Apuntes de Finanzas Públicas. Prof. Christi Rangel

PAGE
6
Prof. Christi Rangel Guerrero
Tema 4

APUNTES DE FINANZAS PÚBLICAS.

UNIDAD I

TEMA 4. LOS INGRESOS PÚBLICOS
1. Ingresos Públicos

Según Moya (2001) Los ingresos públicos son los recursos que obtiene el Estado de forma coactiva (tributos), voluntaria (donación, legado) de la economía de los particulares y del uso de sus bienes (venta, usufructo, arrendamientos) para satisfacer las necesidades colectivas, a través de la prestación de los servicios públicos. “El dinero que llega a poder del Estado para atender la necesidad financiera de los servicios públicos”. Ingrosso, Giovanni.

Para Sabino (1991) son los ingresos que percibe el sector público, y que normalmente se consolidan en el presupuesto nacional, con los que se hace frente a los gastos del gobierno central y sus diferentes organismos. Los ingresos fiscales provienen, fundamentalmente, de los impuestos que se cobran a la población. Tales impuestos pueden ser recaudados por el gobierno central o por los gobiernos regionales y locales, correspondiéndoles a estos últimos una mayor o menor proporción de los mismos según lo estipule el ordenamiento legal vigente. Puede hablarse así, según los casos, de federalismo fiscal o de centralismo fiscal.

Además de los impuestos los gobiernos reciben ingresos por rentas especiales que cobran, como las que se recaudan en las aduanas o las que se reciben por concesiones especiales; por derechos de registro; por ventas o alquiler de la propiedad pública; por utilidades del banco central o de institutos autónomos y empresas públicas. Desde el punto de vista contable es preciso añadir, además, los que provienen de los empréstitos que éste recibe, ya sea por la emisión de bonos de la deuda pública o por la utilización de líneas de crédito internacional de diverso tipo.

2. Los ingresos de los entes públicos. Criterios de clasificación:

2.1 Según el título jurídico: ingresos de derecho público e ingresos de derecho privado.

2.1.1 Ingresos de Derecho Público: los recursos que obtiene el Estado bajo regulación y control del derecho público. Ejemplos: impuestos, tasas, contribuciones especiales, precios públicos, multas, sanciones, transferencias intergubernamentales, créditos.

2.1.2 Ingresos de Derecho Privado: son los recursos que obtiene el Sector Público sometidos a regulación y control del derecho privado. Ejemplo: beneficios, dividendos, intereses, ingresos por venta de activos y cualquier actividad regulada por el derecho privado. El código civil, el código de comercio, Ley de SACA.

2.2 Según la naturaleza de la fuente: ingresos tributarios, no tributarios, transferencias, crédito público.
2.2.1 Los ingresos tributarios: son los ingresos que recauda el Estado, cuando ocurre un hecho, previsto en una Ley, que pone de manifiesto la capacidad económica de los particulares y genera la obligación de pagar.
2.2.2 Los ingresos no tributarios: son aquellos que se obtienen de las actividades empresariales públicas, multas, ventas de bienes, etc.
2.2.3 Transferencias intergubernamentales: son los recursos que un nivel de gobierno transfiere a otro nivel, usualmente el gobierno central transfiere a los gobiernos territoriales (estados y municipios) con el fin de que éstos tengan suficiente dinero para cumplir con las competencias que las leyes les asignan, también por razones de equiparación de diferencias interterritoriales, corrección de externalidades, etc. Ejemplo: Situado Constitucional, FIDES, LAEE.
2.2.4 Crédito: según la Ley Orgánica de Administración Financiera del Sector Público (art. 76) “Se denomina crédito público a la capacidad de los entes regidos por esta Ley para endeudarse.” (Art. 77)
2.3 Según el carácter recurrente o eventual: ingresos ordinarios e ingresos extraordinarios.
3. Los ingresos públicos en Venezuela según la ONAPRE
Clasificación de los Ingresos Públicos

· De acuerdo a su periodicidad

· Económica

· Según los sectores económicos de origen

3.1.1 De acuerdo a su periodicidad: esta agrupa a los ingresos de acuerdo a la frecuencia con que el gobierno los percibe. Se clasifican en ordinarios y extraordinarios, siendo los ordinarios, aquellos que se recaudan en forma periódica y permanente, provenientes de fuentes tradicionales, constituidas por los tributos, las tasas y otros medios periódicos de financiamiento del Estado. Los ingresos, extraordinarios por exclusión, serían los que no cumplen con estos requisitos.

