0	0,00%	0,00%	0	0,00%	-
No residentes	0	0,00%	0,00%	0	0,00%	-
TOTAL	459.925	100%	2,97%	56.460	100%	123

IV.7. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN

Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	1.698.841	14,71%	10,97%	4.985.558	12,00%	2.935
Aragón	449.191	3,89%	2,90%	1.419.743	3,42%	3.161
Islas Baleares	289.349	2,51%	1,87%	1.016.596	2,45%	3.513
Canarias	444.736	3,85%	2,87%	1.458.393	3,51%	3.279
Cantabria	171.802	1,49%	1,11%	556.541	1,34%	3.239
Castilla-La Mancha	443.874	3,84%	2,87%	1.133.502	2,73%	2.554
Castilla y León	747.786	6,47%	4,83%	2.140.021	5,15%	2.862
Cataluña	2.313.967	20,04%	14,95%	9.449.570	22,75%	4.084
Extremadura	226.418	1,96%	1,46%	566.143	1,36%	2.500
Galicia	701.863	6,08%	4,53%	2.095.774	5,04%	2.986
Comunidad de Madrid	1.979.576	17,14%	12,79%	10.346.439	24,90%	5.227
Región de Murcia	298.482	2,58%	1,93%	850.509	2,05%	2.849
Principado de Asturias	350.169	3,03%	2,26%	1.111.317	2,67%	3.174
Comunidad Valenciana	1.301.210	11,27%	8,40%	4.041.396	9,73%	3.106
La Rioja	99.967	0,87%	0,65%	301.998	0,73%	3.021
Ceuta	16.730	0,14%	0,11%	35.605	0,09%	2.128
Melilla	14.462	0,13%	0,09%	29.920	0,07%	2.069
No residentes	1.155	0,01%	0,01%	6.121	0,01%	5.300
TOTAL	11.549.578	100%	74,60%	41.545.147	100%	3.597

IRPF 2002 POR COMUNIDADES AUTÓNOMAS Y CIUDADES CON ESTATUTO DE AUTONOMÍA

IV.8. TOTAL PAGOS A CUENTA						
Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	2.455.362	15,98%	15,86%	5.482.618	12,27%	2.233
Aragón	588.123	3,83%	3,80%	1.535.758	3,44%	2.611
Islas Baleares	368.725	2,40%	2,38%	1.029.931	2,30%	2.793
Canarias	576.897	3,75%	3,73%	1.582.118	3,54%	2.742
Cantabria	225.427	1,47%	1,46%	623.519	1,40%	2.766
Castilla-La Mancha	664.063	4,32%	4,29%	1.297.189	2,90%	1.953
Castilla y León	1.036.187	6,74%	6,69%	2.398.332	5,37%	2.315
Cataluña	2.877.621	18,73%	18,59%	9.977.184	22,32%	3.467
Extremadura	366.931	2,39%	2,37%	626.551	1,40%	1.708
Galicia	975.823	6,35%	6,30%	2.246.968	5,03%	2.303
Comunidad de Madrid	2.404.577	15,65%	15,53%	10.982.036	24,57%	4.567
Región de Murcia	426.036	2,77%	2,75%	941.917	2,11%	2.211
Principado de Asturias	455.514	2,96%	2,94%	1.229.211	2,75%	2.699
Comunidad Valenciana	1.769.326	11,52%	11,43%	4.324.888	9,68%	2.444
La Rioja	132.965	0,87%	0,86%	328.877	0,74%	2.473
Ceuta	20.867	0,14%	0,13%	43.719	0,10%	2.095
Melilla	18.955	0,12%	0,12%	37.587	0,08%	1.983
No residentes	1.431	0,01%	0,01%	6.500	0,01%	4.543
TOTAL	15.364.830	100%	99,25%	44.694.902	100%	2.909

IV.9. CUOTA DIFERENCIAL						
Comunidad/Ciudad Autónoma	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Andalucía	2.464.544	16,00%	15,92%	-496.811	15,78%	-202
Aragón	588.578	3,82%	3,80%	-115.979	3,68%	-197
Islas Baleares	369.680	2,40%	2,39%	-13.321	0,42%	-36
Canarias	580.049	3,77%	3,75%	-123.678	3,93%	-213
Cantabria	225.963	1,47%	1,46%	-66.955	2,13%	-296
Castilla-La Mancha	664.844	4,32%	4,29%	-163.643	5,20%	-246
Castilla y León	1.037.290	6,73%	6,70%	-258.243	8,20%	-249
Cataluña	2.881.639	18,71%	18,61%	-527.490	16,75%	-183
Extremadura	367.460	2,39%	2,37%	-60.369	1,92%	-164
Galicia	978.694	6,35%	6,32%	-151.093	4,80%	-154
Comunidad de Madrid	2.410.053	15,65%	15,57%	-635.393	20,18%	-264
Región de Murcia	426.989	2,77%	2,76%	-91.353	2,90%	-214
Principado de Asturias	456.394	2,96%	2,95%	-117.857	3,74%	-258
Comunidad Valenciana	1.776.478	11,53%	11,47%	-283.373	9,00%	-160
La Rioja	133.045	0,86%	0,86%	-26.869	0,85%	-202
Ceuta	20.963	0,14%	0,14%	-8.112	0,26%	-387
Melilla	19.017	0,12%	0,12%	-7.660	0,24%	-403
No residentes	1.473	0,01%	0,01%	-378	0,01%	-257
TOTAL	15.403.153	100%	99,49%	-3.148.577	100%	-204

V. Datos estadísticos del ejercicio 2002
Distribución por provincias

IRPF 2002 POR PROVINCIAS						
V.1. BASE IMPONIBLE GENERAL						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	100.164	0,79%	0,72%	1.032.991	0,59%	10.313
Alicante	435.429	3,45%	3,13%	5.007.018	2,87%	11.499
Almería	139.369	1,10%	1,00%	1.476.052	0,85%	10.591
Ávila	44.757	0,35%	0,32%	469.079	0,27%	10.481
Badajoz	149.145	1,18%	1,07%	1.515.111	0,87%	10.159
Islas Baleares	320.678	2,54%	2,31%	4.238.337	2,43%	13.217
Barcelona	1.933.211	15,30%	13,91%	31.451.140	18,02%	16.269
Burgos	138.593	1,10%	1,00%	1.746.829	1,00%	12.604
Cáceres	106.468	0,84%	0,77%	1.085.937	0,62%	10.200
Cádiz	272.180	2,15%	1,96%	3.123.491	1,79%	11.476
Castellón	188.832	1,49%	1,36%	2.387.663	1,37%	12.644
Ciudad Real	120.385	0,95%	0,87%	1.216.847	0,70%	10.108
Córdoba	196.647	1,56%	1,42%	2.089.548	1,20%	10.626
La Coruña	331.763	2,63%	2,39%	4.143.078	2,37%	12.488
Cuenca	51.224	0,41%	0,37%	496.985	0,28%	9.702
Gerona	219.276	1,74%	1,58%	2.877.096	1,65%	13.121
Granada	208.740	1,65%	1,50%	2.436.366	1,40%	11.672
Guadalajara	63.335	0,50%	0,46%	818.761	0,47%	12.927
Huelva	106.384	0,84%	0,77%	1.168.630	0,67%	10.985
Huesca	77.243	0,61%	0,56%	905.825	0,52%	11.727
Jaén	163.435	1,29%	1,18%	1.593.596	0,91%	9.751
León	152.232	1,20%	1,10%	1.762.533	1,01%	11.578
Lérida	133.990	1,06%	0,96%	1.597.246	0,92%	11.921
La Rioja	109.938	0,87%	0,79%	1.377.202	0,79%	12.527
Lugo	91.463	0,72%	0,66%	933.349	0,53%	10.205
Madrid	2.148.389	17,01%	15,46%	39.951.390	22,90%	18.596
Málaga	343.437	2,72%	2,47%	4.043.567	2,32%	11.774
Murcia	334.878	2,65%	2,41%	3.733.890	2,14%	11.150
Orense	78.975	0,63%	0,57%	845.775	0,48%	10.709
Asturias	374.620	2,97%	2,70%	4.830.384	2,77%	12.894
Palencia	57.687	0,46%	0,42%	643.615	0,37%	11.157
Las Palmas	261.622	2,07%	1,88%	3.462.218	1,98%	13.234
Pontevedra	253.431	2,01%	1,82%	2.978.273	1,71%	11.752
Salamanca	106.313	0,84%	0,77%	1.271.738	0,73%	11.962
Santa Cruz Tenerife	219.400	1,74%	1,58%	2.889.492	1,66%	13.170
Cantabria	188.332	1,49%	1,36%	2.463.066	1,41%	13.078
Segovia	48.046	0,38%	0,35%	559.527	0,32%	11.646
Sevilla	449.023	3,55%	3,23%	5.742.683	3,29%	12.789
Soria	34.475	0,27%	0,25%	378.574	0,22%	10.981
Tarragona	227.077	1,80%	1,63%	2.979.008	1,71%	13.119
Teruel	48.016	0,38%	0,35%	530.642	0,30%	11.051
Toledo	160.365	1,27%	1,15%	1.644.309	0,94%	10.254
Valencia	813.466	6,44%	5,85%	10.128.359	5,80%	12.451
Valladolid	186.470	1,48%	1,34%	2.461.591	1,41%	13.201
Zamora	51.399	0,41%	0,37%	524.858	0,30%	10.211
Zaragoza	357.493	2,83%	2,57%	4.856.268	2,78%	13.584
Ceuta	18.515	0,15%	0,13%	322.182	0,18%	17.401
Melilla	16.084	0,13%	0,12%	280.326	0,16%	17.429
No Residentes	1.247	0,01%	0,01%	23.272	0,01%	18.662
TOTAL	12.633.641	100%	90,92%	174.495.714	100%	13.812