De acuerdo al Artículo 14 de Ley Orgánica de Régimen Presupuestario:

"Son extraordinarios los ingresos fiscales no recurrentes, tales como los provenientes de operaciones de crédito público, de Leyes que originen ingresos de carácter eventual o cuya vigencia no exceda de tres años y de la venta de activos propiedad del Estado".

No obstante, para efectos de la clasificación presupuestaria, deben considerarse también como ingresos extraordinarios las existencias del Tesoro no comprometidas al treinta y uno de diciembre del ejercicio fiscal anterior al vigente, utilizadas de acuerdo al artículo 17 de la misma Ley que al efecto establece:

"Cuando fuere indispensable para cumplir con lo dispuesto en el artículo 3º de la presente Ley, en el presupuesto de ingresos se podrá incluir hasta la mitad de las existencias del Tesoro no comprometidas y estimadas para el treinta y uno de diciembre del año de presentación del Proyecto de Presupuesto".

"Esta fuente de financiamiento tendrá carácter de ingreso extraordinario".

3.1.2 Económica: según esta clasificación los ingresos públicos se clasifican en corrientes, recursos de capital y fuentes financieras.

· Los ingresos corrientes son aquellos que proceden de ingresos tributarios, no tributarios, petroleros y no petroleros y de transferencias recibidas para financiar gastos corrientes.

· Los recursos de capital son los que se originan por la venta de bienes de uso, muebles e inmuebles, indemnización por pérdidas o daños a la propiedad, cobros de préstamos otorgados, disminución de existencias, etc.
· Las fuentes financieras se generan por la disminución de activos financieros (uso de disponibilidades, venta de bonos y acciones, recuperación de préstamos, etc.) y el incremento de pasivos (obtención de préstamos, incremento de cuentas por pagar, etc.)

3.1.3 Por Sectores de Origen: esta clasificación se fundamenta en uno de los aspectos que caracterizan la estructura económica de Venezuela, donde una elevada proporción de productos se realizan en actividades petroleras y de hierro, lo cual implica que la mayoría de los ingresos surgen de las operaciones ejecutadas en el exterior.

Dicha clasificación presenta el esquema siguiente:

Sector Externo:

· Ingresos Petroleros

· Ingresos del Hierro

· Utilidad Cambiaria

· Endeudamiento Externo

Sector Interno:

· Impuestos

· Tasas

· Dominio Territorial

· Endeudamiento Interno

· Otros Ingresos

4. Ingresos previstos en la Ley de Presupuesto del ejercicio fiscal 2008
A. Ingresos Corriente

A.1 Ordinarios

1. Petroleros

1.1 Tributarios

1.2 No tributarios

2. No petroleros

2.1 Tributarios: impuestos directos, impuestos indirectos

2.2 No tributarios

A.2 Extraordinarios

1. No petroleros

1.1 No tributarios

B. Fuentes de Financiamiento

B.1 Disminución de activos financieros

1. Reintegro de fondos correspondientes a ejercicios anteriores

B.2 Incremento de pasivos financieros

1. Proyecto de Ley especial de Endeudamiento anual 2008
5. Formas a través de las cuales los ingresos de la industria petrolera alimentan el Presupuesto Nacional.

Leyes que regulan los ingresos petroleros: Ley Orgánica de Hidrocarburos reformada según Decreto con Fuerza de Ley (2002) y Ley Orgánica de Hidrocarburos Gaseosos.

5.1 Regalía Petrolera. Según Arocha (2004) en sentido estricto, la regalía debe identificar la tasa de recuperación de un activo natural que yace en el subsuelo, es el derecho del propietario. Desde esta perspectiva su nivel dependerá de la vida del yacimiento, e inicialmente dominó el concepto de 1/6, 1/8 de la producción. Sin embargo, tal concepto de ha venido desvirtuando, y ahora se mete dentro de una “regalía virtual” una variedad de tipos de tasas para la participación en el negocio de nuevos dueños o accionistas de la cosa pública.

Cualesquiera que sean los incentivos fiscales que quieran establecerse, nos inclinamos por respetar el concepto primigenio de regalía (equivalente a depreciación o amortización de las reservas) y dejar a otros mecanismos financieros (principalmente los impuestos y otros) las ofertas que servirán de atractivo a los nuevos inversionistas.

Según Mommer (2002) la nueva legislación (Ley de Reforma Parcial del Decreto con Fuerza de Ley Orgánica de Hidrocarburos) restablece un piso para las tasas de regalía, un mínimo a ser pagado en cualquier condición. Este piso cumple para el dueño del recurso natural una función similar al salario mínimo para la fuerza de trabajo o la tasa de beneficio usual para los inversionistas. En la ley de 1943 la regalía mínima era de un sexto. PDVSA sin embargo, había rebajado ese nivel a un mero 1% en muchos de los contratos con los inversionistas privados y, lo que es más grave aún, para 1998 PDVSA estaba trabajando en el diseño de un nuevo régimen fiscal para abolir totalmente la regalía. La nueva legislación de hidrocarburos establece un piso para la regalía, en el caso del gas natural, de 20%, y de 30% para los hidrocarburos líquidos. Respecto al monto de esta última regalía el gobierno ha argumentado que el petróleo extrapesado de la Faja del Orinoco puede afrontar el pago de regalía a esta tasa de 30%, por la evaluación hecha a los cuatro grandes proyectos de inversión actualmente en marcha, todos ellos exitosos, y donde los costos han venido decreciendo por avances tecnológicos y el proceso de aprendizaje por experiencia.

Como la Faja Petrolera del Orinoco representa las peores tierras petroleras venezolanas, y las reservas de petróleo extrapesado son tan enormes, no hay necesidad alguna de invertir en tierras o yacimientos menos productivos que éstos. Además, la tasa de la regalía puede ser usada como parámetro de subasta, de manera que pueden obtenerse por esta vía tasas más altas. De hecho esto ya ocurrió con el gas natural al ser ofrecida y aceptada una tasa de regalía de 32,5 % en la subasta de un campo.

Se incorporó, sin embargo, alguna flexibilidad a la baja respecto a ese 30%. El gobierno venezolano está autorizado según la nueva legislación a rebajar temporalmente la tasa de la regalía a 20%, y hasta un sexto en el caso de la orimulsión, si una inversión ya en marcha confronta dificultades. Pero el gobierno puede asimismo restaurar la tasa original en cualquier momento. En otras palabras, esas tasas rebajadas de regalía no están disponibles ex-ante para ningún proyecto nuevo de inversión.

5.2 Impuesto sobre la Renta. La nueva Ley de Impuesto Sobre la Renta disminuye la tasa impositiva para el petróleo convencional de 67,7% a 50%, manteniendo para el petróleo extrapesado la tasa usual para actividades no petroleras de 34%. (Mommer: 2002)

5.3 Dividendos de las empresas petroleras. El Estado en la última Ley de hidrocarburos exige ser accionista mayoritario para los casos de todas las actividades petroleras aguas arriba (exploración y producción). Sin embargo, el Estado ha abierto completamente a los inversores privados el gas natural y el conjunto de actividades aguas abajo (transporte, almacenamiento, distribución, comercialización y corretaje) sectores éstos que en general son menos rentables.

6. Otras Formas de Ingreso

6.1 Bienes. Moya (2001:96) establece que los bienes nacionales son:
· Los bienes muebles o inmuebles, derechos y acciones que por cualquier título entraron a formar el patrimonio de la nación al constituirse ésta en un estado soberano, y los que por cualquier título haya adquirido o adquiera la nación o se hayan destinado o se destinaren a algún establecimiento público nacional o a algún ramo de la Administración Nacional.
· Los bienes muebles o inmuebles que se encuentren en el territorio de la República y que no tengan dueño.
Los bienes que pertenecen a la República, Estados y Municipios se dividen en bienes del dominio público y bienes del dominio privado.

6.1.1 Los bienes de dominio público son aquellos que por su naturaleza o su destino, no son susceptibles de propiedad privada, su apropiación no puede concebirse. Por ejemplo, los ríos, caminos, riberas del mar, puertos; pero no sólo abarca a este tipo de bienes sino a todos aquellos afectados al funcionamiento de servicios públicos. Los bienes de dominio público son inalienables (que por naturaleza o por ley no se pueden enajenar o transferir, traspasar a otro su dominio). Los bienes de dominio público son de uso público o de uso privado de la nación, de los estados y de los municipios.

6.1.2 Los bienes de dominio privado. Se rigen por normas de derecho común (privado), salvo disposiciones especiales. Todas las tierras que, estando dentro de los límites territoriales, carecen de otro dueño, pertenecen al dominio privado de la Nación. Los bienes de dominio privado pueden enajenarse de conformidad con las leyes que les conciernen. El artículo 16 de la Ley Orgánica de Hacienda Pública establece “Los bienes, rentas, derechos o acciones pertenecientes a la Nación, no están sujetos a embargos, secuestro, hipoteca o ninguna otra medida de ejecución preventiva o definitiva.

Los bienes de dominio privado son fuente de ingresos extraordinarios cuando se enajenan. Las privatizaciones de activos públicos son una fuente de ingreso que puede dar ganancias de eficiencia, al permitir ingresos extraordinarios y a la vez puede permitir una mejor efectividad en la actividad que se está realizando.