IRPF 2002 POR PROVINCIAS						
V.2. BASE LIQUIDABLE GENERAL						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	99.678	0,79%	0,72%	1.003.260	0,59%	10.065
Alicante	433.404	3,44%	3,12%	4.852.677	2,87%	11.197
Almería	138.765	1,10%	1,00%	1.438.326	0,85%	10.365
Ávila	44.367	0,35%	0,32%	452.908	0,27%	10.208
Badajoz	148.479	1,18%	1,07%	1.471.532	0,87%	9.911
Islas Baleares	319.310	2,54%	2,30%	4.110.598	2,43%	12.873
Barcelona	1.926.102	15,31%	13,86%	30.489.235	18,03%	15.830
Burgos	137.425	1,09%	0,99%	1.676.965	0,99%	12.203
Cáceres	106.043	0,84%	0,76%	1.055.206	0,62%	9.951
Cádiz	271.325	2,16%	1,95%	3.041.690	1,80%	11.211
Castellón	187.919	1,49%	1,35%	2.321.281	1,37%	12.353
Ciudad Real	119.703	0,95%	0,86%	1.177.964	0,70%	9.841
Córdoba	196.084	1,56%	1,41%	2.038.810	1,21%	10.398
La Coruña	330.512	2,63%	2,38%	4.024.444	2,38%	12.176
Cuenca	50.799	0,40%	0,37%	480.537	0,28%	9.460
Gerona	218.015	1,73%	1,57%	2.778.638	1,64%	12.745
Granada	208.057	1,65%	1,50%	2.372.366	1,40%	11.402
Guadalajara	63.016	0,50%	0,45%	789.736	0,47%	12.532
Huelva	106.090	0,84%	0,76%	1.140.060	0,67%	10.746
Huesca	76.692	0,61%	0,55%	865.253	0,51%	11.282
Jaén	162.945	1,30%	1,17%	1.557.025	0,92%	9.556
León	151.091	1,20%	1,09%	1.696.415	1,00%	11.228
Lérida	132.791	1,06%	0,96%	1.528.814	0,90%	11.513
La Rioja	109.290	0,87%	0,79%	1.322.273	0,78%	12.099
Lugo	90.982	0,72%	0,65%	906.835	0,54%	9.967
Madrid	2.141.505	17,02%	15,41%	38.678.301	22,87%	18.061
Málaga	342.261	2,72%	2,46%	3.935.933	2,33%	11.500
Murcia	333.806	2,65%	2,40%	3.635.391	2,15%	10.891
Orense	78.498	0,62%	0,56%	820.938	0,49%	10.458
Asturias	373.591	2,97%	2,69%	4.694.926	2,78%	12.567
Palencia	57.108	0,45%	0,41%	616.626	0,36%	10.798
Las Palmas	261.024	2,07%	1,88%	3.389.391	2,00%	12.985
Pontevedra	252.379	2,01%	1,82%	2.895.040	1,71%	11.471
Salamanca	105.530	0,84%	0,76%	1.226.215	0,73%	11.620
Santa Cruz Tenerife	218.710	1,74%	1,57%	2.818.843	1,67%	12.888
Cantabria	187.451	1,49%	1,35%	2.378.606	1,41%	12.689
Segovia	47.631	0,38%	0,34%	538.625	0,32%	11.308
Sevilla	447.755	3,56%	3,22%	5.592.563	3,31%	12.490
Soria	34.089	0,27%	0,25%	361.525	0,21%	10.605
Tarragona	225.981	1,80%	1,63%	2.870.925	1,70%	12.704
Teruel	47.565	0,38%	0,34%	503.658	0,30%	10.589
Toledo	159.400	1,27%	1,15%	1.594.952	0,94%	10.006
Valencia	810.532	6,44%	5,83%	9.838.256	5,82%	12.138
Valladolid	185.380	1,47%	1,33%	2.364.463	1,40%	12.755
Zamora	50.919	0,40%	0,37%	505.312	0,30%	9.924
Zaragoza	355.916	2,83%	2,56%	4.664.758	2,76%	13.106
Ceuta	18.481	0,15%	0,13%	314.984	0,19%	17.044
Melilla	16.054	0,13%	0,12%	274.334	0,16%	17.088
No Residentes	1.236	0,01%	0,01%	22.448	0,01%	18.162
TOTAL	12.581.686	100%	90,55%	169.129.862	100%	13.443

IRPF 2002 POR PROVINCIAS						
V.3. BASE LIQUIDABLE ESPECIAL						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	8.555	0,73%	0,06%	45.832	0,60%	5.357
Alicante	38.910	3,34%	0,28%	269.175	3,55%	6.918
Almería	7.934	0,68%	0,06%	62.379	0,82%	7.862
Ávila	4.846	0,42%	0,03%	18.207	0,24%	3.757
Badajoz	11.924	1,02%	0,09%	51.168	0,68%	4.291
Islas Baleares	21.133	1,81%	0,15%	211.334	2,79%	10.000
Barcelona	162.144	13,90%	1,17%	1.400.175	18,48%	8.635
Burgos	16.228	1,39%	0,12%	60.066	0,79%	3.701
Cáceres	7.646	0,66%	0,06%	28.674	0,38%	3.750
Cádiz	18.530	1,59%	0,13%	102.636	1,35%	5.539
Castellón	16.934	1,45%	0,12%	155.550	2,05%	9.186
Ciudad Real	12.846	1,10%	0,09%	43.702	0,58%	3.402
Córdoba	13.968	1,20%	0,10%	83.761	1,11%	5.997
La Coruña	28.719	2,46%	0,21%	260.280	3,43%	9.063
Cuenca	5.147	0,44%	0,04%	20.815	0,27%	4.044
Gerona	20.126	1,73%	0,14%	120.472	1,59%	5.986
Granada	13.682	1,17%	0,10%	111.249	1,47%	8.131
Guadalajara	6.842	0,59%	0,05%	33.137	0,44%	4.843
Huelva	5.923	0,51%	0,04%	32.338	0,43%	5.460
Huesca	12.850	1,10%	0,09%	44.517	0,59%	3.464
Jaén	12.142	1,04%	0,09%	56.986	0,75%	4.693
León	17.232	1,48%	0,12%	56.435	0,74%	3.275
Lérida	15.163	1,30%	0,11%	80.083	1,06%	5.281
La Rioja	15.231	1,31%	0,11%	76.381	1,01%	5.015
Lugo	9.570	0,82%	0,07%	28.441	0,38%	2.972
Madrid	252.838	21,68%	1,82%	1.856.622	24,50%	7.343
Málaga	26.552	2,28%	0,19%	210.491	2,78%	7.927
Murcia	22.714	1,95%	0,16%	157.437	2,08%	6.931
Orense	7.649	0,66%	0,06%	23.779	0,31%	3.109
Asturias	35.590	3,05%	0,26%	166.223	2,19%	4.670
Palencia	7.692	0,66%	0,06%	24.481	0,32%	3.183
Las Palmas	13.912	1,19%	0,10%	102.347	1,35%	7.357
Pontevedra	22.002	1,89%	0,16%	96.209	1,27%	4.373
Salamanca	11.238	0,96%	0,08%	43.960	0,58%	3.912
Santa Cruz Tenerife	12.684	1,09%	0,09%	75.265	0,99%	5.934
Cantabria	18.887	1,62%	0,14%	105.930	1,40%	5.609
Segovia	4.982	0,43%	0,04%	18.861	0,25%	3.786
Sevilla	31.848	2,73%	0,23%	222.875	2,94%	6.998
Soria	5.356	0,46%	0,04%	13.343	0,18%	2.491
Tarragona	19.427	1,67%	0,14%	109.690	1,45%	5.646
Teruel	7.827	0,67%	0,06%	19.587	0,26%	2.502
Toledo	14.153	1,21%	0,10%	62.129	0,82%	4.390
Valencia	68.167	5,84%	0,49%	441.998	5,83%	6.484
Valladolid	22.358	1,92%	0,16%	96.681	1,28%	4.324
Zamora	5.242	0,45%	0,04%	17.764	0,23%	3.389
Zaragoza	48.009	4,12%	0,35%	238.599	3,15%	4.970
Ceuta	1.475	0,13%	0,01%	11.123	0,15%	7.541
Melilla	1.516	0,13%	0,01%	7.872	0,10%	5.193
No Residentes	80	0,01%	0,00%	920	0,01%	11.496
TOTAL	1.166.423	100%	8,39%	7.577.976	100%	6.497

IRPF 2002 POR PROVINCIAS						
V.4. CUOTA ÍNTEGRA TOTAL						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	99.194	0,79%	0,71%	261.069	0,55%	2.632
Alicante	432.991	3,45%	3,12%	1.318.732	2,78%	3.046
Almería	137.413	1,09%	0,99%	382.233	0,81%	2.782
Ávila	44.360	0,35%	0,32%	116.900	0,25%	2.635
Badajoz	147.974	1,18%	1,06%	377.303	0,80%	2.550
Islas Baleares	317.903	2,53%	2,29%	1.154.935	2,44%	3.633
Barcelona	1.924.044	15,32%	13,85%	8.797.134	18,55%	4.572
Burgos	137.525	1,10%	0,99%	438.725	0,93%	3.190
Cáceres	105.396	0,84%	0,76%	271.610	0,57%	2.577
Cádiz	269.957	2,15%	1,94%	800.774	1,69%	2.966
Castellón	188.365	1,50%	1,36%	642.677	1,36%	3.412
Ciudad Real	119.327	0,95%	0,86%	300.927	0,63%	2.522
Córdoba	195.758	1,56%	1,41%	532.852	1,12%	2.722
La Coruña	329.179	2,62%	2,37%	1.121.981	2,37%	3.408
Cuenca	50.670	0,40%	0,36%	123.264	0,26%	2.433
Gerona	217.896	1,74%	1,57%	758.781	1,60%	3.482
Granada	206.999	1,65%	1,49%	635.929	1,34%	3.072
Guadalajara	63.064	0,50%	0,45%	211.200	0,45%	3.349
Huelva	105.493	0,84%	0,76%	295.363	0,62%	2.800
Huesca	76.884	0,61%	0,55%	226.923	0,48%	2.951
Jaén	162.808	1,30%	1,17%	399.740	0,84%	2.455
León	150.999	1,20%	1,09%	438.831	0,93%	2.906
Lérida	132.389	1,05%	0,95%	409.737	0,86%	3.095
La Rioja	109.520	0,87%	0,79%	358.203	0,76%	3.271
Lugo	90.686	0,72%	0,65%	233.803	0,49%	2.578
Madrid	2.140.786	17,05%	15,41%	11.673.280	24,62%	5.453
Málaga	340.284	2,71%	2,45%	1.105.768	2,33%	3.250
Murcia	333.165	2,65%	2,40%	977.629	2,06%	2.934
Orense	78.044	0,62%	0,56%	214.933	0,45%	2.754
Asturias	372.051	2,96%	2,68%	1.248.771	2,63%	3.356
Palencia	57.229	0,46%	0,41%	158.861	0,34%	2.776
Las Palmas	260.602	2,08%	1,88%	930.010	1,96%	3.569
Pontevedra	250.811	2,00%	1,81%	774.014	1,63%	3.086
Salamanca	105.394	0,84%	0,76%	325.275	0,69%	3.086
Santa Cruz Tenerife	217.804	1,73%	1,57%	765.684	1,61%	3.515
Cantabria	187.138	1,49%	1,35%	654.603	1,38%	3.498
Segovia	47.631	0,38%	0,34%	140.329	0,30%	2.946
Sevilla	446.060	3,55%	3,21%	1.526.043	3,22%	3.421
Soria	34.140	0,27%	0,25%	92.794	0,20%	2.718
Tarragona	225.385	1,79%	1,62%	775.528	1,64%	3.441
Teruel	47.872	0,38%	0,34%	129.153	0,27%	2.698
Toledo	159.182	1,27%	1,15%	412.562	0,87%	2.592
Valencia	810.370	6,45%	5,83%	2.687.253	5,67%	3.316
Valladolid	185.013	1,47%	1,33%	633.486	1,34%	3.424
Zamora	50.817	0,40%	0,37%	128.978	0,27%	2.538
Zaragoza	355.988	2,83%	2,56%	1.274.489	2,69%	3.580
Ceuta	18.488	0,15%	0,13%	89.763	0,19%	4.855
Melilla	16.049	0,13%	0,12%	77.486	0,16%	4.828
No Residentes	1.228	0,01%	0,01%	6.856	0,01%	5.583
TOTAL	12.558.325	100%	90,38%	47.413.173	100%	3.775

IRPF 2002 POR PROVINCIAS								
V.5. DEDUCCIONES GENERALES EN LA CUOTA								
Provincia	Importe (miles euros)				Proporción respecto a total partida			
	Inv. viv. habit.	Dividendos	Resto	TOTAL	Inv. viv. habit.	Dividendos	Resto	TOTAL
Albacete	30.982	6.039	469	37.489	0,66%	0,49%	0,15%	0,60%
Alicante	148.871	38.959	4.973	192.803	3,17%	3,19%	1,61%	3,09%
Almería	53.662	5.429	708	59.799	1,14%	0,44%	0,23%	0,96%
Ávila	13.974	2.836	272	17.082	0,30%	0,23%	0,09%	0,27%
Badajoz	42.905	5.045	894	48.843	0,91%	0,41%	0,29%	0,78%
Islas Baleares	115.720	26.757	5.152	147.629	2,46%	2,19%	1,67%	2,37%
Barcelona	820.702	236.742	43.648	1.101.092	17,46%	19,37%	14,13%	17,67%
Burgos	51.588	12.730	951	65.270	1,10%	1,04%	0,31%	1,05%
Cáceres	29.987	3.992	561	34.540	0,64%	0,33%	0,18%	0,55%
Cádiz	97.260	11.897	5.113	114.270	2,07%	0,97%	1,65%	1,83%
Castellón	62.708	20.948	751	84.406	1,33%	1,71%	0,24%	1,35%
Ciudad Real	35.221	5.576	632	41.428	0,75%	0,46%	0,20%	0,66%
Córdoba	55.056	7.231	1.121	63.408	1,17%	0,59%	0,36%	1,02%
La Coruña	85.932	32.082	4.245	122.258	1,83%	2,62%	1,37%	1,96%
Cuenca	14.098	1.952	237	16.287	0,30%	0,16%	0,08%	0,26%
Gerona	82.384	18.191	2.844	103.419	1,75%	1,49%	0,92%	1,66%
Granada	75.796	10.691	2.018	88.505	1,61%	0,87%	0,65%	1,42%
Guadalajara	27.258	3.376	471	31.105	0,58%	0,28%	0,15%	0,50%
Huelva	33.925	3.587	582	38.094	0,72%	0,29%	0,19%	0,61%
Huesca	22.698	7.662	572	30.931	0,48%	0,63%	0,19%	0,50%
Jaén	44.820	5.503	862	51.185	0,95%	0,45%	0,28%	0,82%
León	47.886	11.165	1.132	60.183	1,02%	0,91%	0,37%	0,97%
Lérida	43.601	8.585	1.458	53.644	0,93%	0,70%	0,47%	0,86%
La Rioja	42.172	16.005	678	58.855	0,90%	1,31%	0,22%	0,94%
Lugo	18.531	4.103	898	23.532	0,39%	0,34%	0,29%	0,38%
Madrid	1.017.580	325.016	51.989	1.394.585	21,65%	26,59%	16,83%	22,38%
Málaga	126.408	19.686	5.721	151.816	2,69%	1,61%	1,85%	2,44%
Murcia	119.524	17.588	2.025	139.137	2,54%	1,44%	0,66%	2,23%
Orense	16.893	5.969	556	23.419	0,36%	0,49%	0,18%	0,38%
Asturias	108.302	35.235	2.591	146.127	2,30%	2,88%	0,84%	2,35%
Palencia	17.590	4.735	317	22.641	0,37%	0,39%	0,10%	0,36%
Las Palmas	89.618	19.013	31.876	140.508	1,91%	1,56%	10,32%	2,26%
Pontevedra	66.722	21.212	2.290	90.224	1,42%	1,74%	0,74%	1,45%
Salamanca	34.433	8.655	939	44.027	0,73%	0,71%	0,30%	0,71%
Santa Cruz Tenerife	70.614	14.891	25.201	110.706	1,50%	1,22%	8,16%	1,78%
Cantabria	64.662	37.781	1.531	103.975	1,38%	3,09%	0,50%	1,67%
Segovia	16.759	3.662	348	20.768	0,36%	0,30%	0,11%	0,33%
Sevilla	160.390	28.787	7.660	196.836	3,41%	2,35%	2,48%	3,16%
Soria	11.180	2.921	241	14.342	0,24%	0,24%	0,08%	0,23%
Tarragona	91.319	12.383	2.159	105.861	1,94%	1,01%	0,70%	1,70%
Teruel	12.356	2.558	147	15.061	0,26%	0,21%	0,05%	0,24%
Toledo	55.836	6.987	851	63.674	1,19%	0,57%	0,28%	1,02%
Valencia	290.385	72.626	6.082	369.093	6,18%	5,94%	1,97%	5,92%
Valladolid	73.516	18.665	1.690	93.871	1,56%	1,53%	0,55%	1,51%
Zamora	14.212	3.070	332	17.615	0,30%	0,25%	0,11%	0,28%
Zaragoza	129.458	44.114	3.100	176.672	2,75%	3,61%	1,00%	2,84%
Ceuta	6.801	5.550	42.507	54.859	0,14%	0,45%	13,76%	0,88%
Melilla	6.690	4.162	37.378	48.230	0,14%	0,34%	12,10%	0,77%
No Residentes	416	140	208	764	0,01%	0,01%	0,07%	0,01%
TOTAL	4.699.401	1.222.486	308.981	6.230.868	100%	100%	100%	100%

IRPF 2002 POR PROVINCIAS						
V.6. DEDUCCIONES AUTONÓMICAS EN LA CUOTA						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	6.339	1,38%	0,05%	774	1,37%	122
Alicante	31.894	6,93%	0,23%	3.085	5,46%	97
Almería	0	0,00%	0,00%	0	0,00%	-
Ávila	1.805	0,39%	0,01%	240	0,43%	133
Badajoz	42.191	9,17%	0,30%	5.404	9,57%	128
Islas Baleares	37.136	8,07%	0,27%	2.099	3,72%	57
Barcelona	43.632	9,49%	0,31%	7.549	13,37%	173
Burgos	5.409	1,18%	0,04%	705	1,25%	130
Cáceres	32.898	7,15%	0,24%	4.170	7,39%	127
Cádiz	0	0,00%	0,00%	0	0,00%	-
Castellón	10.998	2,39%	0,08%	1.109	1,96%	101
Ciudad Real	7.229	1,57%	0,05%	927	1,64%	128
Córdoba	0	0,00%	0,00%	0	0,00%	-
La Coruña	17.245	3,75%	0,12%	3.107	5,50%	180
Cuenca	3.164	0,69%	0,02%	422	0,75%	133
Gerona	4.627	1,01%	0,03%	810	1,43%	175
Granada	0	0,00%	0,00%	0	0,00%	-
Guadalajara	3.415	0,74%	0,02%	419	0,74%	123
Huelva	0	0,00%	0,00%	0	0,00%	-
Huesca	57	0,01%	0,00%	24	0,04%	424
Jaén	0	0,00%	0,00%	0	0,00%	-
León	4.339	0,94%	0,03%	585	1,04%	135
Lérida	2.425	0,53%	0,02%	421	0,75%	174
La Rioja	9.932	2,16%	0,07%	893	1,58%	90
Lugo	3.743	0,81%	0,03%	685	1,21%	183
Madrid	73.359	15,95%	0,53%	8.605	15,24%	117
Málaga	0	0,00%	0,00%	0	0,00%	-
Murcia	11.628	2,53%	0,08%	1.081	1,91%	93
Orense	3.302	0,72%	0,02%	595	1,05%	180
Asturias	0	0,00%	0,00%	0	0,00%	-
Palencia	2.101	0,46%	0,02%	281	0,50%	134
Las Palmas	0	0,00%	0,00%	0	0,00%	-
Pontevedra	15.065	3,28%	0,11%	2.812	4,98%	187
Salamanca	3.682	0,80%	0,03%	449	0,80%	122
Santa Cruz Tenerife	0	0,00%	0,00%	0	0,00%	-
Cantabria	0	0,00%	0,00%	0	0,00%	-
Segovia	2.170	0,47%	0,02%	295	0,52%	136
Sevilla	0	0,00%	0,00%	0	0,00%	-
Soria	1.358	0,30%	0,01%	153	0,27%	113
Tarragona	4.483	0,97%	0,03%	833	1,48%	186
Teruel	44	0,01%	0,00%	18	0,03%	409
Toledo	8.791	1,91%	0,06%	1.022	1,81%	116
Valencia	56.713	12,33%	0,41%	5.655	10,02%	100
Valladolid	6.808	1,48%	0,05%	875	1,55%	129
Zamora	1.584	0,34%	0,01%	216	0,38%	137
Zaragoza	359	0,08%	0,00%	140	0,25%	390
Ceuta	0	0,00%	0,00%	0	0,00%	-
Melilla	0	0,00%	0,00%	0	0,00%	-
No Residentes	0	0,00%	0,00%	0	0,00%	-
TOTAL	459.925	100%	3,31%	56.460	100%	123

IRPF 2002 POR PROVINCIAS						
V.7. CUOTA RESULTANTE DE LA AUTOLIQUIDACIÓN						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	89.417	0,77%	0,64%	226.293	0,54%	2.531
Alicante	387.397	3,35%	2,79%	1.139.851	2,74%	2.942
Almería	120.655	1,04%	0,87%	330.068	0,79%	2.736
Ávila	40.354	0,35%	0,29%	101.145	0,24%	2.506
Badajoz	132.230	1,14%	0,95%	328.853	0,79%	2.487
Islas Baleares	289.349	2,51%	2,08%	1.016.596	2,45%	3.513
Barcelona	1.786.208	15,47%	12,85%	7.750.772	18,66%	4.339
Burgos	127.627	1,11%	0,92%	376.453	0,91%	2.950
Cáceres	94.188	0,82%	0,68%	237.291	0,57%	2.519
Cádiz	246.796	2,14%	1,78%	695.821	1,67%	2.819
Castellón	174.453	1,51%	1,26%	562.447	1,35%	3.224
Ciudad Real	108.601	0,94%	0,78%	262.618	0,63%	2.418
Córdoba	180.015	1,56%	1,30%	475.685	1,14%	2.642
La Coruña	309.275	2,68%	2,23%	1.003.929	2,42%	3.246
Cuenca	46.303	0,40%	0,33%	108.205	0,26%	2.337
Gerona	199.443	1,73%	1,44%	662.128	1,59%	3.320
Granada	188.135	1,63%	1,35%	555.338	1,34%	2.952
Guadalajara	57.609	0,50%	0,41%	181.895	0,44%	3.157
Huelva	96.456	0,84%	0,69%	260.745	0,63%	2.703
Huesca	71.910	0,62%	0,52%	197.778	0,48%	2.750
Jaén	149.203	1,29%	1,07%	353.869	0,85%	2.372
León	139.361	1,21%	1,00%	382.512	0,92%	2.745
Lérida	121.831	1,05%	0,88%	359.784	0,87%	2.953
La Rioja	99.967	0,87%	0,72%	301.998	0,73%	3.021
Lugo	85.142	0,74%	0,61%	212.032	0,51%	2.490
Madrid	1.979.576	17,14%	14,25%	10.346.439	24,90%	5.227
Málaga	309.583	2,68%	2,23%	966.866	2,33%	3.123
Murcia	298.482	2,58%	2,15%	850.509	2,05%	2.849
Orense	73.173	0,63%	0,53%	192.679	0,46%	2.633
Asturias	350.169	3,03%	2,52%	1.111.317	2,67%	3.174
Palencia	52.606	0,46%	0,38%	137.773	0,33%	2.619
Las Palmas	241.992	2,10%	1,74%	797.288	1,92%	3.295
Pontevedra	234.273	2,03%	1,69%	687.135	1,65%	2.933
Salamanca	96.575	0,84%	0,70%	284.352	0,68%	2.944
Santa Cruz Tenerife	202.744	1,76%	1,46%	661.105	1,59%	3.261
Cantabria	171.802	1,49%	1,24%	556.541	1,34%	3.239
Segovia	43.389	0,38%	0,31%	120.937	0,29%	2.787
Sevilla	407.998	3,53%	2,94%	1.347.166	3,24%	3.302
Soria	31.537	0,27%	0,23%	79.319	0,19%	2.515
Tarragona	206.485	1,79%	1,49%	676.886	1,63%	3.278
Teruel	45.005	0,39%	0,32%	115.042	0,28%	2.556
Toledo	141.944	1,23%	1,02%	354.490	0,85%	2.497
Valencia	739.360	6,40%	5,32%	2.339.098	5,63%	3.164
Valladolid	169.584	1,47%	1,22%	544.916	1,31%	3.213
Zamora	46.753	0,40%	0,34%	112.614	0,27%	2.409
Zaragoza	332.276	2,88%	2,39%	1.106.923	2,66%	3.331
Ceuta	16.730	0,14%	0,12%	35.605	0,09%	2.128
Melilla	14.462	0,13%	0,10%	29.920	0,07%	2.069
No Residentes	1.155	0,01%	0,01%	6.122	0,01%	5.300
TOTAL	11.549.578	100%	83,12%	41.545.147	100%	3.597

IRPF 2002 POR PROVINCIAS						
V.8. TOTAL PAGOS A CUENTA						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	135.847	0,88%	0,98%	255.363	0,57%	1.880
Alicante	547.376	3,56%	3,94%	1.210.729	2,71%	2.212
Almería	183.351	1,19%	1,32%	364.661	0,82%	1.989
Ávila	60.564	0,39%	0,44%	112.679	0,25%	1.860
Badajoz	214.200	1,39%	1,54%	365.477	0,82%	1.706
Islas Baleares	368.725	2,40%	2,65%	1.029.931	2,30%	2.793
Barcelona	2.191.221	14,26%	15,77%	8.165.371	18,27%	3.726
Burgos	166.711	1,09%	1,20%	424.803	0,95%	2.548
Cáceres	152.731	0,99%	1,10%	261.074	0,58%	1.709
Cádiz	344.030	2,24%	2,48%	815.031	1,82%	2.369
Castellón	230.466	1,50%	1,66%	585.072	1,31%	2.539
Ciudad Real	166.615	1,08%	1,20%	306.668	0,69%	1.841
Córdoba	273.505	1,78%	1,97%	504.981	1,13%	1.846
La Coruña	418.164	2,72%	3,01%	1.047.074	2,34%	2.504
Cuenca	74.509	0,48%	0,54%	120.111	0,27%	1.612
Gerona	253.806	1,65%	1,83%	691.247	1,55%	2.724
Granada	280.202	1,82%	2,02%	603.721	1,35%	2.155
Guadalajara	76.420	0,50%	0,55%	203.602	0,46%	2.664
Huelva	141.716	0,92%	1,02%	293.400	0,66%	2.070
Huesca	94.979	0,62%	0,68%	209.319	0,47%	2.204
Jaén	239.439	1,56%	1,72%	366.219	0,82%	1.529
León	195.342	1,27%	1,41%	433.841	0,97%	2.221
Lérida	164.785	1,07%	1,19%	381.701	0,85%	2.316
La Rioja	132.965	0,87%	0,96%	328.877	0,74%	2.473
Lugo	132.870	0,86%	0,96%	232.885	0,52%	1.753
Madrid	2.404.577	15,65%	17,31%	10.982.036	24,57%	4.567
Málaga	428.639	2,79%	3,08%	1.048.603	2,35%	2.446
Murcia	426.036	2,77%	3,07%	941.917	2,11%	2.211
Orense	109.554	0,71%	0,79%	211.014	0,47%	1.926
Asturias	455.514	2,96%	3,28%	1.229.211	2,75%	2.699
Palencia	72.983	0,48%	0,53%	154.210	0,35%	2.113
Las Palmas	309.411	2,01%	2,23%	863.928	1,93%	2.792
Pontevedra	315.235	2,05%	2,27%	755.995	1,69%	2.398
Salamanca	139.287	0,91%	1,00%	305.206	0,68%	2.191
Santa Cruz Tenerife	267.486	1,74%	1,93%	718.190	1,61%	2.685
Cantabria	225.427	1,47%	1,62%	623.519	1,40%	2.766
Segovia	60.043	0,39%	0,43%	133.185	0,30%	2.218
Sevilla	564.480	3,67%	4,06%	1.486.002	3,32%	2.633
Soria	43.178	0,28%	0,31%	88.268	0,20%	2.044
Tarragona	267.809	1,74%	1,93%	738.865	1,65%	2.759
Teruel	62.466	0,41%	0,45%	123.961	0,28%	1.984
Toledo	210.672	1,37%	1,52%	411.446	0,92%	1.953
Valencia	991.484	6,45%	7,14%	2.529.088	5,66%	2.551
Valladolid	224.094	1,46%	1,61%	619.989	1,39%	2.767
Zamora	73.985	0,48%	0,53%	126.151	0,28%	1.705
Zaragoza	430.678	2,80%	3,10%	1.202.478	2,69%	2.792
Ceuta	20.867	0,14%	0,15%	43.719	0,10%	2.095
Melilla	18.955	0,12%	0,14%	37.587	0,08%	1.983
No Residentes	1.431	0,01%	0,01%	6.500	0,01%	4.543
TOTAL	15.364.830	100%	110,58%	44.694.901	100%	2.909

IRPF 2002 POR PROVINCIAS						
V.9. CUOTA DIFERENCIAL						
Provincia	Liquidaciones			Importe		
	Número	Proporción respecto a		Absoluto (miles euros)	Proporción / total partida	Media (euros)
		total partida	total liquid.			
Albacete	136.034	0,88%	0,98%	-29.063	0,92%	-214
Alicante	550.862	3,58%	3,96%	-70.836	2,25%	-129
Almería	183.784	1,19%	1,32%	-34.582	1,10%	-188
Ávila	60.593	0,39%	0,44%	-11.530	0,37%	-190
Badajoz	214.566	1,39%	1,54%	-36.599	1,16%	-171
Islas Baleares	369.680	2,40%	2,66%	-13.321	0,42%	-36
Barcelona	2.194.163	14,24%	15,79%	-414.506	13,16%	-189
Burgos	166.772	1,08%	1,20%	-48.345	1,54%	-290
Cáceres	152.894	0,99%	1,10%	-23.769	0,75%	-155
Cádiz	345.346	2,24%	2,49%	-119.164	3,78%	-345
Castellón	230.920	1,50%	1,66%	-22.617	0,72%	-98
Ciudad Real	166.851	1,08%	1,20%	-44.038	1,40%	-264
Córdoba	274.123	1,78%	1,97%	-29.277	0,93%	-107
La Coruña	419.418	2,72%	3,02%	-43.101	1,37%	-103
Cuenca	74.563	0,48%	0,54%	-11.903	0,38%	-160
Gerona	254.333	1,65%	1,83%	-29.109	0,92%	-114
Granada	280.929	1,82%	2,02%	-48.361	1,54%	-172
Guadalajara	76.488	0,50%	0,55%	-21.699	0,69%	-284
Huelva	142.007	0,92%	1,02%	-32.635	1,04%	-230
Huesca	95.081	0,62%	0,68%	-11.534	0,37%	-121
Jaén	239.781	1,56%	1,73%	-12.336	0,39%	-51
León	195.651	1,27%	1,41%	-51.319	1,63%	-262
Lérida	164.981	1,07%	1,19%	-21.911	0,70%	-133
La Rioja	133.045	0,86%	0,96%	-26.869	0,85%	-202
Lugo	133.187	0,86%	0,96%	-20.844	0,66%	-156
Madrid	2.410.053	15,65%	17,34%	-635.393	20,18%	-264
Málaga	432.391	2,81%	3,11%	-81.685	2,59%	-189
Murcia	426.989	2,77%	3,07%	-91.353	2,90%	-214
Orense	109.872	0,71%	0,79%	-18.324	0,58%	-167
Asturias	456.394	2,96%	3,28%	-117.857	3,74%	-258
Palencia	73.059	0,47%	0,53%	-16.431	0,52%	-225
Las Palmas	311.296	2,02%	2,24%	-66.612	2,12%	-214
Pontevedra	316.217	2,05%	2,28%	-68.824	2,19%	-218
Salamanca	139.453	0,91%	1,00%	-20.841	0,66%	-149
Santa Cruz Tenerife	268.753	1,74%	1,93%	-57.066	1,81%	-212
Cantabria	225.963	1,47%	1,63%	-66.955	2,13%	-296
Segovia	60.106	0,39%	0,43%	-12.241	0,39%	-204
Sevilla	566.183	3,68%	4,07%	-138.772	4,41%	-245
Soria	43.197	0,28%	0,31%	-8.945	0,28%	-207
Tarragona	268.162	1,74%	1,93%	-61.963	1,97%	-231
Teruel	62.482	0,41%	0,45%	-8.913	0,28%	-143
Toledo	210.908	1,37%	1,52%	-56.939	1,81%	-270
Valencia	994.696	6,46%	7,16%	-189.920	6,03%	-191
Valladolid	224.387	1,46%	1,61%	-75.060	2,38%	-335
Zamora	74.072	0,48%	0,53%	-13.530	0,43%	-183
Zaragoza	431.015	2,80%	3,10%	-95.531	3,03%	-222
Ceuta	20.963	0,14%	0,15%	-8.112	0,26%	-387
Melilla	19.017	0,12%	0,14%	-7.660	0,24%	-403
No Residentes	1.473	0,01%	0,01%	-378	0,01%	-257
TOTAL	15.403.153	100%	110,85%	-3.148.577	100%	-204

EL IMPUESTO SOBRE EL PATRIMONIO EN 2002

SUMARIO

	<i>Página</i>
I. Resumen de bienes y derechos	425
II. Total bienes y derechos no exentos	432
III. Deudas	433
IV. Base imponible	434
V. Base liquidable	435
VI. Cuota íntegra	436
VII. Ajuste de la cuota íntegra por el límite conjunto con el IRPF	437
VIII. Cuota a ingresar	438

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS								
Tramos de base imponible (miles de euros)	Bienes inmuebles de naturaleza urbana		Bienes inmuebles de naturaleza rústica		Bienes y derechos no exentos afectos a activ. económicas		Bienes y derechos exentos afectos a activ. económicas	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	32.530	1.587.188	4.016	85.140	1.037	54.775	1.673	517.407
100-110	7.087	430.732	1.410	25.228	470	17.148	478	67.681
110-120	30.055	1.698.812	5.955	87.619	1.886	62.555	1.963	159.495
120-130	32.414	1.932.275	6.542	100.867	1.990	68.175	2.013	174.181
130-140	32.507	2.053.379	6.854	109.004	2.049	67.258	2.025	176.124
140-150	31.841	2.102.370	6.872	114.809	2.040	76.805	1.984	166.048
150-175	72.751	5.311.452	16.131	288.879	4.786	180.280	4.599	431.293
175-200	62.893	5.180.299	14.685	286.691	4.431	185.214	4.154	430.267
200-225	53.601	4.888.319	12.723	264.172	3.845	168.641	3.584	381.411
225-250	45.133	4.531.138	11.175	251.118	3.467	173.667	3.036	378.849
250-275	37.946	4.190.476	9.536	224.789	2.899	154.685	2.686	330.303
275-300	32.407	3.859.921	8.514	207.444	2.582	146.574	2.395	323.510
300-400	89.754	12.585.287	24.425	670.706	7.183	475.153	6.814	1.011.027
400-500	53.250	9.344.158	15.466	508.525	4.506	360.518	4.301	728.024
500-750	65.543	14.988.076	20.293	812.286	5.602	558.673	5.587	1.214.795
750-1.000	27.840	8.346.442	9.268	440.271	2.390	290.797	2.439	693.622
1.000-2.500	34.407	14.934.334	12.270	804.355	3.099	565.715	2.849	1.232.981
2.500-5.000	5.232	3.757.399	1.964	203.876	462	179.305	351	281.577
5.000-10.000	1.266	1.197.225	499	92.070	119	66.959	66	54.976
Más de 10.000	413	559.867	182	38.840	32	78.931	11	18.737
TOTAL	748.870	103.479.149	188.780	5.616.689	54.875	3.931.827	53.008	8.772.306

Continúa...

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS (Continuación)						
Tramos de base imponible (miles de euros)	Depósitos bancarios		Deuda pública, obligaciones, bonos y demás valores equivalentes, negociados		Certificados depósitos, pagarés, obligaciones, bonos y demás valores equivalentes, no negociados	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	18.733	323.206	1.454	32.990	632	18.805
100-110	8.025	243.799	1.031	25.371	653	17.556
110-120	36.859	1.285.234	4.795	132.350	3.552	89.646
120-130	39.739	1.518.790	5.547	156.153	3.926	106.070
130-140	39.417	1.593.250	5.653	159.960	4.004	111.954
140-150	38.608	1.673.048	5.805	180.436	3.836	111.679
150-175	87.272	4.073.422	13.410	445.876	9.299	282.024
175-200	74.256	3.856.409	12.058	436.855	8.300	284.347
200-225	62.513	3.560.338	10.413	408.944	7.324	270.500
225-250	52.099	3.202.072	8.945	362.871	6.149	248.475
250-275	43.652	2.824.519	7.691	337.492	5.283	233.496
275-300	36.957	2.575.034	6.587	308.989	4.489	199.207
300-400	101.053	7.765.119	18.578	984.510	12.859	656.876
400-500	58.725	5.218.474	11.165	685.753	7.957	472.934
500-750	71.366	7.637.929	14.056	1.016.044	10.058	775.137
750-1.000	29.970	4.028.863	6.204	536.940	4.564	453.931
1.000-2.500	36.975	7.127.274	8.020	958.024	6.066	898.733
2.500-5.000	5.708	2.018.430	1.277	318.418	1.001	307.210
5.000-10.000	1.418	831.949	332	149.436	263	183.757
Más de 10.000	450	691.243	101	123.889	97	128.556
TOTAL	843.795	62.048.399	143.122	7.761.302	100.312	5.850.893

Continúa...

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS (Continuación)						
Tramos de base imponible (miles de euros)	Acciones y particip. en Instituciones Inversión Colectiva, negociadas		Acciones y particip. en otras entidades jurídicas, negociadas		Acciones y particip. en Instituciones Inversión Colectiva, no negociadas	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	6.433	206.591	4.960	115.180	1.527	50.436
100-110	3.635	119.120	3.185	58.844	1.139	32.111
110-120	15.485	507.184	14.636	252.831	5.657	161.863
120-130	17.275	602.041	16.026	290.054	6.213	191.005
130-140	17.493	647.295	16.091	301.472	6.194	200.284
140-150	17.556	684.076	16.049	317.467	6.227	215.003
150-175	40.911	1.771.708	37.406	832.462	13.992	533.693
175-200	35.836	1.754.117	33.120	842.091	12.605	540.544
200-225	31.142	1.692.609	28.992	821.239	11.292	541.536
225-250	26.658	1.614.736	24.961	791.905	9.535	507.069
250-275	22.800	1.533.309	21.518	757.659	8.286	475.322
275-300	19.371	1.401.855	18.583	717.345	7.166	442.726
300-400	55.367	4.797.340	53.960	2.476.356	20.845	1.574.556
400-500	33.198	3.609.829	33.218	2.038.353	12.984	1.263.362
500-750	42.113	6.166.850	43.078	3.658.743	17.017	2.221.089
750-1.000	18.552	3.940.528	19.469	2.412.216	7.513	1.404.610
1.000-2.500	24.216	9.340.931	25.418	5.954.795	9.849	3.067.412
2.500-5.000	3.984	4.233.531	4.209	2.682.216	1.531	1.147.181
5.000-10.000	1.065	2.701.829	1.077	1.651.286	387	526.119
Más de 10.000	358	2.624.421	348	2.063.425	125	531.199
TOTAL	433.448	49.949.900	416.304	29.035.941	160.084	15.627.121

Continúa...

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS (Continuación)						
Tramos de base imponible (miles de euros)	Acciones y particip. en otras entidades jurídicas, no negociadas		Acciones y particip. exentas en otras entidades jurídicas, negociadas		Acciones y particip. exentas en otras entidades jurídicas, no negociadas	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	3.225	171.140	298	240.606	3.619	4.032.875
100-110	1.288	37.381	56	15.485	648	355.474
110-120	5.916	157.595	166	22.643	2.212	687.754
120-130	6.524	187.572	204	49.251	2.295	678.533
130-140	6.706	209.694	167	22.527	2.442	1.001.328
140-150	6.708	221.989	171	25.257	2.446	745.068
150-175	16.407	625.293	384	90.706	5.782	1.948.956
175-200	15.369	668.482	409	99.075	5.294	2.403.450
200-225	13.765	676.345	365	92.252	4.637	1.662.566
225-250	12.491	699.442	303	82.487	4.461	2.315.881
250-275	11.136	684.299	258	63.286	3.931	1.702.808
275-300	10.032	685.893	212	57.869	3.471	1.597.424
300-400	30.813	2.591.513	723	271.080	10.788	5.690.675
400-500	20.956	2.324.450	538	329.896	7.814	4.894.374
500-750	29.680	4.492.737	729	459.619	11.481	9.540.524
750-1.000	14.678	3.232.664	378	337.744	6.006	6.841.685
1.000-2.500	20.726	7.630.853	543	632.371	9.187	17.886.793
2.500-5.000	3.753	3.057.603	122	422.329	1.937	9.324.982
5.000-10.000	1.001	1.666.034	34	260.000	585	3.846.681
Más de 10.000	347	1.783.491	21	205.111	215	7.785.951
TOTAL	231.521	31.804.471	6.081	3.779.592	89.251	84.943.782

Continúa...

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS (Continuación)						
Tramos de base imponible (miles de euros)	Seguros de vida		Rentas temporales y vitalicias		Joyas, pieles, vehículos, embarcaciones y aeronaves	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	2.668	46.849	104	1.970	4.142	36.669
100-110	1.556	29.958	96	1.881	1.500	10.490
110-120	7.659	152.531	503	11.992	4.796	33.317
120-130	8.658	184.163	582	15.095	5.402	37.178
130-140	8.934	203.048	611	19.243	5.647	37.748
140-150	8.825	211.907	557	18.755	5.534	38.226
150-175	20.967	540.421	1.381	46.649	12.807	91.226
175-200	18.313	521.647	1.212	46.750	11.265	84.162
200-225	16.033	496.361	1.048	42.917	9.712	75.258
225-250	13.839	454.759	899	37.760	8.268	68.255
250-275	11.771	426.059	783	38.797	6.999	58.953
275-300	10.140	386.548	650	32.469	5.992	56.016
300-400	28.605	1.215.947	1.786	106.173	17.042	165.566
400-500	17.303	858.910	1.109	77.874	10.547	112.185
500-750	21.911	1.353.180	1.308	103.842	13.143	159.105
750-1.000	9.546	771.028	558	50.200	6.016	87.039
1.000-2.500	11.732	1.449.542	646	114.000	7.870	157.396
2.500-5.000	1.733	474.248	97	41.893	1.448	42.279
5.000-10.000	397	191.903	20	7.128	428	24.783
Más de 10.000	114	166.846	6	13.171	184	23.182
TOTAL	220.704	10.135.854	13.956	828.559	138.742	1.399.030

Continúa...

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS (Continuación)						
Tramos de base imponible (miles de euros)	Objetos de arte y antigüedades		Derechos reales de uso y disfrute		Concesiones administrativas	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	80	1.530	708	12.556	138	1.753
100-110	19	362	140	2.777	19	395
110-120	45	660	746	12.028	54	905
120-130	59	774	778	11.819	76	773
130-140	42	944	748	11.828	78	741
140-150	41	1.483	786	14.665	82	839
150-175	124	2.425	1.821	33.845	195	2.010
175-200	94	1.972	1.755	38.179	192	2.295
200-225	95	3.145	1.573	33.358	144	1.627
225-250	96	2.884	1.339	31.668	158	2.066
250-275	65	1.944	1.214	31.131	123	1.125
275-300	63	1.922	1.066	27.102	119	2.204
300-400	219	7.833	3.162	94.685	346	4.794
400-500	122	4.198	2.139	74.939	198	2.945
500-750	217	9.100	2.994	136.235	344	5.754
750-1.000	126	10.254	1.411	83.690	204	2.435
1.000-2.500	197	14.251	1.822	155.105	262	3.664
2.500-5.000	52	9.849	345	63.066	60	1.021
5.000-10.000	31	10.301	72	27.774	14	454
Más de 10.000	34	22.013	21	73.284	12	1.495
TOTAL	1.821	107.846	24.640	969.734	2.818	39.296

Continúa...

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

I. RESUMEN DE BIENES Y DERECHOS (Continuación)						
Tramos de base imponible (miles de euros)	Derechos derivados de la propiedad industrial e intelectual		Opciones contractuales		Demás bienes y derechos de contenido económico	
	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)	Declarantes	Importe (miles de euros)
Menor o igual a 100	19	409	55	2.841	2.201	96.518
100-110	4	50	27	623	915	22.293
110-120	21	281	80	2.454	3.982	96.507
120-130	21	445	95	3.392	4.278	110.929
130-140	21	396	105	2.418	4.435	115.929
140-150	19	963	100	3.268	4.523	123.546
150-175	57	1.577	282	9.228	10.967	333.396
175-200	41	1.642	255	8.908	10.100	335.280
200-225	50	1.016	224	10.598	9.118	343.387
225-250	34	1.366	195	8.176	8.194	335.572
250-275	44	1.742	196	10.685	7.148	330.207
275-300	31	626	184	10.532	6.485	318.282
300-400	89	3.907	581	35.436	19.891	1.154.588
400-500	67	4.268	378	24.969	13.473	1.003.786
500-750	75	3.964	535	46.437	19.100	1.830.566
750-1.000	36	4.420	278	34.633	9.655	1.265.656
1.000-2.500	49	5.067	369	81.063	13.878	3.128.779
2.500-5.000	9	930	63	31.127	2.584	1.246.635
5.000-10.000	7	11.980	20	22.078	728	653.464
Más de 10.000	3	15	5	11.869	274	668.929
TOTAL	697	45.064	4.027	360.733	151.929	13.514.248

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

II. TOTAL BIENES Y DERECHOS NO EXENTOS							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	38.613	4,37%	4,37%	2.838.174	0,83%	0,83%	73.503
100-110	8.871	1,00%	5,37%	1.070.764	0,31%	1,14%	120.704
110-120	38.271	4,33%	9,70%	4.736.433	1,38%	2,53%	123.760
120-130	41.163	4,65%	14,35%	5.497.798	1,61%	4,13%	133.562
130-140	40.716	4,60%	18,95%	5.837.324	1,71%	5,84%	143.367
140-150	39.730	4,49%	23,45%	6.101.485	1,78%	7,62%	153.574
150-175	89.674	10,14%	33,58%	15.382.571	4,49%	12,11%	171.539
175-200	76.291	8,63%	42,21%	15.048.286	4,40%	16,51%	197.249
200-225	64.095	7,25%	49,46%	14.281.901	4,17%	20,68%	222.824
225-250	53.404	6,04%	55,50%	13.305.426	3,89%	24,57%	249.147
250-275	44.663	5,05%	60,54%	12.302.393	3,59%	28,16%	275.449
275-300	37.760	4,27%	64,81%	11.358.358	3,32%	31,48%	300.804
300-400	103.186	11,67%	76,48%	37.332.959	10,91%	42,39%	361.803
400-500	59.836	6,77%	83,25%	27.966.646	8,17%	50,56%	467.388
500-750	72.620	8,21%	91,46%	45.948.194	13,42%	63,98%	632.721
750-1.000	30.464	3,44%	94,90%	27.381.279	8,00%	71,98%	898.808
1.000-2.500	37.449	4,23%	99,14%	56.385.950	16,47%	88,46%	1.505.673
2.500-5.000	5.764	0,65%	99,79%	19.824.326	5,79%	94,25%	3.439.335
5.000-10.000	1.430	0,16%	99,95%	10.022.967	2,93%	97,18%	7.009.068
Más de 10.000	453	0,05%	100,00%	9.664.967	2,82%	100,00%	21.335.467
TOTAL	884.453	100%		342.288.202	100%		387.006

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

III.DEUDAS							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	9.213	3,13%	3,13%	1.606.172	9,22%	9,22%	174.338
100-110	2.493	0,85%	3,97%	119.554	0,69%	9,91%	47.956
110-120	9.869	3,35%	7,32%	330.215	1,90%	11,80%	33.460
120-130	10.430	3,54%	10,86%	351.934	2,02%	13,82%	33.742
130-140	10.447	3,54%	14,40%	341.475	1,96%	15,78%	32.686
140-150	10.393	3,53%	17,93%	342.654	1,97%	17,75%	32.970
150-175	24.184	8,21%	26,14%	837.278	4,81%	22,55%	34.621
175-200	21.446	7,28%	33,41%	770.458	4,42%	26,98%	35.925
200-225	18.621	6,32%	39,73%	687.203	3,94%	30,92%	36.905
225-250	16.283	5,53%	45,26%	643.362	3,69%	34,61%	39.511
250-275	14.135	4,80%	50,05%	591.723	3,40%	38,01%	41.862
275-300	12.480	4,23%	54,29%	516.281	2,96%	40,97%	41.369
300-400	36.564	12,41%	66,70%	1.725.726	9,91%	50,88%	47.197
400-500	23.627	8,02%	74,71%	1.281.868	7,36%	58,24%	54.254
500-750	32.053	10,88%	85,59%	2.019.718	11,59%	69,83%	63.012
750-1.000	15.409	5,23%	90,82%	1.181.786	6,78%	76,61%	76.695
1.000-2.500	21.737	7,38%	98,19%	2.444.011	14,03%	90,64%	112.436
2.500-5.000	3.932	1,33%	99,53%	771.245	4,43%	95,07%	196.146
5.000-10.000	1.047	0,36%	99,88%	443.663	2,55%	97,62%	423.747
Más de 10.000	342	0,12%	100,00%	415.379	2,38%	100,00%	1.214.560
TOTAL	294.705	100%		17.421.704	100%		59.116

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

IV. BASE IMPONIBLE							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	38.508	4,35%	4,35%	1.232.003	0,38%	0,38%	31.993
100-110	8.871	1,00%	5,36%	951.210	0,29%	0,67%	107.227
110-120	38.271	4,33%	9,69%	4.406.218	1,36%	2,03%	115.132
120-130	41.163	4,65%	14,34%	5.145.864	1,58%	3,61%	125.012
130-140	40.716	4,60%	18,94%	5.495.849	1,69%	5,30%	134.980
140-150	39.730	4,49%	23,44%	5.758.831	1,77%	7,08%	144.949
150-175	89.674	10,14%	33,58%	14.545.293	4,48%	11,55%	162.202
175-200	76.291	8,63%	42,20%	14.277.829	4,39%	15,95%	187.150
200-225	64.095	7,25%	49,45%	13.594.698	4,18%	20,13%	212.102
225-250	53.404	6,04%	55,49%	12.662.064	3,90%	24,03%	237.100
250-275	44.663	5,05%	60,54%	11.710.670	3,60%	27,64%	262.201
275-300	37.760	4,27%	64,81%	10.842.077	3,34%	30,97%	287.131
300-400	103.186	11,67%	76,48%	35.607.233	10,96%	41,93%	345.078
400-500	59.836	6,77%	83,24%	26.684.779	8,21%	50,15%	445.965
500-750	72.620	8,21%	91,46%	43.928.476	13,52%	63,67%	604.909
750-1.000	30.464	3,44%	94,90%	26.199.493	8,06%	71,73%	860.015
1.000-2.500	37.449	4,23%	99,14%	53.941.939	16,60%	88,34%	1.440.411
2.500-5.000	5.764	0,65%	99,79%	19.053.081	5,86%	94,20%	3.305.531
5.000-10.000	1.430	0,16%	99,95%	9.579.305	2,95%	97,15%	6.698.814
Más de 10.000	453	0,05%	100,00%	9.249.587	2,85%	100,00%	20.418.514
TOTAL	884.348	100%		324.866.498	100%		367.351

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

V. BASE LIQUIDABLE							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	36.728	4,16%	4,16%	259.908	0,11%	0,11%	7.077
100-110	8.862	1,00%	5,17%	72.013	0,03%	0,14%	8.126
110-120	38.271	4,34%	9,50%	345.275	0,15%	0,29%	9.022
120-130	41.163	4,66%	14,17%	768.488	0,33%	0,62%	18.669
130-140	40.716	4,61%	18,78%	1.152.442	0,49%	1,11%	28.304
140-150	39.730	4,50%	23,28%	1.515.061	0,65%	1,76%	38.134
150-175	89.674	10,16%	33,44%	4.962.840	2,13%	3,89%	55.343
175-200	76.291	8,64%	42,09%	6.117.539	2,62%	6,51%	80.187
200-225	64.095	7,26%	49,35%	6.736.056	2,89%	9,39%	105.095
225-250	53.404	6,05%	55,40%	6.943.879	2,97%	12,37%	130.025
250-275	44.663	5,06%	60,46%	6.926.637	2,97%	15,33%	155.087
275-300	37.760	4,28%	64,74%	6.793.251	2,91%	18,24%	179.906
300-400	103.186	11,69%	76,43%	24.542.793	10,51%	28,76%	237.850
400-500	59.836	6,78%	83,21%	20.261.462	8,68%	37,44%	338.617
500-750	72.620	8,23%	91,44%	36.142.172	15,48%	52,92%	497.689
750-1.000	30.464	3,45%	94,89%	22.932.175	9,82%	62,74%	752.763
1.000-2.500	37.449	4,24%	99,13%	49.925.027	21,39%	84,13%	1.333.147
2.500-5.000	5.764	0,65%	99,79%	18.434.495	7,90%	92,02%	3.198.212
5.000-10.000	1.430	0,16%	99,95%	9.425.794	4,04%	96,06%	6.591.464
Más de 10.000	453	0,05%	100,00%	9.200.689	3,94%	100,00%	20.310.571
TOTAL	882.559	100%		233.457.995	100%		264.524

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

VI. CUOTA ÍNTEGRA							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	22.694	2,62%	2,62%	1.799	0,17%	0,17%	79
100-110	6.011	0,69%	3,32%	166	0,02%	0,19%	28
110-120	38.271	4,42%	7,74%	664	0,06%	0,25%	17
120-130	41.163	4,76%	12,49%	1.473	0,14%	0,40%	36
130-140	40.716	4,70%	17,20%	2.207	0,21%	0,61%	54
140-150	39.730	4,59%	21,78%	2.904	0,28%	0,89%	73
150-175	89.674	10,36%	32,14%	9.546	0,92%	1,81%	106
175-200	76.291	8,81%	40,96%	11.835	1,15%	2,96%	155
200-225	64.095	7,40%	48,36%	13.069	1,26%	4,22%	204
225-250	53.404	6,17%	54,53%	13.519	1,31%	5,53%	253
250-275	44.663	5,16%	59,69%	13.519	1,31%	6,84%	303
275-300	37.760	4,36%	64,05%	13.702	1,33%	8,17%	363
300-400	103.186	11,92%	75,97%	54.972	5,32%	13,49%	533
400-500	59.836	6,91%	82,88%	51.314	4,96%	18,45%	858
500-750	72.620	8,39%	91,27%	116.984	11,32%	29,77%	1.611
750-1.000	30.464	3,52%	94,79%	96.494	9,34%	39,11%	3.167
1.000-2.500	37.449	4,33%	99,12%	316.779	30,65%	69,76%	8.459
2.500-5.000	5.764	0,67%	99,78%	156.818	15,17%	84,93%	27.206
5.000-10.000	1.430	0,17%	99,95%	82.015	7,94%	92,86%	57.353
Más de 10.000	453	0,05%	100,00%	73.751	7,14%	100,00%	162.806
TOTAL	865.674	100%		1.033.527	100%		1.194

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

VII. AJUSTE DE LA CUOTA ÍNTEGRA POR EL LÍMITE CONJUNTO CON EL IRPF							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	14	0,03%	0,03%	0	0,00%	0,00%	0
100-110	360	0,77%	0,81%	1	0,00%	0,00%	2
110-120	2.497	5,37%	6,18%	27	0,01%	0,01%	11
120-130	2.527	5,44%	11,62%	64	0,03%	0,04%	25
130-140	2.490	5,36%	16,98%	98	0,04%	0,07%	39
140-150	2.336	5,03%	22,01%	126	0,05%	0,12%	54
150-175	4.850	10,44%	32,45%	380	0,15%	0,27%	78
175-200	3.701	7,97%	40,41%	417	0,16%	0,43%	113
200-225	2.975	6,40%	46,82%	434	0,17%	0,60%	146
225-250	2.269	4,88%	51,70%	407	0,16%	0,76%	179
250-275	1.777	3,83%	55,53%	376	0,15%	0,91%	212
275-300	1.463	3,15%	58,68%	367	0,14%	1,05%	251
300-400	3.995	8,60%	67,28%	1.443	0,56%	1,61%	361
400-500	2.217	4,77%	72,05%	1.252	0,49%	2,10%	565
500-750	3.031	6,52%	78,57%	3.066	1,20%	3,30%	1.012
750-1.000	1.625	3,50%	82,07%	3.216	1,25%	4,55%	1.979
1.000-2.500	4.445	9,57%	91,64%	23.977	9,34%	13,89%	5.394
2.500-5.000	2.488	5,36%	97,00%	44.833	17,47%	31,37%	18.020
5.000-10.000	1.012	2,18%	99,17%	57.672	22,48%	53,84%	56.988
Más de 10.000	384	0,83%	100,00%	118.429	46,16%	100,00%	308.409
TOTAL	46.456	100%		256.585	100%		5.523

IMPUESTO SOBRE EL PATRIMONIO 2002. Modelo 714

VIII. CUOTA A INGRESAR							
Tramos de base imponible (miles de euros)	Declarantes			Importe			Cuantía media (euros)
	Número	%	% acum.	Miles de euros	%	% acum.	
Menor o igual a 100	22.693	2,62%	2,62%	1.799	0,17%	0,17%	79
100-110	6.010	0,69%	3,32%	165	0,02%	0,19%	28
110-120	38.270	4,42%	7,74%	663	0,06%	0,25%	17
120-130	41.156	4,75%	12,49%	1.472	0,14%	0,40%	36
130-140	40.710	4,70%	17,19%	2.205	0,21%	0,61%	54
140-150	39.727	4,59%	21,78%	2.902	0,28%	0,89%	73
150-175	89.666	10,36%	32,14%	9.538	0,92%	1,82%	106
175-200	76.286	8,81%	40,96%	11.824	1,15%	2,96%	155
200-225	64.085	7,40%	48,36%	13.053	1,26%	4,23%	204
225-250	53.400	6,17%	54,53%	13.506	1,31%	5,53%	253
250-275	44.656	5,16%	59,69%	13.502	1,31%	6,84%	302
275-300	37.758	4,36%	64,05%	13.689	1,33%	8,17%	363
300-400	103.182	11,92%	75,97%	54.919	5,32%	13,49%	532
400-500	59.833	6,91%	82,88%	51.245	4,96%	18,45%	856
500-750	72.615	8,39%	91,27%	116.859	11,32%	29,78%	1.609
750-1.000	30.463	3,52%	94,79%	96.341	9,33%	39,11%	3.163
1.000-2.500	37.448	4,33%	99,12%	316.294	30,64%	69,75%	8.446
2.500-5.000	5.764	0,67%	99,78%	156.479	15,16%	84,91%	27.148
5.000-10.000	1.430	0,17%	99,95%	81.961	7,94%	92,86%	57.315
Más de 10.000	453	0,05%	100,00%	73.747	7,14%	100,00%	162.796
TOTAL	865.605	100%		1.032.161	100%		1.192

P.V.P.: 15,00 €

MINISTERIO
DE ECONOMÍA
Y HACIENDA

CENTRO
DE PUBLICACIONES