7. La Competencia Financiera Pública Extraordinaria.
7.1 El Crédito Público. Según el artículo 76 de la LOAFSP, se denomina crédito público a la capacidad de los entes regidos por esta Ley para endeudarse. El artículo 77 establece el tipo de operaciones de crédito público: emisión y colocación de títulos, incluidas las letras del tesoro, constitutivos de empréstitos o de operaciones de tesorería; la apertura de créditos de cualquier naturaleza; la contratación de obras, servicios o adquisiciones que comporten un financiamiento; el otorgamiento de garantías y la consolidación, conversión, unificación o cualquier forma de refinanciamiento o reestructuración de la deuda existente.
Sabino (1991) define el título como un documento que representa la existencia de una deuda. Cuando los títulos son negociables, es decir que pueden venderse y comprarse libremente en un mercado de capitales, suelen llamarse títulos valores. Los títulos pueden ser al portador o a la orden. Una categoría de título son los bonos que suelen ser documentos de largo plazo cuya tasa de interés recibe el nombre de cupón. Otra categoría son las letras del tesoro, que son valores de corto plazo (entre 3 meses y un año) emitidos al descuento, esto es que se adquieren por un valor inferior a su valor nominal.

Empréstito: es la operación crediticia concreta mediante la cual el Estado obtiene un préstamo

Deuda Pública: Es la obligación que contrae el Estado con los prestamistas como consecuencia del empréstito.
La Constitución de la República Bolivariana de Venezuela en el artículo 312 establece los lineamientos respecto al endeudamiento público, así como también la Ley Orgánica de Administración Financiera del Sector Público en los artículos 79 al 89. Deben leerse todos estos artículos y comprenderse.
7.2 Creación de dinero: “El Sector Público tiene un privilegio especial que ninguno de los restantes agentes económicos posee: monopoliza la creación de un activo sin valor intrínseco: el dinero, que los agentes utilizan en sus transacciones como medio de pago generalmente aceptado” Albi et al (II, 2000:327). La acuñación de monedas y emisión de billetes debe ser congruente con las cantidades de bienes y servicios que circulan en una economía, así como con la velocidad de las transacciones o intercambios.
Cuando las autoridades monetarias de un país obvian esto y emiten dinero sin que exista un respaldo adecuado para el mismo, se dice que se está emitiendo dinero inorgánico, también llamado señoreaje. Los gobiernos acuden a veces a esta posibilidad cuando se presentan déficits fiscales y no tienen posibilidades de recurrir a incrementos en los impuestos. Como la cantidad de bienes y servicios existente en el país no varía, y en cambio sí lo hace la masa monetaria, los precios tienden inevitablemente a subir. La emisión de dinero inorgánico es, pues, una causa inmediata de la inflación (Sabino, 1991) y los economistas llaman entonces al señoreaje el impuesto inflacionario, que implica la desvalorización (pérdida del poder adquisitivo) de los saldos monetarios en manos del público.
Referencias Bibliográficas
ALBI et al (2000) “Economía Pública I” Ariel Economía, Barcelona.

MÉNDEZ A. Alberto (2004) “Declaración de la AVHI y regalía petrolera” [en línea] Analítica.com http://www.analitica.com/va/economia/opinion/1524525.asp [consulta: 21/12/04]

MOMMER, Bernard (2002) “Venezuela: un nuevo marco legal e institucional petrolero” en Revista Venezolana de Economía y Ciencias Sociales. Vol 8, nº 2 mayo – agosto. [en línea] http://www.revele.com.ve/pdf/revista_venezolana_de_economia_y_ciencias_sociales/vol8-n2/pag201.pdf [consulta: 25/01/05]

MANKIW, Gregory (1999) “Principios de Economía” McGraw Hill, México.

MOYA, Edgar (2001) “Elementos de finanzas públicas y derecho tributario” Mobil – libros, Caracas.
ONAPRE (2003) “Conceptos presupuestarios” [en línea] http://www.onapre.gov.ve/conceptos/conceptos.html#tiposclasificacion [consulta: 30/01/05]

SABINO, Carlos (1991) “Diccionario de Economía y Finanzas”. Ed. Panapo, Caracas. [en línea] http://www.eumed.net/cursecon/dic/dic-cs.htm La presente edición en Internet, integrada en el sitio web "La Economía de Mercado, virtudes e inconvenientes", se ha realizado con la autorización expresa del autor. [Consulta: febrero/05].
� Tomado de la página web de la ONAPRE, dirección � HYPERLINK "http://www.onapre.gov.ve/conceptos/conceptos.html#tiposclasificacion" ��http://www.onapre.gov.ve/conceptos/conceptos.html#tiposclasificacion�

